

Colombian Orinoco
Integrated Development
Center "Las Gaviotas"

Birds of the Orinoco Region

Antonio Olivares O.F.M.
Institute of Natural Sciences, Ornithology National
University of Colombia

Birds of the
Orinoco Region

Antonio Olivares O.F.M.

Institute of Natural Sciences, Ornithology
National University of Colombia

National Printing - Bogota D.E.

Second edition

1982

To the memory of Dr.
Armando Dugand
Eminent Colombian Ornithologist

Prologue

The calculation of the possible settlements to be made in the future in remote regions that still are so far from development requires a critical review of the systems and methods used historically in other regions, because the human intervention in different territories has contributed to the progressive deterioration of the respective habitats. Then, facing a general development project such as this of the Colombian Orinoco, we are using an approach in which we apply the greatest number of known scientific knowledge and rationally appropriate for a policy of harmonious interaction and mutual benefit both anthropological and ecological.

The first step is to quantify existing resources on this rest of nature that man excludes in their usual domestic reductions. The modern ecological concept respects that power "over nature" and thanks to his mediation, maintains the regulator character of the ecological linkages.

In the past, whenever the man populated a natural region modified it regarding his needs, without having prior knowledge of the ecological situation priors to his doings. Regarding the Orinoco you cannot speak of absolute virginity in relation to the modifications due to the little human intervention, on an ecosystem that has remained stable with respect to its own natural changes. The integrated Development Center "Las Gaviotas" whose basic task is

to lay the foundations of Tropical rationality and the generation of a scale model for the Colombian Orinoco Region, she tries the previous understanding and appreciation of the environment in terms of its operation as an integral habitat and its functional perspectives as the object of a human settlement in a tropical process.

The Orinoco region presents a wide spectrum of species, whose strangeness and intrinsic value are similar to its magnitude. For these reasons we are very please to present the scholarly work of Father Olivares, not only as an example of a comprehensive conception of the problem under study, but as a contribution to national science in the field of taxonomy, in which context he has illustrious predecessors who have worked in other regions of our country.

Integrated Development Center

"Las Gaviotas" Colombian Orinoco Region

Paolo Lugari Castrillon

Director

Illustration I –Tinamu, Chorola

Tinamus major. - Its Industrialization would provide delicious meat and eggs. It is still unattended this fabulous natural resource.

Introduction

To date are registered in the Colombian Orinoco Region 817 subspecies (30.60%), 853 species (54.16%), 468 genera (69.03%), 70 families (83.33%) and 19 orders (95, 00%) of 2,179 subspecies, 1575 species, 678 genera, 84 families and 20 orders, totaling approximately the Colombian avifauna.

Acevedo Latorre et al. (1971:332) said:

“Orinoquia: This region comprises the territory between the foothills of the Cordillera Oriental and the Republic of Venezuela, separated from the Amazon to the south by Ecuador climate. It consists of dilated savannas watered by streams that flow into the Orinoco River.

A major highlight is the Serrania de La Macarena and the foothills of the Cordillera Oriental. This region also known as Los Llanos Orientales corresponds to the departments of Boyacá and Meta, the Municipality of Arauca and commissariats in Guainía, Vaupés and Vichada. The climate in general is semi-humid with high temperatures and zenithal rainfalls. Several major rivers of the country, tributaries of the Orinoco cross it from west toward east, these rivers are Arauca, Meta, Casanare, Vichada, Guaviare, Ingrid, Tomo, Tuparro Cinaruco.

The cattle husbandry stands as a main economic activity of its inhabitants, and in a small scale, fishing, agriculture, forestry and mining.

The Orinoco is sparsely populated; there are still some indigenous groups in the process of civilizing. The only village with certain importance is Villavicencio, capital of Meta department; other major centers are Arauca, Tame, Puerto Carreño, San Felipe (Obando), Puerto Lopez, Acacias and Yopal (Marroquin)”

Birds recorded in this region are 1,000 species and subspecies, the full list is presented following Schauensee Meyer's (1970) in terms of nomenclature, sequences and transfer of some species to different families. Birds recorded in this region are 1,000 species and subspecies, the full list is presented following Schauensee Meyer's (1970) in terms of nomenclature, sequences and transfer of some species to different families. To give an idea of the wealth we write down the percentage between the number of species of the Orinoco and the total species of families across the country.

According to the table, families with more species in Colombia are: Trochilidae with 143 Orinoquia's, 63 (44,06%); Formicariidae 127, Orinoquia 58 (45,67%); Tyranniadae 166, Orinoquia 97 (58,43%); Thraupidae 123, Orinoquia 63 (51,22%). Well represented are Ardeidae; 22 species in Colombia, Orinoco, Orinoquia 17 (77.27%); Cathartidhae 6 Orinoco 5 (83.33%), yet also Vultur gryphus

(Condor) which is recorded in the Orinoco because is already registered in *Divortium aquarum*, is already extinct here.

There is representation of all families with a single species in Colombia and among the highest percentage (100%) in their species with respect to all the territory are two from water and two arboreal: Podicipedidae 4 and Ciconiidae 3 Rupicolidae 2 Motacillidae 2.

The Ornithological history of collections and study begins with George K. Cherrie and his wife, 1898-1899, which obtained in Maipures 87 species.

Leo E. Miller and F.X. Iglseeder, 1913, who were in Maipures in its trip to the hill Duida (Venezuela) added 16 species to the number of Cherrie. Chapman, 1913, on commission from the American Museum in New York, visited Chipaque, Quetame and Villavicencio and collected more than 600 specimens. Manuel Gonzalez, shortly thereafter, won in Barrigón 79 skins.

Dugand and Lehman, 1943, wrote in Caldasia about the material collected for the Institute of Natural Sciences (ICN). Nicéforo María 1945 to 48, also in Caldasia gave some notes about birds of Meta. Meyer von Schauensee, 1948- 1952 registered all known records of the Orinoco; among the last of the publication of Dugand (1951).

Comparing the wildlife birds from the tropical zone (Eastern Plains, which itself is known as the Orinoco region) and the high Orinoco drainage areas and the moors in the Andes, there is lists 150

species and subspecies (included in the general list and taken the material of the Ornithology, ICN), the *Divortium aquarum*, between the slopes of the Orinoco and Magdalena rivers.

From 1952 onwards they continued collecting and respective publications were made. They are presented in chronological order with the authors of these works and lists of aggregated species. The longer works are given a short comment or an introduction transcribed.

The most recent publications of greater length and therefore with a higher number of additions are: Blake (1961, 1962) with his studies on the northern region of the Serrania de la Macarena and north of Boyaca and Arauca. Olivares (1962) who published his work on the south side of the same mountain range, Nicéforo and Olivares (1964.1965, 1966, 1967, 1968) in their additions to the bird part of the whole territory in this work, the Meta has the first place.

We continue with a study of 222 species and subspecies from the latest collections made for Ornithology, of ICN from Meta and Vichada. In the latter region are added 24 forms, with which is extended the area formerly known to the Colombian east species, including Puerto Carreño. Furthermore, as the result of a thorough review of the collections is exposed a comment about new locations and birds in the Orinoco where have obtained materials in recent years, without discarding old records which for one reason or another not had been presented in the literature ornithological;

but with all this exhaustive search, in the above lists are added only 12 species.

It ends with a list of 38 species of 23 families, that as far as Colombia is concerned, only have been recorded in the Orinoco, in a typical village just 3 subspecies *Synallaxis gujanensis columbiana* Chapman, 1914, described already in Buenavista, near from Villavicencio; *Myrmeciza atrothraax metae* of Schauensee, 1947, Quenane (Meta Llanos); outside these Passeriformes 1 Caprimulgiformes, *Chordeiles pussilus septentrionalis* (Hellmayr), 1908, Maipures, and originally called *Nannochordeiles*.

39 forms whose type location are in the drainage area of the Orinoco and have also been reported in other regions of the country are presented, the rich birdlife of the Orinoco, shows the great potential of the GEA and its biota. The characteristic of the bird, which is not very noticeable, but this contradicted some authors, is manifested by the final list of 37 subspecies of typical location in the Orinoco and that there have only been registered in the case of Colombia, as well as 12 endemic known so far.

Acknowledgements

I testify my profound gratitude to Dr. Polidoro Pinto E., from the Botanical Institute of Natural Sciences, National University of Colombia, Bogotá; Mr. Pablo Bernal Q., ornithology preparer of the same entity, because they both collected some of the material in

Vichada and Meta and Hernando Romero, Humberto Granados, Pedro Rodriguez T., James Munves, Emilia Soler de Neira, Emilia Diaz Stella Rincon Hernandez and Maria S., who in one way or another offered me their collaboration.

Thanks to the Integrated Development Center "Gaviotas" of the Colombian Orinoco, and especially to its Director, Dr. Paolo Lugari Castrillón, who facilitated the printing of this work, in a gesture that reveals the enthusiasm of its directives throughout regards to development the promising region of the Orinoco in Colombia.

Illustration II - Tinamu Chorola

Crypturellus soui.- protecting them increases their population and industrialization their meat becomes feasible.

Present Avifauna of the Orinoco Region

The records of 1,000 species and subspecies of Colombian Orinoco Region presented here, show in part, the potential of birds mainly of so-called Eastern Plains, without the omission of the Sierra de la Macarena, the western slopes of the Cordillera Oriental from its high tops.

There are few large-scale collections. We list: Maipures, La Macarena, some localities of the drainage of Arauca and around Villavicencio q.v. So that the number of species recorded here are more than half of all the known in Colombia, as the region under study includes more or less a quarter of the national territory, this clearly indicates the great variety of birds.

Here are not represented Procellariiformes (Diomededidae, Procellariidae and Hydrobatidae), nor Phaethonidae, Pelecanidae, Sulidae, Fregatidae (Pelecaniformes) Phoenicopteridae (Ciconiiformes), Panidionidae (Falconiformes), Aramidae (Gruiformes) Haematopodidae and Stercorariidae (Charadriiformes), Alaudidae, Bombycillidae (passerines); So much for the Colombian avifauna. Of the 22 South American orders, the Orinoco has 19 and 70 of the 95 families.

Tinamiformes

Tinamidae

Tinamus tao larensis Phelps and Phelps Jr.

Tinamus major ruficeps Sclater and Salvin

Nothocercus Julius (Bonaparte)

Crypturellus cinereus cinereus (Gmelin)

Crypturellus soui soui (Hermann)

Crypturellus soui caquetae (Chapman)

Crypturellus undulatus yapura (Spix)

Crypturellus duidae duidae Zimmer

Crypturellus duidae cursitans Wetmore y Phelps

Podicipediformes

Podicipedidae

Phalacrocorax olivaceus olivaceus (Humboldt)

Anhingidae

Anhinga anhinga anhinga (Linneo)

Ciconiiformes

Ardeidae

Ardea herodias subsp.

Ardea cocoi Linneo

Carmerodius albus egretta (Gmelin)

Egretta thula thula (Molina)

Florida caerulea caerulescens (Latham)
Butorides virescens virescens (Linneo)
Butorides striatus (Linneo)
Agamia agami (Gmelin)
Bulbucus ibis ibis (Linneo)
Syrigma sibilatrix fostersmithi Friedmann
Ptilerodius pileatus (Boddaert)
Nycticorax nycticorax hoactli (Gmelin)
Nyctanassa violácea cayennensis (Gmelin)
Tigrisoma lineatum lineatum (Boddaert)
Trigrisoma fasciatum salmoni Sclater and Salvin
Zebrilus undulatus (Gmelin)
Ixobrychus exilis bogotensis Chapman

Cochleariidae

Cochlearius, cochlearius, cochlearius (Linneo)

Euxenura maguari (Gmelin)

Jabiru mycteria (Lichtenstein)

Threskiornithidae

Theristicus caudatus caudatus (Boddaert)

Cercibis oxycerca (Spix)

Mesenbrinibis cayennensis (Gmelin)

Phimosus infuscatus berlepschi Hellmayr

Eudocimus albus (Linneo)

Eudocimus ruber (Linneo)

Ajaia ajaja (Linneo)

Anseriformes

Anhimidae

Anhima cornuta (Linneo)

Anatidae

Dendocygna viduata (Linneo)

Dendrocygna autumnalis discolor Sclater and Salvin

Neochen jubata (Spix)

Anas flavirostris cl. *Andium* > *altipetens*

Anas geórgica niceforoi Wetmore and Borrero

Anas discors discors Linneo

Anas cyanoptera borroroi Snyder and Lumusden

Merganetta armata colombiana Des Murs

Aythya affinis (Eyton)

Amazonetta brasiliensis (Gmelin)

Carinia Moschata (Linneo)

Oxyura jamaicensis andina Lehmann

Falconiformes

Acthardidae

Vultur gryphus Linneo

Sarcoramphus papa (Linneo)

Coragyps atratus subsp.

Coragyps atratus foetens (Lichtenstein)

Cathartes aura jota (Molina)

Cathartes aura ruficollis Spix

Cathartes ura jota X *ruficollis*

Cathartes burrovianus burrovianus Cassin

Accipitridae

Elanus leucurus leucurus (Vieillot)

Elanoïdes forficatus yetapa (Vieillot)
Chondrohierax uncinatus uncinatus (Temminck)
Harpagus bidentatus bidentatus (Latahm)
Ictinia plumbea (Gmelin)
Accipiter bicolor bicolor (Vieillot)
Accipiter cooperi (Bonaparte)
Accipiter superciliosus superciliosus (Linneo)
Accipiter collaris Sclater
Accipiter poliogaster (Temminck)
Accipiter striatus ventralis Sclater
Geranoaetus melanoleucus meridensis Swann
Buteo albicaudatus colonus Berlepsch
Buteo albonotatus abbreviates Cabanis
Buteo platyterus platypterus (Vieillot)
Buteo magnirostris magnirostris (Gmelin)
Buteo leucorrhous (Quoy and Gaimard)
Buteo nitidus nitidus (Latham)
Leucopternis albicollis williaminae of Schauensee
Leucopternis schistacea schistacea (Sundevall)
Heterospizias meridionalis meridionalis (Latham)
Buteogallus anthracinus anthracinus (Lichtenstein)
Buteogallus urubitinga (Gmelin)
Morphnus guinanensis (Daudin)
Harpia harpyja (Linneo)
Oroaetus isidori (Des Murs)
Spizastur melanoleucos (Vieillot)
Spizaetus ornatus (Daudin)

Spizaestus tyrannus (Wied)

Circus cinereus Vieillot

Circus buffoni (Gmelin)

Geranospiza caerulescens caerulescens (Vieillot)

Falconidae

Herpetotheres cachinnans cachinnans (Linneo)

Micrastur semitorquatus semitorquatus (Vieillot)

Micrastur mirandollei mirandollei (Schlegel)

Micrastur ruficollis gilvicollis (Vieillot)

Daptrius ater Vieillot

Daptrius americanus americanus (Boddaert)

Milvago chimachima cordatus Bangs y Penard

Polyborus plancus cheriway (Jacquin)

Falco deiroleucus Temminck

Falco rufigularis Daudin

Falco femoralis femoralis Temminck

Falco columbarius columbarius Linneo

Falco sparverius isabellinus Swainson

Falco sparverius intermedius (Cory)

Falco sparverius ochraceus (Cori)?

Galliformes

Cracidae

Ortalis guttata guttata (Spix)

Ortalis ruficauda ruficauda (Jardine)

Penelope purpurascens aequatorialis Salvadori y Festa

Penelope jacquacu jacquacu Spix

Penelope montagnii montagnii (Bonaparte)

Penelope argyrotis mesaeus Conover

Pipile pipile cumanensis (Jacquin)

Aburria aburri (Lesson)

Chamaepetes goudotii (Lesson)

Crax alector Linneo

Crax dabentoni Gray

Mitu salvini (Reinhardt)

Mitu tomentosa (Spix)

Pauxi pauxi pauxi (Linneo)

Phasianidae

Colinus cristatus bogotensis Dugand

Colinus cristatus parvicristatus (Gould)

Colinus sonnini (Temminck)

Colinus cristatus subsp.

Odontophorus gujanensis buckley Chubb

Opisthocomidae

Opistochochus hoazin (Müller)

Gruiformes

Psophidae

Psophia crepitans crepitans Linneo

Psophia crepitans napensis Sclater y Salvin

Rallidae

Rallus semiplumbeus Sclater

Aramides cajanea (Müller)

Porzana carolina (Linneo)

Porzana albicollis typhoea Peters

Laterallus exilis (Temminck)

Laterallus viridis viridis (Müller)

Mycropygia schomburgkii schomburgkii (Schomburgk)

Coturnicops notata (Gould)

Neocrex erythrops olivascens Chubb

Porphyriops melanops bogotensis Chapman

Porphyryla martinica (Linneo)

Fulica americana columbiana Chapman

Heliornithidae

Heliornis fulica (Boddaert)

Eurypygidae

Eurypyga helias helias (Pallas)

Eurypyga helias major Hatlaub

Charadriiformes

Jacanidae

Jacana jacana melanopygia (Sclater)

Jacana jacana intermedia (Sclater)

Charadriidae

Vanellus chilensis cayennensis (Gmelin)

Hoploxypterus cayanus (Latham)

Charadrius collaris Vieillot

Scolopacidae

Tringa solitaria solitaria Wilson

Tringa flavipes (Gmelin)

Tringa melanoleuca (Gmelin)

Actitis macularia (Linneo)

Calidris minutilla (Vieillot)

Calidris melanotos (Vieillot)

Micropalama himantopus (Bonaparte)

Gallinago gallinago delicata (Ord)

Gallinago nobilis Sclater

Gallinago undulata undulata (Boddaert)

Gallinago stricklandii jamesoni (Bonaparte)

Gallinago imperialis Sclater and Salvin

Recurvirostridae

Himantopus himantopus mexicanus (Müller)

Phalaropodidae

Phalaropus fulicarius (Linneo)

Burhinidae

Burhinus bistriatus vocifer (L'Herminier)

Laridae

Larus atricilla (Linneo)

Phaetusa simplex simplex (Gmelin)

Sterna superciliaris Vieillot

Sterna albifrons antillarum (Lesson)

Rhyncopidae

Rynchops nigra subps.

Rynchops nigra cinerascens Spix

Columbiformes

Psittacidae

Columba fasciata albilinea Bonaparte

Columba speciosa Gmelin

Columba cayennensis cayennensis Bonnaterre

Columba pallidicrissa Chub

Columba subvinacea ogilviegranti Chub

Columba subvinacea zuliae Cory

Columba subvinacea purpureotincta Ridgway

Columba plumbea bogotensis (Berlepsch and Leverkühn)

Zenaida auriculata pentheria Bonaparte

Columbina passerina albivitta (Bonaparte)

Columbina minuta minuta (Linneo)

Columbina minuta elaeodes (Todd)

Columbina minuta subsp.

Columbina talpacoti rufipennis (Bonaparte)

Columbina talpacoti rufipennis-talpacoti

Claravis pretiosa (Ferrari-Pérez)

Leptotila verreauxi verreauxi (Bonaparte)

Leptotila pallida (Berlepsch and Taczanowski)

Leptotila rufaxilla pallidipectus Chapman

Geotrygon montana montana (Linneo)

Geotrygon violácea albiventer Lawrence

Geotrygon linearis (Prevost)

Psittaciformes

Psittacidae

Ara militaris militaris (Linneo)

Ara macao (Linneo)

Ara chloroptera Gray

Ara severa castaneiforme Lafresnaye

Ara manilata (Boddaert)

Aratinga acuticaudata haemorrhous Spix

Aratinga leucophtalmus callogenys (Salvadori)

Aratinga leucophtalmus nicefori de Schauensee

Aratinga pertinax lehmanni Dugand

Aratinga pertinax cenezuelae Zimmer and Phelps

Pyrrhura melanura melanura (Spix)

Pyrrhura melanura souancei (Verreaux)

Pyrrhura calliptera (Massena y Souance)

Forpus conspicillatus metae Borrero and Hernández

Illustration III Heron

Agamia Agami.- This heron is very rare in the Orinoco; it seems that only the registration of Pachiaquiario (Meta) is known

Brotogeris jugularis exsul Todd

Brotogeris cyanoptera (Pelzeln)

Touit huetii (Temminck)

Touit stictopectera stictopectera (Sclater)

Pionites melanocephala pallida (Berlepsch)

Pionus menstruus menstruus (Linneo)

Pionus seniloides (Massena and Souance)

Amazona ochrocephala ochrocephala (Gmelin)

Amazona amazonica amazonica (Linneo)

Amazona mercenaria canipalliata (Cabanis)

Amazona farinosa inornata (Salvatori)

Deroptryus accipitrinus accipitrinus (Linneo)

Cuculiformes

Cuculidae

Coccyzus americanus americanus (Linneo)

Coccyzus melacoryphus Vieillot

Piaya cayana circe Bonaparte

Piaya cayana mesura (Cabanis and Heine)

Piaya cayana subsp.

Piaya minuta minuta (Vieillot)

Crotophaga ani Linneo

Crotophaga sulcirostris sulcirostris Swainson

Tapera naevia naevia (Linneo)

Dromococcyx phasianellus rufigularis Lawrence

Strigiformes

Tytonidae

Tyto alba contempta (Hartert)

Strigidae

Otus choliba crucigerus (Spix)

Otus watsonii (Cassin)

Otus Albogularis albogularis (Cassin)

Bubo virginianus scotinus Oberholser

Pulsatrix perspicillata perspicillata (Latham)

Glaucidium jardini jardini (Bonaparte)

Glaucidium brasilianum ucayalae Chapman

Speotyto cunicularia carrikeri Stone

Ciccaba huhula (Daudin)

Ciccaba virgata minuscula Kelso

Ciccaba virgata macconnelli Chubb

Ciccaba albitarsus (Bonaparte)

Rhinoptynx clamator clamator (Vieillot)

Asio stygius robustus Kelso

Caprimulgiformes

Steatornithidae

Steatornis caripensis Humboldt

Nyctibiidae

Nyctibius grandis (Gmelin)

Nyctibius griseus griseus (Gmelin)

Caprimulgidae

Chordeiles pusillus septentrionalis (Hellmayr)

Chordeiles rupestris xyostictus Oberholser

Chordeiles rupestris subsp.

Chordeiles acutipennis acutipennis (Hermann)

Nyctiprogne leucopyga exigua Friedmann

Podager nacunda minor Cory

Nyctidromus albicollis albicollis (Gmelin)

Caprimulgus rufus noctivigulus Wetmore and Phelps

Caprimulgus longirostris ruficervix (Sclater)

Caprimulgus cayennensis cayennensis Gmelin

Caprimulgus maculicaudus (Lawrence)

Caprimulgus nigrescens Cabanis

Uropsalis segmentata segmentata (Cassin)

Uropsalis lyra lyra (Bonaparte)

Apodiformes

Apodidae

Streptoprocne zonaris alibicincta (Cabanis)

Cypseloides rutilus brunnitorques (Lafresnaye)

Chaetura cinereiventris schistacea Todd
Chaetura cinerei ventris sclateri Pelzen
Chaetura brachyura brachyura (Jardine)
Reinarda squamata semota Riley

Trochilidae

Doryfera johannae johannae (Bourcier)
Doryfera ludoviciae (Bourcier and Mulsant)
Glaucis hirsuta affinis Lawrence
Threnetes leucurus cervinicauda Gould
Phaetornis guy apicalis (Tschudi)
Phaetornis malaris moorei Lawrence
Phaetornis malaris insolitus Zimmer
Phaetornis hispidus (Gould)
Phaetornis squalidus (Temminck)
Phaetornis augusti augusti (Bourcier)
Phaetornis augusti vicarious (Simon)
Phaetornis griceogularis Gould
Phaetornis longuemareus atrimentalis Lawrence
Eutoxeres aquila aquila (Bourcier)
Campylopterus largispennis aequatorialis Gould
Campylopterus falcatus (Swainson)
Florisuga mellivora (Linneo)
Colibri delphinae (Lesson)
Colibri thalassinus cyanotus (Bourcier)
Colibri coruscans coruscans (Gould)
Anthracothorax nigricollis nigricollis (Vieillot)

Chrysolampis mosquitus (Linneo)
Klais guimeti guimeti (Bourcier)
Lophornis delattrei lessoni Simon
Lophornis stictolopha Salvin and Elliot
Lophornis chalybea verreauxii Bourcier and Verraux
Popelairia popelairii (Du Bus)
Popelairia conversii (Bourcier and Mulsant)
Chlorestes notatus notatus (Reichenbach)
Chlorostilbon mellisigus phoeropygus (Tschudi)
Chlorostilbon mellisugus nanus Berlepsch and Hartert
Chlorostilbon poortmani (Bourcier)
Thalurania furcata colombica (Bourcier)
Thalurania furcata nigrofasciata (Gould)
Thalurania furcata viridipectus Gould
Hylocharis sapphirina (Gmelin?)
Chrysuronia oenone oenone (Lesson)
Polytmus guainumbi doctus Peters
Amazilia versicolor millerii (Bourcier)
Amazilia fimbriata (Gmelin)
Amazilia fimbriata apicalis (Gould)
Amazilia viridigaster viridigaster (Bourcier)
Chalybura buffonii caeruleogaster (Gould)
Adelomya melanogenys melanogenys (Fraser)
Heliodoxa leadbeateri leadbeateri (Bourcier)
Heliodoxa leadbeateri parvula Berlepsch
Heliodoxa jacula jacula Gould
Aglaeactis cupripennis (Bourcier)

Lafresnaya lafresnayi lafresnayi (Boissonneau)
Pterophanes cyanopterus cyanopterus (Fraser)
Coeligena torquata torquata (Boissonneau)
Coeligena bonapartei (Boissonneau)
Coeligena helianthea helianthea (Lesson)
Ensifera ensifera (Boissonneau)
Boissonneaua flavescens flavescens (Lodigges)
Heliangelus amethysticollis clarisse (Longuemare)
Eriocnemis vestitus vestitus (Lesson)
Eriocnemis cupreiventris (Fraser)
Haplophaedia aureliae (Bourcier and Mulsant)
Ocreatus underwoodii underwoodi (Lesson)
Lesbiaa victoriae victoriae (Bourcier and Mulsant)
Lesbia nuna gouldii (Loddiges)
Ramphomicrom microrhynchum (Boissonneau)
Metallura tryanthina tyranthina (Lodidigges)
Chalcostigma heteropogon (Boissonneau)
Oxypogon guerinii guerinii (Boissonneau)
Aglaiocercus kingi kingi (Lesson)
Heliotryx aurita aurita (Gmelin)
Heliomaster longirostris longirostris (Audebert and Vieillot)
Acestrura mulsanti (Bourcier)
Acestrura heliodor heliodor (Bourcier)

Trogoniformes

Trogonidae

Pharomachrus antisianus (d'Otigny)
Trogon melanarus euromosphus Zimmer
Trogon viridis viridis Linneo
Trogon collaris exoptatus Cabanis and Heine
Trogon personatus personatus Gould
Trogon rufus sulphureus Spix
Trogon curucui peruvianus Swainson
Trogon violaceus crissalis (Cabanis and Heine)

Coraciiformes

Alcedinidae

Ceryle torquata torquata (Linneo)
Chloroceryle amazona amazona (Latham)
Chloroceryle americana americana (Gmelin)
Chloroceryle inda (Linneo)
Chloroceryle aenea aenea (Pallas)

Momotidae

Momotus momota momota (Linneo)
Momotus momota microstephanus Sclater
Momotus momota momota- microstephanus

Piciformes

Galbulidae

Brachygalba lugubris fuloviventris Sclater
Brachygalba lugubris caquetae Chapman
Brachygalba goering Sclater and Salvin
Galbula albirostris chalconecephala Deville
Galbula galbula (Linneo)
Galbula tombacea tombacea Spix
Galbula ruficauda ruficauda Cuvier
Jacamerops aurea aurea (Müller)

Bucconidae

Notharchus macrorhynchus hyperrhynchus (Sclater)
Bucco macrodactylus macrodactylus (Spix)
Bucco tamatia tamatia Gmelin
Bucco capensis capensis Linneo
Bucco capensis dugandi Gilliard
Hypnelus ruficollis bicinctus (Gould)
Malacoptila fusca fusca (Gmelin)
Malacoptila fulvogularis substriata Sclater
Malacoptila mystacalis mystacalis (Lafresnaye)
Micromonacha lanceolata lanceolata (Deville)
Monasa nigrifrons nigrifrons (Spix)
Monasa morphoeus peruana Sclater
Monasa flavirsotris Strickland
Chelidoptera tenebrosa (Pallas)

Capitonidae

Capito niger punctatus (Lesson)

Capito niger macintryei Brodkorb

Eubucco richardsoni richardsoni (Gray)

Eubucco bourcierii bourcierii (Lafresnaye)

Ramphastidae

Aulacorhynchus prasinus albivitta (Boissonneau)

Aulacorhynchus haematopygius haematopygius (Gould)

Pteroglossus castanotis castanotis Gould

Pteroglossus pluricinctus Gould

Pteroglossus inscriptus humboldti Wagler

Pteroglossus flavirostris flavirostris Fraser

Selenidera reinwardtii (Wagler)

Andigena negrirostris (Waterhouse)

Rhamphastos vietllinus culminatus Gould

Rhamphastos ambiogus ambiguus Swainson

Rhamphastos tucanus tucanus Linneo

Rhamphastos tucanus cuvieri Wagler

Picidae

Picumnus rufiventris rufiventris (Bonaparte)

Picumnus squamulatus squamulatus Lafresnaye

Picumnus squamulatus röhli Zimmer and Phelps

Picumnus aurifrons lafresnayi Malherbe
Picumnus pumilus Cabanis and Heine
Chrysoptilus punctigula punctipectus Cabanis and Heine
Piculus rivolii rivolii (Boissonneau)
Piculus eubiginosus buenavistae (Chapman)
Piculus flavigula magnus (Cherrie and Reichenberger)
Piculus chrysochloros capistratus (Malherbe)
Celeus elegans jumana (Spix)
Celeus grammicus berreauxii (Malherbe)
Celeus flavus flavus (Müller)
Celeus torquatus occidentalis (Hargitt)
Drycopus lineatus lineatus (Linneo)
Drycopus lineatus lineatus X *nuperus*
Melanerpes cruentatus cruentatus (Boddaert)
Melanerpes rubricapillus rubricapillus (Cabanis)
Veniliornis fumigatus fumigatus (d'Orbigny and Lafresnaye)
Veniliornis passerinus fidelis (Hargitt)
Veniliornis affinis orenocensis Berlepsch and Hartert
Pholeocephalus melanoleucos melanoleucos (Gmelin)
Pholeocephalus melanoleucos melanoleucos X *malherbii*
Pholeocephalus rubricollis rubricollis (Boddaert)
Pholeocephalus pollens pollens (Bonaparte)
Pholeocephalus haematogaster haematogaster (Tschudi)

Passeriformes

Dendrocolaptidae

Dendrocincla tyrannina hellmayri Cory
Dendrocincla fuliginosa phaechroa Berlepsch and Hartert
Dendrocincla fuliginosa barinensis Phelps and Phelps, jr.
Dendrocincla merula barletti Chubb
Dendrocincla homochroa meridionalis Phelps and Phelps, jr.
Sittasomus griseicapillus amazonus Lafresnaye
Glyphoryncus spirurus sublestus Peters
Glyphoryncus spirurus rufigularis Zimmer
Nasica longirostris longirostris (Vieillot)
Xiphocolaptes promeropirhynchus promeropirhynchus (Lesson)
Xiphocolaptes promeropirhynchus macarenae Blake
Dendrocolaptes certhia certhia (Boddaert)
Dendrocolaptes certhia rodiolatus Sclater and Salvin
Dendrocolaptes picumnus validus Tschudi
Xiphorhynchus picus picus (Gmelin)
Xiphorhynchus picus picus-duidae
Xiphorhynchus picus saturatior (Hellmayr)
Xiphorhynchus picus subsp.
Xiphorhynchus obsoletus notatus (Eyton)
Xiphorhynchus obsoletus palliatus (Des Murs)
Xiphorhynchus spixii buenavistae Zimmer
Xiphorhynchus guttatus guttatoides (Lafresnaye)
Xiphorhynchus guttatus demonstratus Hartert and Goodson
Xiphorhynchus guttatus demonstratus X nanus
Xiphorhynchus guttatus polystictus (Salvin and Godman)
Xiphorhynchus triangularis (Lafresnaye)
Lepidocolaptes souleyetii lineaticeps (Lafresnaye)

Lepidocolaptes affinis lacrymiger (Des Murs)
Campylorhamphus trochilirostris venezuelensis (Chapman)
Campylorhamphus pusillus pusillus (Sclater)
Campylorhamphus procurvoides sanus Zimmer

Furnariidae

Cinclodes fuscus oreobates Scott
Leptasthenura andicola exterior Todd
Synallaxis azarae elegantior Sclater
Synallaxis moesta moesta Sclater
Synallaxis subpudica Sclater
Synallaxis albescens insignis Zimmer
Synallaxis albigularis Sclater
Synallaxis gujanensis columbianus Chapman
Synallaxis connamomea cinnamomea Lafresnaye
Synallaxis rutilans caquetensis Chapman
Synallaxis gularis gularis Lafresnaye
Synallaxis gularis cinereiventris Chapman
Cranioleuca subcristata (Sclater)
Cranioleuca vulpina alopecias (Pelzen)
Schizoeaca fuliginosa fuliginosa (Lafresnaye)
Asthenes flammulata multostriata (Sclater)
Phacellodomus rufifrons inornatus Ridgway
Margarornis squamiger perlatus (Lesson)
Premnornis guttuligera guttuligera (Sclater)
Premnoplex brunnescens brunnescens (Sclater)

Pseudocolaptes boissenneautii (Lafresnaye)
Pseudocolaptes boissenneautii meridae Hartert and Goodson
Hyloctistes suvulatus subulatus (Spix)
Ancistrops strigilatus (Spix)
Syndactyla subularis striolata (Todd)
Philydor erythrocerus subfulvus Sclater
Philydor pyrrhodes (Cabanis)
Philydor erythropterus erythropterus (Sclater)
Philydor ruficaudatus ruficaudatus (Lafresnaye and d'Orbigny)
Automolus infuscatus infuscatus (Sclater)
Automolus rubiginosus cinnamomeigula Hellmayr
Automolus ochrolaemus turdinus (Pelzen)
Automolus rufipileatus consobrinus (Sclater)
Thripadectes flamulatus (Eyton)
Thripadectes holostictus holostictus (Sclater and Salvin)
Thripadectes melanorhyncus (Tschudi)
Xenops milleri milleri (Chapman)
Xenops minutus remoratus Zimmer
Xenops minutus ruficaudus (Vieillot)
Sclerurus albigularis albigularis Sclater and Salvin
Sclerurus mexicanus andinus Chapman
Sclerurus rufigularis fulvigularis Todd
Sclerurus caudacutus bruneus Sclater
Lochmias nematura sororia Sclater and Salvin

Formicariidae

Cymbilaimus lineatus intermedius (Haetert and Goodson)
Taraba major granadensis (Cabanis)
Taraba major semifasciatus (Cabanis)
Sakesphorus canadensis intermedius (Cherrie?)
Sakesphorus canadensis subsp.
Thamnophilus doliatus fraterculus Berlepsch and Hartert
Thamnophilus palliatus tenuipunctatus Lafresnaye
Thamnophilus palliatus tenuifasciatus Lawrence
Thamnophilus nigrocinereus cinereoniger Pelzeln
Thamnophilus schistaceus capitalis Sclater
Thamnophilus schistaceus subsp.
Thamnophilus punctatus subcinereus (Todd)
Thamnophilus punctatus interpositus Hartert and Goodson
Thamnophilus amazonicus amazonicus Sclater
Thamnophilus amazonicus cinereiceps Pelzeln
Thamnistes anabatinus aequatorialis Sclater
Dysithamnus mentalis semicinereus Sclater
Thamnomanes ardesiacus ardesiacus (Sclater and Salvin)
Thamnomanes plumbeus leucocictus (Sclater)
Thamnomanes caesius glaucus Cabanis
Myrmotherula brachyuran brachyura (Herman)
Myrmotherula obscura Zimmer
Myrmotherula surinamensis multostriata Sclater
Myrmotherula cherries Berlepsch and Hartert
Myrmotherula hauxwelli suffusa Zimmer
Myrmotherula ornata ornata (Sclater)
Myrmotherula ornate saturate (Chapman)

Myrmotherula erythruraerythrura Sclater
Myrmotherula axillaris melaena (Sclater)
Myrmotherula schisticolor interior (Chapman)
Myrmotherula behni behni Berlepsch and Leverkhn
Myrmotherula menetriesii pallida Berlepsch and Hartert
Dichrozona cincta cincta (Pelzen)
Herpsilochmus rufimarginatus frater Sclater and Salvin
Formicivora grisea rufiventris Carriker
Cercomacra cinerascens (Sclater)
Cercomacra tyrannina tyrannina (Sclater)
Cercomacra tyrannina vicina Todd
Cercomacra nigricans nigricans Sclater
Myrboborus leucophrys erythrophris (Sclater)
Myrioborus myotherinus elegans (Sclater)
Hypocnemoides melanopogon occidentalis Zimmer
Pernocstola leucostigma subplumbea (Sclater and Salvin)
Sclateria naevia argentata (Des Murs)
Myrmeciza longipes griseipectus Berlepsch and Hartert
Myrmeciza melanoceps (Spix)
Myrmeciza immaculata immaculata (Lafresnaye)
Myrmeciza trothorax metae de Schauensee
Hylophylax naevia theresae (Des Murs)
Hylophylax poecilonata duidae Chapman
Phelopsis nigromaculata nigromaculata (d'Orbigny and Lafresnaye)
Chameza campanisona columbiana Berlepsch and Stolzmann
Chamaeza nobilis rubida Zimmer
Formicarius colma colma Boddaert

Formicarius analis connectis saturatus Ridgway
Formicarius analis connectens Chapman
Myrmornis torquata sarayacuensis (Chubb)
Grallaria squamigera squamigera Prévost and Des Murs
Grallaria guatimalensis carmelitae Todd
Grallaria guatimalensis regulus Sclater
Grallaria ruficapilla ruficapilla Lafresnaye
Grallaria rufula rufula Lafresnaye
Grallaria quitensis alticola Todd
Myrmothera campanisona modesta (Sclater)
Grallaricula flavirostris flavirostris (Sclater)
Grallaricula ferrugineipectus rara Hellmayr and Madarász?
Conopohaga castaneiceps castaneiceps Sclater

Rhinocryptidae

Scytalopus femoralis confuses Zimmer
Scytalopus femoralis atratus Hellmayr
Scytalopus latebricola meridanus Hellmayr
Scytalopus magellanicus griseicollis (Lafresnaye)

Cotingidae

Laniisoma elegans venezuelensis Phelps and Gilliard
Cotinga cayana cayana (Linneo)
Xilophena punicea (Pallas)

Ampelion rubrocristatus (Lafresnaye and d'Orbigny)
Pipreola riefferi riefferi (Boissonneau)
Pipreola arcuata arcuata (Lafresnaye)
Ampelioides tschudii (Gray)
Lodopleura isabellae Parzudaki
Lipaugus fuscocinereus (Lafresnaye)
Lipaugus vociferans vociferans (Vied)
Pachyramphus versicolor versicolor (Hartlaub)
Pachyramphus castaneus saturatus (Chapman)
Pachyramphus cinnamomeus magdalenae Chapman
Pachyramphus polychopterus tristis (Kaup)
Pachyramphus polychopterus niger (Spix)
Pachyramphus marginatus nanus Bangs and Penard
Pachyramphus albogriseus albogriseus Sclater
Platypsaris minor (Lesson)
Tityra cayana cayana (Linneo)
Tityra cayana candida de Schauensee
Tityra semifasciata fortis Berlepsch and Stolzmann
Tityra inquisitor erythrogeus (Selby)
Querula purpurata (Müller)
Pyroderus scutatus granadensis ((Lafresnaye)
Cephalopterus ornatus Geoffroy Saint-Hilaire
Gymnoderus foetidus (Linneo)

Rupicolidae

Rupicola rupicola (Linneo)

Rupicola peruviana aequatorialis Taczanowski

Pipridae

Pipra erythrocephala (Linneo)

Pipra erythrocephala berlepschi Ridgway

Pipra pipra coracina Sclater

Pipra isidorei isidorei Sclater

Pipra coronata carbonata Todd

Pipra coronata caquetae de Schauensee

Teleonema filicauda (Spix)

Corapipo leucorrhoea leucorrhoea (Sclater)

Manacus manacus interior Chapman

Machaeropterus regulus striolatus (Bonaparte)

Chloropipo holochlora holochlora Sclater

Heterocercus flavivertex Pelzeln

Tyranneutes stolzmanni (Hellmayr)

Piprites chloris antioquiae Chapman

Schiffornis turdinus stenorhynchus ((Sclater and Salvin)

Schiffornis turdinus subsp.

Tyrannidae

Muscicaxicola alpine quesadae de Sachauensee

Muscicaxicola maculirostris niceforoi Zimmer

Myotheretes striaticollis striaticollis (Sclater)

Myotheretes fumigatus fumigatus (Boissonneau)

Myotheretes erythropygius orinomus (Wetmore)
Ochtoeca fumicolor fumicolor Sclater
Ochtoeca rufipectoralis rufopectus (Lesson)
Ochtoeca cinnamomeiventris cinnamomeiventris (Lafresnaye)
Ochtoeca frontalis albidadema (Lafresnaye)
Ochtoeca diadema diadema (Hartlaub)
Sayornis nigricans angustirostris Berlepsch and Stolzman
Colonia colonus fuscicapilla (Sclater)
Fluvicola pica pica (Boddaert)
Arunidinicola leucocephala (Linneo)
Ochthornis littoralis (Pelzeln)
Machetornis rixosus flavigularis Todd
Sirystes sibilatus albocinereus Sclater and Salvin
Muscivora tyranus tyranus (Linneo)
Muscivora tyranus monachus (Haerlaub)
Muscivora tyranus subsp.
Tyranus melancholicus melancholicus (Vieillot)
Tyranus dominicensis dominicensis (Gmelin)
Tyranus sulphurea (Spix)
Empidonomus varius varius (Vieillot)
Legatus leucophaeus leucophaeus (Vieillot)
Megarhyncus pitangua pitangua (Linneo)
Myodynastes masculatus solitarius (Vieillot)
Myodynastes chrysocephalus minor Taczanowski and Berlepsch
Myozetetes cayanensis hellmayri Harter and Goodson
Myozetetes cayanensis rufipennis Lawrence
Myozetetes similis similis (Spix)

Myozetetes granadensis obscurior Todd
Pitangus sulphuratus trinitatis Hellmayr
Pitangus lictor lictor (Lichtenstein)
Attila spadiceus spadiceus (Gmelin)
Attila cinnamomeus (Gmelin)
Laniocera hypopyrrha (Vieillot)
Rhyptipterna simplex frederici (Bangs and Penard)
Myarchus ferox ferox (Gmelin)
Myarchus ferox ferox X brunencens
Myarchus ferox brunencens Zimmer and Phelps
Myarchus tyrannulus tyrannulus (Müller)
Myarchus trinitus trinitus (Linneo)
Myarchus tuberculifer tuberculifer (Lafresnaye and d'Orbigny)

Illustration IV Garzón Soldado, Gaban

Jaribu mycteria.- One of the largest stork in the world and very unfriendly in the Orinoco

Nuttallornis borealis (Swainson)

Empidonax trailii (Audubon)

Empidonax eureli lawrencei Allen
Terenotriccus erythrurus signatus Zimmer
Pyrrhomyias cinnamomea pyrrhoptera (Hartlaub)
Myophobus flavicans flavicans (Sclater)
Myophobus fasciatus fasciatus (Müller)
Hirundinea ferruginea sclateri Reinhardt
Onychorhynchus coronatus castelnaui Deville
Onychorhynchus coronatus fraterculus Bangs
Platyrinchus mystaceus neglectus (Todd)
Cnipodectes subbrunneus minor Sclater
Tolmomyas sulphurences confusus Zimmer
Tolmomyas assimilis obscuriceps Zimmer
Tolmomyas assimilis neglectus Zimmer
Tolmomyas poliocephalus poliocephalus (Taczanowski)
Tolmomyas flaviventris collingwoodi (Chubb)
Rhyncocyclus olivaceus flavus (Chapman)
Rhyncocyclus olivaceus aequinoctialis (Sclater)
Ramphotricon ruficauda (Spix)
Ramphotricon megacephala pectoralis Zimmer and Phelps
Todiostrostrum chrysocrotaphum nigriceps Sclater
Todiostrostrum chrysocrotaphum guttatum Pelzel
Todiostrostrum cinereum cinereum (Linneo)
Todiostrostrum sylvia superciliare Lawrence
Todiostrostrum sylvia griseolum Todd
Lophrotriccus pileatus squamaecrista (Lafresnaye)
Lophrotriccus vitiosus guianensis Zimmer
Lophrotriccus vitiosus affinis Zimmer

Calopteryx galeatus (Boddaert)
Atalotriccus pilaris pilaris (Cabanis)
Atalotriccus pilaris griseiceps (Hellmayr)
Myornis ecaudatus miserabilis (Chubb)
Pseudotriccus pelzelni pelzelni Taczanowski y Berlepsch
Capsiempis flaveola cerula Wetmore
Uromyias agilis (Sclater)
Serpophaga cinerea (Tschudi)
Mecocerculus leucophrys septophagoides (Bonaparte)
Mecocerculus leucophrys rufomarginatus (Lawrence)
Mecocerculus stictopterus (Sclater)
Elaenia flavogaster flavogaster (Thunberg)
Elaenia parvirostris Pelzeln
Elaenia gigas Sclater
Elaenia chiriquensis albivertex Pelzeln
Elaenia ruficeps Pelzeln
Elaenia frantzii pudica Sclater
Myopagis gaimardii gaimardii (d'Orbigny)
Myopagis gaimardii guianensis (Berlepsch)
Myopagis gaimardii bogotensis (Berlepsch)
Sulegatus modestus glaber Sclater and Savin
Sublegatus modestus sordidus Zimmer
Phaeomyias murina incomta (Cabanis and Heine)
Camtostoma obsoleptum napaeum (Ridgway)
Camtostoma obsoletum bogotensis Zimmer
Tyranniscus nigrocapillus nigrocapillus (Lafresnaye)
Tyranniscus uropygailis (Lawrence)

Tyranniscus gracilipes Sclater and Salvin
Tyranniscus viridflavus viridiflavus (Tschudi)
Tyrannulus elatus elatus (Latham)
Acrochordopus burmeisteri leucogonys (Sclater and Salvin)
Ornithion inerme Hartlaub Haerlaub
Leptopogon superciliaris poliocephalus Cabanis and Heine
Leptopogon amaurocephalus peruvianus Sclater and Salvin
Leptopogon rufipectus rufipectus (Lafresnaye)
Mionectes striaticollis columbianus Chapman
Mionectes olivaceus meridae Zimmer
Mionectes olivaceus pallidus Chapman
Pipromorpha oleaginea (d'Orbigny and Lafrenaye)
Corythopsis torquata sarayacuensis Chubb

Hirudinidae

Tachyneta albiventer (Boddaert)
Phaeoprogne tapera tapera (Linneo)
Phaeoprogne tapera fusca (Vieillot)
Progne subis subis (Linneo)
Nothiochelidon murina murina (Cassin)
Nothiochelidon cianoleuca patagonica (lafresnaye and d'Orbigny)
Atticora fasciata (Gmelin)
Alopochelidon fucata (Temminck)
Stelgidopterys ruficollis (Vieillot)
Stelgidopterys ruficollis aequalis Bangs
Riparia riparia riparia (Linneo)
Hirundo rustica erythrogaster Boddaert

Petrochelidon pyrrhonota pyrrhonota (Vieillot)

Corvidae

Cyanoloca viridicyana armillata (Gray)

Cyanocorax violaceus Du Bus

Cyanocorax yncas galeata (Ridgway)

Cyanocorax yncas cyanodosalis Dubois

Cinclidae

Cinclus leucocephalus leuconotus Sclater

Troglodytidae

Campylorhynchus griseus minor (Cabanis)

Campylorhynchus turdinus hypostictus Gould

Cinnycerthia unirufa (Lafresnaye)

Cistothorus platensis tamae Cory

Cistothorus apolinari Chapman

Thryotorus genibarbis amaurogaster (Chapman)

Thryotorus coraya griseipectus Sharpe

Thryotorus coraya caurensis Berlepsch and Hartert

Thryotorus rutilus hypospodius Salvin and Godman

Thryotorus rufalbus milosi (Berlepsch)

Thryotorus leucotis bogotensis (Hellmayr)

Troglodytes aedon columbae Stone

Troglodytes aedon clarus Berlepsch and Hartert
Troglodytes albicans Berlepsch and Taczanowski
Henicorhina leucosticta hauxwelli Chubb
Henicorhina leucophrys (Tschudi)
Henicorhina leucophrys Zimmen and Phelps
Microcerculus marginatus marginatus (Sclater)

Mimidae

Mimus gilvus melanopterus Lawrence
Donacobius atricapillus atricapillus (Linneo)

Turdidae

Myadestes ralloides venezuelensis Sclater
Catharus aurantiirostris insignis Zimmer
Catharus fuscater fuscater (Lafresnaye)
Catharus dryas maculatus (Sclater)
Catharus minimus minimus (Lafresnaye)
Catharus ustulatus swainsoni (Tschudi)
Platycichla leucops (Taczanowski)
Turdus fuscater gigas Fraser
Turdus fulviventris Sclater
Turdus leucomelas albiventer Spix
Turdus ignobilis ignobilis X debilis
Turdus ignobilis debilis Hellmayr
Turdus fumigatus orenocensis Zimmer and Phelps

Turdus fumigatus hauxwelli Lawrence
Turdus nudigenis nudigenis Lafresnaye
Turdus albicollis minusculus (Bangs)
Turdus albicollis phaeopygus Cabanis
Turdus albicollis berlepschi Todd

Silviidae

Microbates cinereiventris magadalenae Chapman
Tamphocaenus melanurus trinitatis lesson
Olioptila plumbea innotata Hellmayr

Motcillidae

Anthus luteceus Pucheran
Anthus bogotensis bogotensis Sclater

Vireonidae

Cyclarhis gujanensis parvus Chapman
Smaragdolanus pulchellus eximius (Baird)
Vireo olivaceus olivaceus (Linneo)
Vireo olivaceus vividior Hellmayr and Seilern
Vireo olivaceus chivi (Vieillot)
Hylophilus aurantiifrons saturatus (Hellmayr)
Hylophilus flavipes flavipes Lafresnaye
Hylophilus flavipes galbanus Wetmore and Phelps, Jr.

Hylophilus ochraceiceps ferrugineifrons Sclater

Icteridae

Molothrus bonariensis venezuelensis Stone

Scaphidura oryzivora oryzivora (Gmelin)

Psarocolius decumanus decumanus (Pallas)

Psarocolius angustifrons angustifrons (Spix)

Psarocolius angustifrons neglectus (Chapman)

Gymnostinops yuracares yuracares (Lafresnaye and d'Orbigny)

Cacicus cela cela (Linneo)

Cacicus haemorrhous haemorrhous (Linneo)

Cacicus leucorhampus (Bonaparte)

Cacicus solitarius (Vieillot)

Quiscalus lugubris Swainson

Agelaius icterocephalus (Linneo)

Icterus chryscephalus (Linneo)

Icterus spurius spurius (Linneo)

Icterus auricapillus Cassin

Icterus icterus icterus (Linneo)

Icterus nigrogularis nigrogularis (Hahn)

Icterus galbula (Linneo)

Icterus chrysater giraudii Cassin

Icterus chrysater hondae Chapman

Gymnomystax mexicanus (Linneo)

Amblyramphus heoloserieceus australis (Chapman)

Leistes militaris (Linneo)

Sturnella magna meriodionalis Sclater

Sturnella magna praticola Chubb

Dlychonyx oryzivorus (Linneo)

Parulidae

Mniotilta varia (Linneo)

Vermivora chrysoptera (Linneo)

Vermivora peregrina (Wilson)

Parula pitiayumi elegans (Todd)

Dendroica petechia aestiva (Gmelin)

Dendroica petechia brewsteru Grinnell

Dendroica cerulea (Wilson)

Dendroica fusca (Müller)

Dendroica striata (Forster)

Seiurus noveboracensis linnaeus McCabe and Miller

Seiurus noveboracensis subsp.

Geothlypis agilis (Wilson)

Geothlypis philadelphia (Wilson)

Geothlypis aequinoctialis (Gmelin)

Wilsonia canadensis (Linneo)

Sotofaga ruticilla ruticilla (Linneo)

Myoborus miniatus ballux Wetmore and Phelps

Myoborus ornatus ornatus (Boissonneau)

Basileuterus nigrocristatus (Lafresnaye)

Basileuterus luteoviridis luteoviridis (Bonaparte)
Basileuterus signatus (signatus?) Berlepsch and Stolzman
Basileuterus tristriatus auricularis Sharpe
Basileuterus culicivorus austerus Zimmer
Basileuterus rufifrons mesochrysus Sclater
Basileuterus cinereicollis cinereicollis Sclater
Basileuterus coronatus regulus Todd
Basileuterus rivularis fulvicauda (Spix)

Coerebidae

Coereba flaveola luteola (Cabanis)
Coereba flaveola columbiana (Cabanis)
Coereba flaveola minima (Bonaparte)
Conirostrum rufum Lafresnaye
Conirostrum sitticolor sitticolor Lafresnaye
Diglossa caerulescens saturata (Todd)
Diglossa baritula d'orbigny (Boissenneau)
Diglossa lafresnayii lafresnayii (Boissenneau)
Diglossa carbonaria humeralis (Fraser)
Diglossa albilatera albilatera Lafresnaye
Diglossa cyanea cyanea (Lafresnaye)
Cyanerpes caeruleus microrhyncus (Berlepsch)
Cyanerpes cyaneus dispar Zimmer.
Chlorophanes spiza caerulescens Cassin
Dacnis cayana cayana (Linneo)

Dacnis cayana cayana – glucogularis

Dacnis lineata lineata (Gmelin)

Dacnis albiventris (Sclater)

Illustration V – Buitre de Ciénaga, Camungo

Anhima cornuta.- It is of great interest a study on the usefulness of the cornea antenna it wears on the forehead. It walks majestically through the sandy beaches of the rivers.

Tersinidae

Tersina viridis occidentalis (Sclater)

Thraupidae

Euphonia music intermedia Chubb

Euphonia xanthogaster brevirostris Bonaparte

Euphonia xanthogaster exul Berlepsch

Euphonia minuta minuta Cabanis

Euphonia chlorotica cynophora (Oberholser)

Euphonia laniirostris crassuristrus Sclater

Euphonia laniirostris melanura Sclater

Euphonia rufiventris (Vieillot)

Euphonia mesochrysa Slavadori Salvadori

Euphonia chrysopasta chrysopasta Sclater and Salvin

Euphonia chrysopasta nítida (Penard)

Pipraeidae melanonota venezuelensis (Sclater)

Tangara velia iridina (Hartlaub)

Tangara chilensis coelicolor (Sclater)

Tangara guttata bogotensis Hellmayr and Seilern

Tangara xanthogastra xanthogastra (Sclater)

Tangara arthus sclateri (Lafresnaye)

Tangara xanthocephala venusta (Sclater)

Tangara labradorides labradorides (Boissonneau)

Tangara cyanicollis caeruleocephala (Swainson)

Tangara cyanicollis granadensis (Berlepsch)
Tangara nigrocincta nigrocincta (Bonaparte)
Tangara mexicana boliviana (Bonaparte)
Tangara mexicana media (Berlepsch and Haterert)
Tangara gyrola toddi (Bangs and Penard)
Tangara gyrola catharinae (Hellmayr)
Tangara cayana cayana (Linneo)
Tangara cayana fulvecens Todd
Tangara nigroviridis nigroviridis (Lafresnaye)
Tangara vassorii vassorii (Boissonneau)
Iridosornis rufivertex (Lafresnaye)
Anisognathus igniventris lunulatus (Du Bus)
Anisognathus lacrymosus tamae (Phelps and Gilliard)
Anisognathus flavinucha victorini (Lafresnaye)
Buthraupis montana gigas (Bonaparte)
Buthraupis eximia eximia (Boissonneau)
Dubusia taeniata (Boissonneau)
Thraupis episcopus cana (Swainson)
Thraupis episcopus mediana Zimmer
Thraupis episcopus leucoptera (Sclater)
Thraupis cyanocephala auricryssa (Sclater)
Ramphocelus carbo carbo (Pallas)
Ramphocelus carbo unicolor Sclater
Ramphocelus carbo venezuelensis Lafresnaye
Ramphocelus nigrogularis (Spix)
Piranga rubra rubra (Linneo)
Piranga olivacea (Gmelin)

Habia rubica coccinea (Todd)
Habia rubica rhodinolaema (Slabin and Godman)
Lanio fulvus peruvianus Carriker
Tachyphonus rufus (Boddaert)
Tachyphonus cristatus cristatellus Sclater
Tachyphonus cristatus orinocensis Zimmer and Phelps
Tachyphonus surinamus brevipes Lafresnaye
Tachyphonus phoenicius Swainson
Tachyphonus luctuosus Lafresnaye and d'Orbigny
Eucometis penicillata penicillata (Spix)
Eucometis penicillata cristata (Du Bus)
Hemithraupis guira negrigula (Boddaert)
Hemithraupis flavicollis peruana Bonaparte
Sericossypha albocristata (Lafresnaye)
Chlorospingus ophthalmicus macarenae Zimmer
Chlorospingus ophthalmicus eminens Zimmer
Chlorospingus flavigularis flavigularis (Sclater)
Chlorospingus parvirostris huallagae Carriker
Hemispingus atropileus atropileus (Lafresnaye)
Hemispingus superciliaris superciliaris (Lafresnaye)
Hemispingus frontalis flavidorsalis Phelps and Phelps Jr.
Hemispingus melanotis melanotis (Sclater)
Hemispingus vericalis (Lafresnaye)
Chlorornis riefferii riefferii (Boissonneau)
Cissopis leveriana leveriana (Gmelin)
Schistochlamys melanopis aterrima Todd

Catamblyrhynchidae

Catamblyrhynchus diadema diadema Lafresnaye

Fringillidae

Saltator maximus maximus (Müller)

Saltator coerulescens brewsteri Bangs and Penard

Saltator coerulescens azarae d'Orbigny

Saltator albicollis striatipectus Lafresnaye

Caryothraustes canadensis canadensis (Linneo)

Pitylus grossus grossus (Linneo)

Pityulus grossus saturatus (Todd)

Paroraria gularis gularis (Linneo)

Paroraria gularis nigrogenis (Lafresnaye)

Pheucticus aureoventris uropygialis Sclater and Salvin

Pheucticus ludovicianus (Linneo)

Cyanocopsa cyanoide rothschildii (Bartlett)

Spiza americana (Gmelin)

Volatinia jacarina splendens (Vieillot)

Sporophila schistacea longipennis Chubb

Sporophila intermedia intermedia Cabanis

Sporophila intermedia longipennis (Chubb)

Sporophila plumbea whiteleyana (Sharpe)

Sporophila lineola lineola (Linneo)

Sporophila luctuosa (Lafresnaye)

Sporophila nigricollis nigricollis (Vieillot)

Sporophila minuta minuta (Linneo)
Sporophila casteneiventris Cabanis
Aryzoborus crassirostris (Gmelin)
Aryzoborus anolensis torridus (Scopoli)
Catamenia inornata minor Berlepsch
Catamenia homochroa homochroa Sclater
Sicalis columbiana columbiana Cabanis
Sicalis flaveola flaveola (Linneo)
Sicalis luteola bogotensis Chapman
Phrygilus unicolor geospizopsis (Bonaparte)
Atlapetes pallidinucha pallidinucha (Boissonneau)
Atlapetes semirufus semirufus (Boissonneau)
Atlapetes semirufus zimmeri Schauensee
Atlapetes semirufus zimmeri X semirufus
Atlapetes schistaceus schistaceus (Boissonneau)
Atlapetes schistaceus tamae Cory
Atlapetes brunneinucha brunneinucha (Lafresnaye)
Atlapetes brunneinucha frontalis (Tschudi)
Atlapetes torquatus assimilis (Boissonneau)
Arremon taciturnus taciturnus (Hermann)
Arremon taciturnus axillaris Sclater
Arremon conirostris conirostris (Bonaparte)
Arremon conirostris subsp.
Myospiza humeralis humeralis (Bosc)
Myospiza humeralis subsp.
Myospiza aurifrons aurifrons (Spix)
Myospiza aurifrons apurensis Phelps and Gilliard

Myospiza aurifrons cherriei Chapman

Zonotrichia capensis costaricensis Allen

Zonotrichia capensis roraimae (Chapman)

Emberizoides herbicola esphenurus (Vieillot)

Emberizoides herbicola apurensis Gilliard

Spinus spinescens spinencens (Bonaparte)

Spinus psaltria colombiana (Lafresnaye)

Orinocense Percentage of Birds in Relation to all the Birds of Colombia

The following table shows the percentage ratio between the species of the families registered in the Orinoco and all species of the same family throughout the Colombian territory.

Register			
Families	Colombia	Orinoquia	%
Tinamidae	17	8	41,18
Podicipedidae	4	4	100,00
Phalacrocoracidae	2	1	50,00
Anhingidae	1	1	100,00
Ardeidae	22	17	77,27
Cochleariidae	1	1	100,00
Ciconiidae	3	3	100,00
Threskiornithidae	8	7	88,89
Anhimidae	2	1	50,00
Anatidae	20	12	60,00
Cathartidae	8	5	83,33
Accipitridae	49	32	65,31
Falconidae	16	13	81,25

Cracidae	21	14	66,67
Phasianidae	8	2	25,00
Opisthocomidae	1	1	100,00
Psophiidae	1	1	100,00
Rallidae	26	12	46,15
Heliornithidae	1	1	100,00
Eurypygidae	1	1	100,00
Jacanidae	1	1	100,00
Charadriidae	10	3	30,00
Scolopacidae	20	12	60,00
Recurvirostridae	1	1	100,00
Phalaropidae	2	1	50,00
Burhinidae	1	1	100,00
Laridae	17	4	23,53
Rynchopidae	1	1	100,00
Columbidae	29	15	51,72
Psittacidae	49	23	56,94
Cuculidae	17	8	47,06
Tytonidae	1	1	100,00
Strigidae	22	13	59,09
Steatornitidae	1	1	100,00
Nyctibiidae	5	2	40,00
Caprimulgidae	18	13	72,22
Apodidae	15	5	33,33
Trochilidae	143	63	44,06
Trogonidae	13	8	61,54
Alcedinidae	6	5	83,33

Momotidae	4	1	25,00
Galbulidae	11	7	63,64
Bucconidae	21	13	61,90
Capitonidae	9	3	33,33
Ramphastidae	25	11	44,00
Picidae	37	33	62,16
Dendrocolaptide	25	20	80,00
Furnariidae	79	40	57,14
Formicariidae	127	58	45,67
Rhynocryptidae	8	3	37,50
Cotingidae	41	24	58,54
Rupicolidae	2	2	100,00
Pipridae	24	13	54,17
Tyrannidae	166	97	58,43
Hirundinidae	17	11	64,71
Corvidae	7	3	42,86
Cinclidae	1	1	100,00
Tringlodytidae	29	14	66,67
Mimidae	3	2	66,67
Turdidae	21	14	66,67
Sylviidae	5	3	60,00
Motacillidae	2	2	100,00
Vireonidae	17	6	32,29
Icteridae	35	23	63,89
Parulidae	44	26	59,09
Coerebidae	30	15	50,00
Tersinidae	1	1	100,00

Thraupidae	123	63	51,22
Caramblyrhynchidae	1	1	100,00
Fringillidae	78	41	52,56

History of the collections and their studies

The history of the collections and their studies has been made like this:

With ornithological purposes, our orinoquia was visited by George K. Cherrie and his wife Stella M. Cherrie, who were in Maipures since December 6, 1898 until January 31, 1899. They obtained 87 species, of these 83 are in the works of Berlepsch and Hartert (1902), Dugand and Phelps (1946: 248) say in his excellent publication that should be consulted in any study on the Orinoco: "The geographic status of the birds in Maipures (Colombia)": "The expedition of Cherrie to the Orinoco was conducted on behalf of the Museum of Lord Rothschild, at Tring (England), and the skins collection was divided between this museum and the Museum of Von Berlepsch in Munich, but the unique copies were left in the first subsequently, the American Museum of Natural History, New York, acquired the Rothschild collection."

They also note 6 species observed by Cherrie in Maipures but not collected. Cherrie (1916) published a work on the ornithology of the Orinoco region.

Leo E. Miller and F.X. Iglseider were other visitors in Maipures as Dugand and Phelps (loc. Cit. Supra) say. "These collectors went to Maipures twice in short intervals: the first in early January 1913

(since December 30, 1912) while traveling up the Orinoco toward Cerro Duida, main purpose of the expedition; the second, almost four months later, in late April of that year (until the 30th, apparently), returning from Duida. They collected 64 specimens in this locality, which are in the American Museum of Natural History in New York. Among these are 16 species that Cherrie had not collected before in Maipure.

The No. 7 expedition of the American Museum composed by Frank M. Chapman, George K. Cherrie, Luis A. Strong, Paul G. Howes, Geoffroy O'Connel and Thomas M. Ring visited Chipaque since 21 February to 25, 1913; he collected 120 specimens. He passed to Quetame and between 23 and 27 earned 98. Then he followed to Monterredondo where from 28 to March 1 had only 20. He went on to Buenavista and from here to Villavicencio; of these two locations came out with 408 more, collected from 28 February to 15 March (cf. Chapman, 1917: 50-51).

Manuel Gonzalez, who collaborated in the previous expedition learned to prepare skins, collected in Meta, 79 specimens.

From 1949-1945 the staff of the Institute of Natural Sciences (ICN) at the University of Colombia, collected some specimens in the Llanos of Meta for a museum that disappeared by 1960. After that Dugand, Lehman and Borrero continued collecting and studying material from the Orinoco. The first (Dugand, 1943) please recall

the work "Two new birds for Colombia" with the description of a new subspecies of parrot:

Aratinga pertinax lehmanni, whose type was chosen in Cano Quenane, Llanos del Meta, east of Villavicencio,. The second (Lehmann, 1943) in "Notes on some rare Accipítridae and Falcónidae of Colombia" gives a list of some species of the Orinoco.

Then in Caldasia, magazine Instituto de Ciencias Naturales, three ornithological articles (cf. Nicéforo Mary, 1945, 1947) entitled "Notes on the birds of Colombia" with records of Meta, especially Villavicencio.

All records of Colombian birds known until more or less, half of this century are set forth in "The Birds of the Republic of Colombia" (Meyer de Schauensee, 1948-1952), many of which were sent to him from the ornithological collection, by then in its infancy, of the Institute of Natural Sciences.

The orinoquia was already represented by a good number of records.

The revision of the series of the ICN collection and localities as Tota, moor of Guasca, Palacio, Sumapaz, Boqueron Chipaque in Divortium aquarum of the tributaries of the Orinoco and Magdalena, with its birds distinctly of the moor (*Myotheres erythropterus* *orinomus* and *Phrygilus unicolor geospizopsis*); others live in the

moor and go down to the subtropical zone and some, although in a small number, found in tropical, gave the following general list including the above list transcribed. (Some of these records were already especially published by Schauensee Meyer and Borrero).

Illustration VI- La pava

Penelope jacquacu.- if the hunt is not controlled soon it will be a scarce bird in the Orinoco Region.

Penelope jacu

Tinamidae

Nothocercus Julius (Bonaparte)

Podicipedidae

Podiceps nigricollis andinus (de Schauensee)

Podilymbus podiceps antarcticus (Lesson)

Ardeidae

Ixobrychus exilis bogotensis Chapman

Anatidae

Anas flavirostris cl. andium > altipetens

Anas georgicas neceforoi Wetmore and Borrero

Anas discors Linneo

Aythya affinis (Eyton)

Oxyura jamaicensis andina Lehmann

Accipitridae

Geranoaetus melanoleucus meridensis Swan

Accipiter striatus ventralis Sclater

Buteo platypterus platypterus (Vieillot)

Buteo leucorrhous (Quoy and Gaimard)

Falconidae

Falco sparverius intermedius (Cory)

Cracidae

Penelope montagnii (Bonaparte)

Chamaepetes goudotii goudotii (Lesson)

Phasianidae

Colinus cristatus bogotensis Dugand

Colinus cristatus parvicristatus (Gould)

Rallidae

Rallus semiplumbeus Sclater

Porzana carolina (Linneo)

Porphyriops bogotensis Chapman

Fulica americana columbiana Chapman

Scolopacidae

Tringa solitaria solitaria Wilson

Actitis macularia (Linneo)

Calidris melanotos (Vielliot)

Gallinago gallinago delicata (Ord)

Gallinago nobilis Sclater

Gallinago stricklandii jamesoni (Bonaparte)?

Recurvirostridae

Himantopus himantopus mexicanus (Müller)

Laridae

Larus atricilla Linneo

Phaetusa simplex simplex (Gmelin)

Columbidae

Columba fasciata albilinea Bonaparte

Zenaidura macroura pentheria Bonaparte

Psittacidae

Pyrrhura calliptera (Massena and Souseance)

Cuculidae

Coccyzus americanus americanus (Linneo)

Coccyzus melacoryphus Vieillot

Piaya cayana mesura (Cabanis and Heine)

Crotophaga ani Linneo

Strigidae

Otus albogularis albogularis (Cassin)

Glaucidium jardinii jardinii Bonaparte

Ciccaba albitarus (Bonaparte)

Caprimulgidae

Caprimulgus longirostris ruficervix (Sclater)

Trochilidae

Campylopterus falcatus (Swainson)

Chlorostibon poortmani poortmani (Bourcier)

Amazilia viridigaster viridigaster (Bourcier)

Aglaeactis cupripennis cupripennis (Bourcier)

Lafresnaya lafresnayi lafresnayi (Boissonneau)

Pterophanes cyanopterus cyanopterus (Fraser)

Coeligena torquata torquata (Boissonneau)

Coeligena helianthea helianthea (Lesson)

Ensifera ensifera (Boissonneau)

Heliangelus amethysticollis clarisse (Longuemare)

Eriocnemis vestitus vestitus (Lesson)

Eriocnemis cupreiventris (Fraser)

Lesbia victoriae victoriae (Bourucier and Mulsant)

Lesbia nuna gouldii (Loddiges)

Ramphomicron microrhynchum microrhynchum (Boissonneau)

Metallura tryanthina tyriantina (Loddiges)

Chalcostigma heteropogon (Boissonneau)

Oxypogon guerinii guerinii (Boissonneau)

Acestrura mulsanti (Bourcier)

Ramphastidae

Aulacorhynchus prasinus albivitta (Boissonneau)

Picidae

Piculus rivolii rivolii (Boissonneau)

Dendrocolaptidae

Xiphocolaptes promeripirhynchus promeripirhynchus (Lesson)

Furnariidae

Cinclodes fuscus oreobates Scott

Leptasthenura oreobates Todd

Synallaxis azarae elegantior Sclater

Synallaxis subpudica Sclater

Synallaxis gularis gularis (Lafresnaye)

Asthenes flammulata multostriata (Sclater)

Margarornis squamiger perlatus (Lesson)

Pseudocolaptes boissonneautii boissonneauti (Lafresnaye)

Formicariidae

Grallaria squamigera squamigera Prévost and Des Murs

Grallaria rufula rufula Lafresnaye

Grallaria quitensis alticola Todd

Rhinocryptidae

Scytalopus latebricola meridanus Hellmayr

Scytalopus magellanicus griseicollis (Lafresnaye)

Cotingidae

Ampelion rubrocristatus (Lafresnaye an d'Orbigny)

Pipreola riefferii riefferii (Boissonneau)

Tyrannidae

Muscisaxicola maculirostris niceforoi Zimmer

Myotheretes striaticollis striaticollis (Sclater)
Myotheretes fumigatus fumigatus (Boissonneau)
Myotheretes erythropygus orinomus (Wetmore)
Ochthoeca Fumicolor fumicolor Sclater
Ochthoeca rufipectoralis rufipectus (Lesson)
Ochthoeca frontales albididema (Lafresnaye)
Tyrannus melancholicus melancholicus Vieillot
Myodynastes chrysocephalus minor Taczanowski and Berlepsch
Pyrrhomyas cinnamomea pyrrhoptera (Hartlaub)
Mecocerculus leu ophrys setophagoides (Bonaparte)
Mecocerculus stictopterus stictopterus (Sclater)
Elaenia frantzii pudica Sclater
Tyrannicus nigrocapillus nigrocapillus (Lafresnaye)
Mionectes striaticollis columbianus Chapman

Hirundinidae

Phaeoprocne tapera fusca (Vieillot)
Progne subis subis (Linneo)

Corvidae

Cyanolitta viridicyana armillata (Gray)
Cyanocorax yncas galeata (Ridgway)
Cyanocorax yncas cyanodorsalis Dubois

Cinclidae

Cinclus leucocephalus leucomotus Sclater

Trglodytidae

Cinnycerthia unirufa unirufa (Lafresnaye)

Cistothorus platensis tamae Cory

Cistothorus apolinari Chapman

Troglodytes aedon columbae Stone

Henicorhina leucophrys leucophrys (Tschudi)

Turdidae

Turdus fuscater gigas Feaser

Turdus nudigenis nudigenis Lafresnaye

Motacillidae

Anthus bogotensis Sclater

Icteridae

Cacicus leucoramphus (Bonaparte)

Amblyramphus holocericeus australis (Chapman)

Sturnella magna meridionalis Sclater

Parulidae

Dendroica fusca (Müller)

Myoborus ornatus ornatus (Boissonneau)

Basileuterus nigrocristatus (Lafresnaye)

Basileuterus signatus (signatus?) Berlepsch and Stolzmann

Coerebidae

Conisrostrum rufum Lafresnaye

Conisrostrum sitticolor sitticolor Lafresnaye

Diglossa caerulescens saturata (Todd)

Diglossa baritula d'orbigny (Boissonneau)

Diglossa lafresnayii lafresnayii (Boissonneau)

Diglossa carbonaria humeralis (Fraser)

Diglossa albilatera albilatera Lafresnaye

Diglossa cyanea cyanea (Lafresnaye)

Thraupidae

Euphonia laniirostris crassirostris Sclater

Tangara vassorii vassorii (Boissonneau)

Iridosornis eufivertex rufivertex (Lafresnaye)

Anisognathus igniventris lunulatus (Du Bus)

Buthraupis montana gigas (Bonaparte)

Buthraupis eximia eximia (Boissonneau)

Dubusia taeniata taeniata (Boissonneau)

Thraupis cyanocephala auricryssa (Sclater)

Oiranga olivácea (Gmelin)
Hemispingus atropileus atropileus (Lafresnaye)
Hemispingus superciliaris superciliaris (Lafresnaye)
Hemispingus verticalis (Lafresnaye)
Chlorornis riefferii riefferii (Boissonneau)

Catamblyrhynchidae

Catamblyrhynchus diadema diadema Lafresnaye

Fringillidae

Pheucticus aureoventris uropygialis Sclater and Salvin
Sporophila luctuosa (Lafresnaye)
Sporophila nigricollis nigricollis (Vieillot)
Catamenia inornata minor Berlepsch
Phrygilus unicolor geospizopsis (Bonaparte)
Atlapetes pallidinucha pallidinucha (Boissonneau)
Atlapetes semirufus semirufus (Boissonneau)
Atlapetes brunneinucha frontalis (Tschudi)
Atlapetes torquatus assimilis (Boissonneau)
Zonotrichia capensis costaricensis Allen
Spinus psaltria colombiana (Lafresnaye)

The following authors continued to increase the number of records
as follows:

Borrero (1952) "Notes on Colombian birds":

Merganetta armata colombiana

Tringa melanoleuca

Gallinago stricklandii jamesoni

Carriker (1955) "Notes on the Occurrence and Distributions of Certain Species of Colombian Birds":

Penelope argyrotis mesaeus

Rhinoptynx clamator clamator

Uropsalis segmentata segmentata

Phloeoceastes haemotogaster haemotogaster

Cranioleuca subcristata

Mercocerculus minor

Camptostoma obsoletum napaeum

Anthus leutescens lutescens

Blake (1955) "A Collection of Colombian Game Birds":

Penelope montagnii

Chamaepetes goudotii goudotii

Niceforo María (1955a) Notes on Colombian Birds, IV":

Hypnelus ruficollis bicinctus

Niceforo María (1955b) "A new cracida for Colombian avifauna"

Pauxi pauxi pauxi

Lehmann (1957) "Contributions to the study of Colombian wildlife XII"

Leucopternis albicollis williaminae

Borrero and Hernandez (1958)

“Notes on Colombian Birds”:

Anas flavirostris cl. *Andium* > *altipetens*

Synallaxis gularis cinereiventris

Meyer de Schauensee (1959), “Additions to the Birds of Republic of the Republic of Colombia”.

Phacellodomus rufifrons inornatus

Alopochelidon fucata

Turdus fumigatus orenocensis

Hylophilus flavipes galbanus

Basileuterus signatus (*signatus?*)

Emberizoides herbicola apurensis

Blake (1959) “New and Rare Colombian Birds”:

Crypturelleus duidae duidae

Xiphocolaptes promeropirhynchus macarenae subsp. nov.

Tangara arthus sclateri

Habia rubica rhodinolaema

Olivares (1959) “Five birds that apparently had not been registered in Colombia”, on a study of South Macarena (River Guayabero):

Accipiter poliogaster

Micropygia schomburgkii schomburgkii

Coturnicops notata subsp.

Caprimulgus rufus noctivigulus

Tachyphonus phoenicius

Borrero (1960) "Notes on the Birds of the Amazon and the Colombian Orinoco"

Bubulcus ibis ibis

He added that had already been mentioned by Lehmann, Llanos Orientales, without giving the precise location.

Nycticorax nycticorax hoactli

Borrero and Hernandez (1961) "Notes on Colombian Birds and description of a new subspecies of *Forpus conspicillatus*".

Porphyrola martinica

Forpus conspicillatus metae

Emberizoides herbicola (apurensis Gilliard?)

Blake (1961) "Notes on a Collection of Birds from Northeastern Colombia", on material obtained in the north of Boyaca and Arauca river with some of its tributaries, for the Museum of Natural History in Chicago (1279 specimens, representing 279 forms).

Crypturellus duidae cursitans

Zebrilus undulates

Eudocimus albus
Harpagus bidentatus bidentatus
Micrastur semitorquatus semitorquatus
Penelope purpurecens aequatorialis
Ortalis ruficauda ruficauda
Jacana jacana melanopygia
Calidris minutilla
Micropalama himantopus
Columba cayennensis pallidicrissa
Columba subvinacea zuliae
Piaya cayana circe
Ramphastos tucanus tucanus
Dryocopus lineatus lineatus X nuperus
Phloeoceastes melanoecus X malerbii
Dendrocicla fuliginosa barinensis
Dendrocicla homochroa meridionalis
Glyphorhynchus spirurus sublestus
Xiphorhynchus guttatus demonstratus X nanus
Campylorhamphus pusillus pusillus
Pseudocolaptes boissonneautiis meridae
Thamnophilus punctatus subcinereus
Percnostola leucostigma subplumbea
Myrmeciza immaculata immaculata
Formicarius analis sturatus
Grallaria guatemalensis carmelitae
Laniisoma elegans venezuelensis
Pachryamphus versicolor versicolor

Pachryamphus albogriseus albogriseus
Machaeropterus regulus striolatus
Corapipo leucorroa leucorroa
Schiffornis turdinus stenorhynchus
Empidonax euleri lawrencei
Terenotriccus erythurus fulvularis
Onychorhynchus coronatus fraterculus
Todiostrostrum chrysocrotaphum nigriceps
Myopagis gaimardii bogotensis
Turdus ignobilis ignobilis X debilis
Turdus fulviventris
Smaragdolanus pulchellus eximius
Coereba flaveola luteola
Basileuterus tristriatus auricularis
Icterus auricapillus
Dolichonyx oryzivorus
Euphonia lanirostris crassirostris
Tangara gyrola toddi
Tangara nigroviridis nigroviridis
Anisognathus lacrymosus tamae
Thraupis episcopus cana
Ramphocelus carbo venezuelensis
Lanio fulvus peruvianus
Eucometis penicillata cristata
Hemithraupis guira nigrigula
Chlorospingus ophthalmicus eminens
Saltator coerulescens brewsteri

Atlapetes schistaceus tamar

Myospiza aurifrons apurensis

Blake (1962) Birds of the Sierra Macarena, Eastern Colombia”, he clears in his introduction that the first zoo recognition of the Sierra was in late 1941 and early 42 by Thomas Gilliard, who led an expedition from the American Museum of Natural History; in about two months he collected 650 specimens of about 210 avian species. C.C. Doncaster got 87 skins of 78 forms in December 1949 and January 1950, for the British Museum (Natural History). In 1957 the Museum of Natural History in Chicago acquired 1,100 specimens of 315 species. It calculated that the total amount of knowing birds potential of the Macarena area ascended to 350 species at least 60% of the potential of the area.

Location of all collection make in the northern part of the Sierra: Los Micos, Rio Guapaya, Caño Yerly, Plaza Bonita, Pico Renjifo.

Tinamus major ruficeps

Cairina moschata

Accipiter striatus ventralis

Buteogallus anthracinus

Spizaetus ornatus ornatus

Circus buffoni

Colinus cristatus sonnini

Psophia crepitans napensis

Columba subvinacea ogilviegranti
Geotrygon montana monatana
Ara militaris militaris
Tyto alba contempta
Ciccaba virgate subsp.
Phaethornis malaris moorei
Chlorostilbon mellisugus phoeopygus
Trogon rufus sulphureus
Trogon curucui peruvianus
Trogon violaceus crissalis
Galbula albirostris chalcocephala
Eubuco bourcieri bourcieri
Piculus flavigula magnus
Celeus grammicus verreauxi
Celeus torquatus occidentalis
Sittasomus grisicapillus amazonus
Dendrocolaptes certhia radiolatus
Xiphorhynchus picus subsp.

Illustration VII – Perdices

Colinus cristatus.- Our tiny partridges tend to live near of the peasant housings when someone does not persecute them, they are an ornament, and a distraction.

Synallaxis albigularis

Synallaxis rutilans caquetensis
Hyloctistes subulatus subulatus
Philhydor pyrrhodes
Automolus infuscatus infuscatus
Sclerurus rufigularis fulvigularis
Sclerurus caudacutus brunneus
Dichrozona cincta cincta
Myrmeciza atrothorax metae
Formicarius colma colma
Chamaeza nobilis rubida
Hylophylax poecilonota duidae
Phlegopsis nigromaculata nigromaculata
Mymornis torquata sarayacuensis
Attila spadiceus spadiceus
Querula purpurata
Piprites chloris antioquiae
Schiffornis turdinus subsp.
Myarchus ferox ferox X brunnescens
Empidonax traillii traillii
Cnipodectes subbruneus minor
Tolmomyias assimilis obscuriceps
Lophotriccus vitiosus guiamensis
Atalotriccus pilaris pilaris
Elaenia parvirostris
Riparia riparia riparia
Hirundo rustica erythrogaster
Throglodytes aedon albicans

Platycichla leucops

Myioborus miniautus ballux

Cacicus haemorrhous haemorrhous

Tersina viridis occidentalis

Tangara xanthocephala venusta

Pitylus grossus grossus

Atlapetes brunneinucha frontalis

Olivares (1962), « Birds of the southern region of the Sierra de La Macarena, Meta, Colombia». Excerpts from this work, on the location, time and results of the expedition are transcribed:

“The birds studied here come from the southern region of the Sierra de La Macarena and were collected during the combined expedition of the Institute of Natural Sciences (Zoology, Botany and Geology) of the National University of Colombia, which lasted from January 10 until March 18, 1959, and covered an area of approximately 40 kilometers long and 20 wide, situated on the banks of the Guayabero river in the southwestern portion of the Department of Meta, from the Angostura N° 1, Until about 3 kilometers down the Camp Morrocoy (qv) between latitudes 2 ° and 2 ° 30'N and longitudes 73 ° 30 'and 74 ° west of Greenwich, Bogotá far from 250 kilometers to the south in a straight line and Villavicencio in the same direction 210.

Of our expedition to the southern region in the middle of the south the Sierra de La Macarena were described five new birds for Colombia (cf. Olivares, 1959: 51-56); and in this work, including

what has been published, they were related 551 specimens corresponding to 18 orders, 52 families, 161 genera and 204 species and subspecies; as noted in the text, it was not obtained material of 9 taxa. The vast majority of the specimens were captured in the plains of the left bank of the river Guayabero against high southern slopes of the Eastern Plateaus; hence the specimens hunted in the eastern Plateaus and in the savannah (right bank of the Guayabero) have special notation in the text.

It was registered a new one for Colombian *Zonotrichia capensis roraimae*. For the first time were registered of the Colombian Cisandina Region the following birds.

Tringa melanoleuca

Myrmeciza i. immaculate

Fluvicola p. pica

Seiurus noveboracensis limnaeus

It extends the area of distribution of number of species and subspecies especially in the Amazon and Orinoco Colombian. Was obtained Material that had been registered of species of Colombian region Cisandina just based on visual records such as *Cochlearius chochlearius* and *Carina moschata*. The subspecies *Phaetornis augusti vicarius*, is revalidated (Simon).

The Vulgar or regional names accompanying scientists were taken from the almost extinct tribe Tiniguas, primarily through its chief Agapito, with an approximate phonetic”

Phalacrocorax olivaceus olivaceus
Florida caerulea caerrulescens
Coragyps atratus subsp.
Accipiter poliogaster
Tringa melanoleuca
Sterna albifrons antillarum
Rhyncops nigra subsp.
Ara chloroptera
Ciccaba virgata macconnelli
Chordeiles rupestris subsp.
Phaethornis malaris insolitus
Phaethornis longuemareus
Phaethornis longuemareus atrimentalis
Trogon melanurus eumorphus
Brachygalba lugubris caquetae
Capito niger macubtyrei
Picumnus aurifrons lafresnayi
Thamnophilus palliatus tenuifasciatus
Thamnophilus schistaceus subsp.
Myrmeciza melanocephala
Pachyramphus marginatus nanus
Pipra coronata caquetae
Fluvicola pica pica
Myiarchus ferox ferox
Lophotriccus vitiosus affinis
Elaenia ruficeps
Thryothorus coraya griseipectus

Seiurus noveboracensis limnaeus

Paroaria gularis gularis

Arremon conirostris subsp.

Myospiza humeralis subsp.

Myiospiza aurifrons

Zonotrichia capensis roraimae

Olivares (1963) "Notes on the birds of the eastern Andes in Boyaca" deals with about 80 species collected in Miraflores and Paéz by Pablo Bernal, ornithological preparator of ICN in some seasons of 1961-1962.

One of the paragraphs of the publication says: "Because central Colombia has been little studied from the point of ornithogeography view, it is not surprising to find that for many species here treated the area previously known distribution is extended considerably. In addition through there, there are species characteristic of temperate and cold climates of the Andes and the warm Andean foothills and Cisandina region. Finally, we can confirm that there is some intergradation among some of the subspecies of the north and south of the eastern slope of the Eastern Andes".

Columbina minuta subsp.

Piaya cayana subsp.

Heliodoxa leadbeateri parvula

Picumnus squamulatus rohli

Mionectes olivaceus

Catharus aurantirostris insignis
Spiza americana
Tangara cyanicollis granadensis
Tachyphonus rufus
Saltator albicollis striatipectus

Nicéforo and Olivares (1964), "*Additions to the Colombian avifauna, I*", (*Tinamidae-Falconidae*) presented the subsequent records of Meyer de Schauensee (1948-1952) based on material from the ICN and the Museum of the Institute of La Salle, Bogota (M. La Salle); also in recent literature; and so the following deliveries and the already published II, III, IV and V.

Crypturellus soui caquetae
Crypturellus undulatus yapura
Podiceps dominicus speciosus
Podiceps occipitalis juninensis
Casmerodius albus egretta
Anhima cornuta
Merganetta armata columbiana
Vultus gryphus
Elanus leucurus
Chondrohierax uncinatus uncinatus
Accipiter collaris
Circus cinereus

Illustration VIII - Pava hedionda

Opisthocomus hoazin. - Often seen in the coastal trees. It appears to be one of the oldest birds that inhabit the region.

Micrastur semitorquatus semitorquatus

Falco columbiarius columbiarius

Nicéforo and Olivares (1965) "*Additions to the Colombian avifauna, I I*" (*Cracidae- Tynchopidae*):

Penelope purpurascens aequatorialis

Colinus cristatus sonnini

Colinus cristatus subsp.

Sterna superciliaris

Nicéforo and Olivares (1966) "*Additions to the Colombian avifauna, III*" (*Columbidae Caprimulgidae*):

Geotrygon violacea albiventer

Aratinga acuticaudata haemorrhous

Pyrrhura calliptera

Touit stictoptera stictopera

Pionus seniloides

Coccyzus melacoryphus

Pulsatrix perspicillata perspicillata

Ciccaba virgata minúscula

Asio stygius robustus

Caprimulgus nigrecens

Nicéforo and Olivares (1967) "*Additions to the Colombian avifauna, IV*", (*Apodidae-Picidae*):

Campylopterus largipennis aequotrialis

Lophornis delatrei lessoni

Coeligena bonapartei bonapartei

Salenidera reinwardtii

Phloeoceastes pollens pollens

Nicéforo and Olivares (1968) "*Additions to the Colombian avifauna, V*" (*Dendrocinchla tyrannina hellmayri*

Dendrocinchla merula barletti

Xiphorhynchus guttaeus demonstratus

Synallaxis cinnamomea cinnamomea

Premnornis guttuligera

Philydor erythrocerus sulfuvus

Thamnophilus amazonicus amazonicus

Grallaria guatimalensis regulus

Xipholena punicea

Pipreola arcuata

Lipaugus fuscocinereus

Pachyramphus versicolor versicolor

Pachyramphus versicolor versicolor

Pachyramphus cinnamomeus magdalenae.

Olivares (1969-a) "*Birds of Cundinamarca*". This book takes into account the records of the *Divortium Aquarum* of the Orinoco and the Magdalena Rivers; furthermore, of course, those of the eastern slope of the mountain range that marks the limit of the Orinoco with

the rest of Colombia. On the relationship of the Department of Cundinamarca with the Orinoco, remember the descriptions that are transcribed below. Although the primary purpose of this article is to give a birdlife relationship as complete as possible of what is commonly known as the Llanos Orinoco ie Boyaca, Meta and Vichada, for the information of the readers, we made this rather detailed section of the high side of the Orinoco and so have greater clarity in understanding this region.

The Cundinamarca territory is almost entirely located in the Eastern Cordillera of the Colombian Andes. This mountain range to the south penetrates the Department in the Alto of Oseras (3,830 m) goes southwest towards northeast and forms the Macizo or Paramo de Sumapaz (4,125 m), the Alto de Torquita or Fraile (4,180 m); continues in the same direction forming the moors of Pasca and Frutica...

The eastern slope can be divided into four regions: Machetá, north bordering the Department of Boyaca; It is located in the municipalities of Machetá (178 km² cold earth, 44 km² of moor, Manta (30 km² of warm earth, 70 km² of cold ground, 5 km² of moor); Tibirita (17 km² of warm earth, 37 km² cold earth 1 km² of moor).

The Guavio or Gachetá region drained by Guavio River, it interestingly forms a cascade 80 m high; the more important

municipalities are: Gachetá (33 km² mild weather region, 170 km² cold region, 17 km² moor; Gachalá (6 km² warm region, 96 km² mild weather 357 km² cold region, 2 km² moor); Ubala (251 km² warm region, 188 km² mild weather region, 307 km² cold region, 16 km² moor); Gama (20 km² mild weather region, 65 km² cold region, 6 km² moor); Junin (17 km² mild weather region, 203 km² cold region, 104 km² moor).

La Medina, the only important population it's that of the same name (1,489 km² warm región, 226 km² mild weather, 192 km² cold región, 8 km² moor) with wide savannah and headboard of the Oriental Llanos.

The region of Orient or Caqueza shaped as a triangle between Cruz Verde Serranía, San Vicente and Chingaza, drained by Rio Negro South, well cultivated (maiz, arracacha, vegetables, fique), the municipalities of Cáqueza (48 km² mild weather, 59 cold region); Fómeque (42 mild weather, cold climate 121, 318 moor); Choachí (24km² mild weather, cold climate 102 km², 89 kilometers of moor; Quetame (21 km² warm region, 213 km² mild weather, 142 km² cold region, 35 km² moor); comprises the Guayabetal township near the border with the Department of Meta; Chipaque (2 km² mild weather, 77 km² cold region, 45 km² moor); Ubaque (17 km² mild weather, 69 km² cold region, 30 km² moor); Gutierrez (27 km² mild weather, 228 km² cold region, 267 km² moor); Fosca (113 km² mild weather, 102 km² cold region, 7 km² moor; Une (69 km² cold region, 99 km² moor)

Coragyps atratus foetens
Cathartes aura jota X ruficollis
Accipiter cooperi
Colinus cristatus parvicristatus X bogotensis
Gallina imperialis
Columbina passerina albivitta
Cypseloides rutilus brunnitorques
Boissonneaua flavescens flavescens
Thripadectes holostictus
Grallaria ruficapilla
Ochtoeca diadema diadema
Myarchus crinitus crinitus
Notiochelidon murina murina
Basileuterus coronatus regulus
Tangara labradorides labradorides
Catamblyrhincus diadema diadema
Sicalis luteola bogotensis

Olivares (1969-b), "*Birds of both the Commissariat of Vichada as well as Guainía, collected by Dr. C.J. Marinkelle*". About 17 specimens of 15 species of Santa Teresita (Vichada) and 75 of 37 species of Obando (Puerto Inirida, Guainia), material obtained in 1967 it is so interesting the introduction of that article for our knowledge about Orinoco, that here is transcribed almost entirely.

"According to personal communication of Dr. Alvaro Fernandez Perez, who was part of the Commission in charge of the location of the capital of the region of that Police Precinct, Puerto Inirida, it is on the river of the same name, right bank, near the confluence with Guaviare. the site was known as Las Brujas and later as Puerto Inirida and Obando. It is a population that is just beginning; the main buildings are those of the police precinct. The vegetation of the contours corresponds to dense rainforest. Nearby there is a vast savannah of sandstone in which the runway was built.

Nearby are several lakes rich in fish fauna. The mission of "La Ceiba", established about 10 years ago, is the nearest town of interest. The main crops are cassava (*Manihot sculenta*, and peach palm (*gasipaes bactris*). They exploit the fiber called "chiquichique" (*Leopoldina Piasa*) and fishing, whose product is sold dry. The Inirida River generally has clear water; it does not have flies neither mosquito unlike the Guaviare River. The access roads are air and river by Guaviare Ricer, Lower Vichada, and part of the Orinoco.

In general the territory of the Commissariat of Guainia is covered with dense forest with savannas of sandstone and some hills interspersed with vegetation sui generis. The type of savanna has a very different flora from the known in Llanos Orientales, usually they are given the name of sabanitas ecologically are classic natural savannas, surrounded by jungle that could not invade. These savannas continue to occur in areas surrounding the Orinoco and reach the island of Trinidad north of Venezuela, where

the Sabana de Aripo presents very similar vegetation to the Guainía.

The indigenous population of the Precinct Guainía is quite large and the biggest concentrations along the Inirida river are located in the villages of Caranacoa, Raudal Alto, Mapiripán, Morichal, San Joaquin, La Ceiba and Puerto Inírida; Protestant sects have converted many of these Indians.

As for the town of Puerto Inirida, it should be noted, finally, it is in a distance of only 35 km of San Fernando de Atabapo, in straight line; place notorious for the atrocities that were committed at the beginning of this century as a result of the exploitation of rubber.

They are intergradations presented such as *Columbina talpacoti rufipennis talpacoti*, *Momotus momota momota - - microstephanus*, *Xiphorhynchus picus picus-duidae*, *Dacnis cayana cayana glaucogularis*. The rest of the material as it is of the tributaries of the Orinoco, is similar to series of Vaupes (Mitu, jungles surrounding the arms of shallow water Cubiyú and Rio Negro, Santa Cruz of Waracapurí, etc., places in the Amazon region) and whose specimens belong to the unit Ornithology of the Institute of Natural Sciences, National University of Colombia (ICN).

Vanellus chilensis cayennensis, *Burhinus bistriatus vocifer*, *Claravis pretiosa*, *Otus choliba crucigerus*, *Thamnophilus doliatus traterculos*, *Stelgidopteryx ruficollis ruficollis*, *Dendroica striata* y *Euphonia lanirostris crassirostris* extend its formerly known distribution range in the extreme eastern Colombia between latitudes 1 ° and 6 ° N.

In the Colombian east end and closer to Puerto Inirida, was collected aviary material. in these locations: Maipures (Vichada visited by George K. Cherrie, January 1898 (ex fide Phelps, 1944: 336), and after, since 30 December 1912 to April 30 of the following year, Leo. E Miller was over there in the expedition to Cerro Duida, (Venezuela) sent by the American Museum of Natural History, New York, and San Fernando de Atabapo (Venezuela), visited by Cherrie and then by Miller in the expedition to Duida.

Although, away toward south has to be mentioned the collections of which give an extensive and important information Dugand and Phelps (1948: 225-245,) made in San Felipe and Macacuni (Colombia) in the Black River on the border of Colombia and Venezuela

Columbina talpacoti rufipennis-talpacoti

Momotus momota momota-microstephanus

Xiphorhynchus picus picus-duidae

Formicivora grisea rufiventris

Muscivora tyrannus subsp.

Stelgidopteryx ruficollis ruficollis

Thryothorus coraya caurensis

Coereba flaveola minima

Dacnis cayana cayana-glaucogularis

Thraupis episcopus mediana

Sporophila castaneiventris

Olivares (1971) "*Birds of the eastern slope of the Eastern Andes, high river Cusiana, Boyaca, Colombia.*" More than 109 skins of 52 species of El Rancho de Comijoque" Ranchería hamlet, municipality of Pajarito, collected by Ornithology ICN professors and 5th year students of the race of Natural Sciences, of 1967, of the National University and Mr. Pablo Bernal Q., see interesting paragraphs in the introduction.

"The only places in the Cusiana basin, where collections had already being done are Vadohondo, moor of Toquilla 2,800 m 700 m 3200-3 visited by Jose Ignacio Borrero and Harry G Lumsdem in 1950, the ornithological materials collected here, were circulated between the Royal Ontario Museum of Zoology, Toronto, Canada and the Institute of Natural Sciences, National University, Bogota (cf. Borrero, 1952: 1-2).

The described location (Hacienda "El Rancho de Comijoque"), is very important for bird community studies, because outside of that of the region of Soatá (cf. Borrero and Olivares, 1955), the one on the town of Miraflores (cf. Olivares 1963) and any specific records

of Lake Tota, Lagunillas 3,300-3,4000 m. (on the southwest slopes of Pan de Aucar (Sugarloaf Mountain), one of the highest peaks of the Sierra Nevada del Cocuy and where MH Carrier collected), Tunja and Arcabuco, the birds of the eastern Andes in Boyaca are little known.

The Cusiana collection increases knowledge of the similarities and differences between the avifauna of the Eastern Andes in Boyaca and Cundinamarca and also relations with the adjacent region of the Republic of Venezuela. The specimens were acquired for the ornithological collection of the Institute of Natural Sciences (ICN), National University of Colombia, Bogotá, whose material is serving as a basis of comparison in the study of the samples of Cusiana.

Were found as intergradants the subspecies *Atlapetes semirufus zimmeri* of Schauensee, 1947 known in Río Negro in Boyacá and Pamplona in Santander (Andes Orientales) and *A. s. semirufus* (Boissonneau, 1849) recorded in the Andes of Cundinamarca. A new subspecies of Colombian avifauna *Hemispingus frontalis flavidorsalis*, noted by Phelps and Phelps, Jr., 1944, previously known only of the State of Zulia, Venezuela

Myophobus flavicus

Idioptilon granadense granadense

Tyranniscus viridiflavus viridiflavus

Leptopogon rufipectus rufipectus

Catharus fuscater fuscater

Hemispingus frontalis flavidorsalis

Atlapetes semirufus zimmeri X *semirufus*

Study of recent collections

In recent years, the ICN Ornithology Unit has been enriched with collections mainly of Meta and Vichada; also keeps a good countless number of unknown specimens in the literature; about this material, a total of approximately 500 specimens, we present the following study of 222 species and subspecies which extending the distribution area especially for treated forms of Vichada until the border with Venezuela; but above all it is scored a lot of locations and new records for the Colombian Orinoco.

Tinamidae

Crypturellus cinereus cinereus (Gmelin)

Puerto Gaitán 1♂, January 10, 1961.

It is similar in color to a male in South Macarena, Guayabero River (cf. Olivares 962: 312) although less rufescent on top, but much lighter than the material Morelia and Tres Esquinas, Caqueta. Its wing has 173, a male of Macarena 178; a male of Morelia 155; in another of Tres Esquinas, 164 mm. According these dimensions, the population of Caqueta tends to have a smaller wing than that of Meta.

Crypturellus soui soui (Hermann)

Miraflores: 1 ♀, January 6, 1961.

In the studied series it is very difficult to distinguish by color or size of the sub- species nominated and the caquetae; the tone is varied in specimens due to age sex; and there are probably several well-characterized stages of plumage, which has not been yet tried to study.

Ardeidae

Casmerodius albus egretta (Gmelin)

Aguazul: 1 ♀ , January 1st 1971.

It is probably the second record of the Colombian Orinoco; the first was Pachaquiario (cf. Wren and Olivares, 1964: 273). The beak is small (summit exposed, 100 mm.); it does not have dorsal airón.

Butorides striatus striatus (Linneo)

San Carlos de Guaroa: 1 without sex specification. November 24, 1960. This small heron is not so rare in the plains of Meta, as believed; but it is rare in collections of the town, perhaps because it camouflages easily and is difficult to capture

Bubulcus ibis ibis (Linneo)

Puerto Lopez: 1 without sex specification, February 4, 1962.

In the plains of Meta, is today the most abundant heron. On January 3, 1972 between Villavicencio and Cumaral, in pastures on

either side of the road I saw several flocks that accompanied the cattle.

***Syrigma sibilatrix fostermithi* Friedmann**

Puerto López: 1 ♀ March 7, 1971

The summit from the base, 77 (above, 70); wing (tendon) 303; Extended, 306; Tarsus, 90; middle finger with a nail, 73 mm. It is an exemplar relative large to the dimensions given for the type specimen, a male Caicara (Monagas, Venezuela). "Tendon 280, tail 105 basis summits from 74.1, tarsus 88,2mm" (see Friedmann, 1949: 1). The crown is blackish slate which differs from Villavicencio and Rondon material that carries of slate color; in this he approaches nominee (cf. Friedmann, loc. cit. supra)

Coverts above, unlike the comparative material, wings are stained with reddish yellow. In general, the color is very similar to a specimen of Cravo Norte. It is similar in size to the cited reference material.

***Nycticorax nycticorax hoactli* (Gmelin)**

San Martin 1 ♀ , January 19, 1967

Until 1964, (Nicéforo and Olivares, 1964: 14), there were no news of this heron on the plains of Meta.

***Tigrisoma lineatum lineatum* (Boddaert)**

Puerto Gaitán 1 ♀ March, 12 1971

It had a developed ovary. It is between the second and third stage of plumage described by Pinto (1964: 47-48).

Illustration ix. - Tente.

Psophia crepitans. Very nice in captivity, Nanny of the indigenous.... .

Ciconiidae

Mycteria Americana (Linneo)

Puerto López 1 without sex specification, January 25, 1965.

There are relatively few records of the stork in the Colombian Orinoco drainage. This is a juvenile, because it has feathered part of the head.

Threskiornithidae

Theristicus caudatus caudatus (Boddaert)

Puerto Carreño: 1 ♂ March 15, 1971.

Is a large specimen, wing (tendon) 425; tail 218; exposed summit, 1969; Tarsus 92; middle finger nail, 72 mm. The "rufescent orange" is darker brown than in a series of several Colombian cities, both in the West as in the East. In the savannas of Vichada he was found as a common. Many worthy people to believe have informed me, that in the Valle del Cauca it is already a rare species.

***Cercibis oxycerca* (Spix)**

Aguazul: 1 ♂, January 1°, 1971

The second record in Colombia; the first is Rondon (cf. Meyer de Schauensee, 1948: 366).

Compared with Rondon, appears more opaque in Aguazul it has only a hinted blue purple in the neck in Rondon is intense. Wing, 400, exposed summit 142 mm.

***Phimosus infuscatus berlepschi* Hellmays**

El Porvenir: 1 ♀, March 13, 1971

It is the easternmost record of the Colombian Orinoquia of the collected materials

In the capture place, were observed several flocks of numerous individuals. There is an exemplar of Mitu of the Colombian Amazon (cf. Olivares, 1964: 163).

***Eudocimus ruber* (Linneo)**

Puerto López 1 ♀, January 26, 1961.

El Porvenir 1 ♀, March 13, 1971.

The female of Puerto Lopez is young; on the gray back, she has more pink feathers and of this color has stained the crown. The female of El Porvenir, as an adult, is characterized by short peak (132 mm.); while the apical side of the primary flight feathers is quite wide.

***Ajaia ajaja* (Linneo)**

Aguazul 1 without sex specification; January 1°, 1971

It is a young one, still has the feathered head. First record of Boyacá

Anatidae

Amazonetta brasiliensis (Gmelin)

Hato Caño Tigre, Puerto Carreno-Villavicencio road, 350 km. west of Puerto Carreno, 350 km west of Puerto Carreno: 1 ♂, March 14, 1971

The crown of this specimen is blackish brown with the edge of its feathers gently ochre; the back of the neck is black and so a series of 20 specimens examined. In most of the descriptions we read that the posterior crown and neck are black, indicating juvenile plumage on the exemplar of Vichada.

It was collected at about 4 pm was part of a flock of six individuals.

Cathartidae

Cathartes aura ruficollis Spix

Puerto López: 1 ♂ March 11, 1949.

The wing, 514; tail, 250; tarsus 64 summit from the wax, 24; middle finger with the nail, 86 mm. The wing is a little big; Wetmore (1964: 7) gives to the males's wing, 476-508 (490).

Cathartes burrovianus burrovianus Cassin

Apiay : 1 ♀, August 14, 1966.

The appearance of "A Revision of the American Vultures of the genus *Cathartes*" and the description of the new species *Cathartes melambrotus*, Wetmore, 1964, clarified many points on the gender situation in Colombia, from the point of view of both morphological and geographical. The Apiay female wing (tendon) 471 (flat) 474; tail, 210, summit from wax, 22; Tarsus, 57; middle finger with the nail, 81; central rectrices width 50 mm. According to the dimensions given Wetmore (1964: 12) for the female wing of *burrovianus* 444-459 (449.3) the Apiay is large and would enter into *urubitinga*, but Wetmore (Loc. cit. supra) cited in *burrovianus* material of north of Meta (Quenane); Furthermore Meyer de Schauensee (1964: 46) says *burrovianus* is in Los Llanos to the east of the Andes to the Guaviare River.

Accipitridae

***Harpagus bidentatus bidentatus* (Latham)**

Cumaral-Medina: 1 ♀, March 28, 1971

This material matches that of Caqueta and Meta (*bidentatus*) differs from specimens del Cauca (*fasciatus*), by the intense barrett of these in the lower regions.

The capture of this sample was on the eastern slope of the Eastern Andes in Cundinamarca; in literature is a record of Yacopí (*fasciatus*), on the opposite side of the same mountain range and in the same department, distant only about 65 km. straight out of the town *bidentatus* log. It is the first record of Cundinamarca.

***Butero albonotatus abbreviatus* Cabanis**

San Juan de Arama, 1 ♂, March 30, 1971.

He's a young guy that has the tail with brown and black lists above, below whitish and blackish; the latter colored bars are in number 10. An adult male Morelia (Caquetá) has black tail with a gray broadband above and white below; between it and the base of the tail there is another of the same color but very narrow; the tip of the tail is bordered with gray, lighter underneath.

***Buteo magnirostris magnirostris* (Gmelin)**

Miraflores: 1 ♀, December 30, 1964.

Apparently is the first record in Boyaca.

***Heterospizias meridionalis meridionalis* (Latham)**

Boyacá: 1 ♀, February 26, 1964

In "Additions to the Colombian avifauna, 1" (cf. Nicéforo and Olivares, 1964: 20) is the current record but only says: "Boyaca: Llanos of Casanare"; it must be held that their precise location is Rio Tucuya, El Viso. It is the first record of Boyaca.

***Oroaetus isidori* (Des Murs)**

Gachetá: 1 ♂ without sex specification, June 20, 1961.

He is young. In "Additions to the Colombian avifauna 1" (cf. Nicéforo and Olivares, 1964: 22) was scored by a transcription error as ornate hawk-eagle (Daudin) first record, precise location of Cundinamarca.

***Geranospiza caerulescens caerulescens* (Vieillot)**

San Martín: 1 ♂, December 1966.

The stomach content of this specimen consisted only of lizards.

Falconidae

***Milvago chimachima cordatus* Bangs and Pernard**

Puerto López: 1 ♂, August 14, 1966.

San Maerín: 1 ♂ August 3, 1969.

Today it is most commonly found near the roads in search of dead animals by motorcars.

***Polyborus plancus cheriway* (Jacquin)**

Puerto López: 1 without sex specification, December 26, 1958.

After so much change in nomenclature of this falcónida, Meyer de Schauensee (1970: 53) chooses *Polyborus plancus*.

***Falco femoralis femoralis* Temminck**

Rio Tomo: 1 ♂, March 21, 1967

He must be a subadult for it brings throat and chest white, and some barely tinged feathers of buff color; the lower abdomen and tibia if they buff.

***Falco sparverius intermedius* (Cory)**

Cubarral: 1 December 25, 1969.

Remolino: 1 February 15, 1969.

Hellmayr and Conover (1949: 335) do not recognize this subspecies. Whether valid or not intermedius, the species needs a serious overhaul in Colombia.

Cracidae

Ortalis guttata guttata (Spix)

Remolino: 1 ♀, February 14, 1969.

It's a pretty pale specimen, collated material of Valle del Cauca and Meta; It differs further by having converts reddish cinamomo when in comparison material are of Tenino slightly dark reddish.

Phasianidae

Colinus cristatus subsp.

Puerto Gaitán 3 ♂, 1 ♀, March 11, 1971

As we do not have suitable material to make a comparison, one can only note that approximates a little barnesi Gilliard. It could be an intergradate population between parvicristatus and barnesi. It is very abundant in the region. This species deserves a critical review in eastern Colombia because the populations of Vichada may approach to Sonnini (Temminck), which has already been noted in southern Meta and San José del Guaviare (Vaupés).

Rallidae

Neocrex erythrops olivacens Chubb

Villavicencio: 1 ♀, December 9, 1954

In Colombia there are records of East Los Andes; they are especially common in the Sabana de Bogota. The Villavicencio capture fills a void imenso between the Andean region and the end of the Colombian Cisandina where a male (Mitu, Vaupes) was collected. This female bird carries the flanks, tibias and undertail coberteras much darker than the material of the Andes and Vaupes, and compared to them, they have much shorter wings, 93 mm.

First record of the Colombian Orinoco; but while it had being collected almost 20 years ago, he had not published.

Jacanidae

Jacana jacana intermedia (Sclater)

El Porvenir 2 ♂, 2 ♀, March 13, 1971.

One female bird's wing is 135 mm. maximum length given by the authors to an intermedia female bird. Instead one of the males birds (wing 180 mm.) Is less than the minimum, or 112, for this sex.

It is abundant; as well as in Puerto Carreño, but here it was only observed without being collected.

Charadriidae

Vanellus chilensis cayennensis (Gmelin)

El Viso: 1 ♀, February 26, 1961.

Puerto López: Without sex specification, February 4, 1962.

Aguazul: 1 without sex specification, October 12, 1970.

Aguazul: 1 without sex specification, January 1°, 1971

This species was not registered in Boyacá, in the literature.

Hoploxypterus cayanus (Latham)

Monte Rey: 1 without sex specification, December 30, 1963.

First registered of Boyacá; the most northern of the Colombian Orinoco Region.

Scolopacidae

Actitis macularia (Linneo)

Cáqueza: 1 ♂, January 25, 1967.

It was seen on the river lonely and on the same day of the capture five more specimens were observed.

Gallinago gallinago delicata (Ord.)

Puerto López: 1 ♂, 1 ♀, March 7, 1971

In addition to the differences found when compared with the material of Paraguay, we have placed them in *delicata* because Blake (1962: 77-78) registers material of this subspecies in Los Micos and dated February 27 and April 13.

Between these two examples there are differences in tone: the male is much clearer than the female. Very convenient it is to clarify the immigration status of this species

Recurvirostridae

Himantopus himantopus mexicanus (Müller)

Aguazul: 1 ♂ January 1°, 1971.

The first record of Boyacá; however there is a specimen collected in Lake of Tota captured in October 1963 that had not been published in the literature.

Tarsus 118.5 mm. almost reaches the maximum given by the authors i.e. 119. The key to the families of birds of Colombia (cf. Olivares, 1969: 28) is for Recurvirostridae, with regard to this species, such as single family in Colombia: "the nail of the middle finger comes reinforced by a small nail in the lower and basic part". This is a very important detail about which I have found nothing in the literature that I have been able to consult.

Phalaropodidae

Phalaropus fulicarius (Linneo)

La Macarena Norte: 1 ♀, March 4, 1967

It is in the adult and winter plumage; in general, bluish-gray in the upper part, white the lower regions, wing, 129; tail 68; exposed summit, 24; Tarsus, 21; middle finger with nail a 23 mm.

She was captured when he swam alone in the center of the current Güéjar River, at about 10:10 am in front to the Guami farm. Second record in Colombia; the first was in the Pacific.

Rynchopidae

Rynchops nigra cinerascens Spix

Aguazual: 2 ♂. 1 ♀ January 1°, 1971.

The male wing (tendon) is 430-415; tail, 136-128; 85-82 summit exposed; Tarsus 34 mm. The wing of the female (tendon) 380; tail, 125; culmen expuesto 66; Tarsus 28 mm; especially males, large specimens

Colmumbidae

***Columba cayennensis pallidicrissa* Chubb**

Puerto Carreño: 1 ♂, 2 ♀, March 17-18, 1971.

The male has whitish the lower abdomen and the undertail coverts; Females carry these parts in very pale gray and also the tail in both sexes are a grayer morenusco, than the cayennensis specimens. these characteristics (cf. Hellmayr and Conover, 1942: 453 footnote) belong to pallidicrissa Chubb, of which there are Venezuelans records (cf. Phelps and Phelps.jr. 1958: 117) in San Fernando, Puerto Carreno distant 200 km. north and northwest of Guasualito 350, both towns in Apure State; in Bolivar, the town of Altagracia is approximately 280 km to the northwest and is registered cayennensis here. In Maipures on the banks of the same Orinoco and closer to Puerto Carreno (120 km south) the same subspecies is registered.

As Puerto Carreno is more or less distant from the towns of both subspecies pallidicrissa nominated north and south, may be in the area of intergradation of these subspecies or nearby.

It seems that the subspecific characters are not very consistent, because in material of Colombian Caribbean Coast (*pallidicrissa*) the color of the lower abdomen and the coverts below the tail are the same hue as *cayennensis* in specimens of Colombian places also.

***Zenaida auriculata pentheria* Bonaparte**

Miraflores: 1 ♂, December 24, 1964.

In a number of different locations, it is the specimen that has the lower regions of darker rufescent. Immediately it differs from *stenura* for having the most robust and long beak, exposed summit, 17 mm.

***Zenaida auriculata stenura* Bonaparte**

San Carlos de Guaroa: 1 ♂, 1 ♀, November 24, 1960

It is the second registered in Los Llanos Orientales; apparently the first is of Puerto Lopez. They have exposed the culmen of 14 mm.

***Claravis pretiosa* (Ferrari-Pérez)**

Guamal: 1 ♀, January 7, 1970.

Guamal: 1 ♂, 1 ♀, January 30, 1971

Enero7, exemplary female, young, is just covered with the first juvenile plumage; It is similar to one more or less the same age, male, captured the January 4, 1956, guapi (Cauca); however, this of Meta, generally tends to be darker; chest, reddish brown plumage has each pen with a light ocher edge.

in both cases the throat just has tiny cannons. Certainly the specimen of Meta is younger. As a specimen of Victoria (Caldas), the color of the adult male is presented first full place in the lower regions; in the upper parts blue with black spots it appears first in the supra-wing coverts.

Scardafella squammata ridgwayi Richmond

Puerto Carreño: 1 ♂, 1 ♀, March 17, 1971

They were compared with material of Margarita Island, Venezuela (topotype) and coincide; however topotype has the culmen exposed 16 mm. and Vichada, 14, 13, respectively; furthermore the black bands of the abdomen tend to be less wide in the Colombian. It has to be noted that the shorter peak comes in an abundant number of different locations.

It has been debated whether this species should be placed in Columbine. This publication is following de Schauensee (1970: 94).

Leptotila verreauxi verreauxi (Bonaparte)

Puerto Carreño: 1 ♂, March 17, 1971

It has little darker olive-brown upper regions, than in a good number of Colombian materials of widely differing areas.

Apparently it is the first record of the Colombian Cisandina region; in the neighbor State Boívar, Venezuela, Phelps and Phelps Jr. (1958: 123) believe is certain its existence.

Leptotila rufaxilla pallidipectus Chapman

San Martín: 1 ♂, March 29, 1971.

by geographical distribution and to be paler than a good number of *dubusi* it was ascribed to *pallidipectus*. Unlike the neighboring subspecies *dubusi* (see the specimen Vichada) this of the Meta has more white on the throat. Urges the study of the geographic distribution of *pallidipectus* and *dubusi* and eventually more inquiries only would prove that there are only *dubusi*, 1985.

***Leptotila rufaxilla dubusi* (Bonaparte)**

Hato Canaima, Road Puerto Carreño-Villavicencio, border Meta-Vichada: 1 ♂ March 24, 1971.

We have included this with some reserve in *dubusi*, because by chromatic or mesurales features, it is impossible to assign this specimen to *dubusi* or *pallidipectus* but Hellymar and Conover (1942: 591) have a record of Maipures; similar to the specimens of Vichada habitat.

It is curious to find several adult specimens of various Colombian cities in good plumage and the first rémige without cleavage, this in both wings.

Psittacidae

***Aratinga acuticaudata haemorrhous* Spix**

Hato Caño Tigre, Puerto Carreño-Villavicencio road, 350 km. Western from Puerto Carreño: 1 ♂, 1 ♀ March 14, 1971.

The male, wing 177; culmen from the wax; 27,5; female, wing 178; culmen from the wax 27,3, tail 157; the tail of the male exemplar is very worn. They are really tiny exemplars compared with the dimensions of Blake and Taylor, Jr. (1947:165) para haemorrhous: Wing: 15males, 171- 202 mm. (183,7); 14 females, 167-193 (180,3)".

The blue of the head in the male is slightly darker and more extended till the neck than the material of the Atlantic coast and of Meta. The exemplars of Vichada have in the beak and legs a whitish substance possible coming from eating some fruit, which loosens or deteriorates the end of the culmen, by discarding the outer cornea flaky.

In the region they are called maracana and is common.

In Schauensee Meyer (1966: 122 and 1970: 99) one can read *Aratinga acuticauda* (Vieillot, 1818), it is possibly a misprint because the original quote says *Psittacus acuticaudata* Vieillot, 1817.

***Pyrrhura melanura melanura* (Spix)**

San José del Guaviare: 1 without sex specification, December 1961.

Matches Mitu material; it has barely traces of red on the wing; in Mitu there are specimens that do not carry this color, it is curious that has not been collected species of La Macarena.

***Forpus conspicillatus metae* Borrero y Hernández**

Páez: 1 ♀ January 4,1962.

Certainly this female is inseparable from that of a large number of *conspicillatus* de la Hoya Magdalena River.

Brotogeris cyanoptera cyanoptera (Pelzen)

Acacías: 1 ♂, 1950.

The Amazon material has a bluer crown than that of Meta and Vaupéz.

Pionus seniloides (Massena y Souance)

Miraflores : 1 ♂ January 1965.

Finsch 1868 described of Ecuador the race of *gerontides*, but today is not admitted. Its descriptor says that it is different from the Colombian population because it is pink only in the front part. But in the Colombian material there are specimens with similar characteristics.

Amazona amazonica amazonica (Linneo)

San José del Guaviare: 2 without sex specification, 1961.

One of them has the top of the head violet blue with traces of yellow; cheeks greenish yellow; It must be a characteristic of the subadult specimens.

Cuculidae

Coccyzus melacoryphus Vieillot

Guamal: 1 ♂, August 7, 1969.

It is in the moulting period with several rectrices in the third part of its growth. The southernmost record of the species is of a couple caught in Puerto Asis, Putumayo (cf. Olivares, 1966: 181)

Piaya cayana mesura (Cabanis y Heine)

Cubarral: 1 ♂, December 22, 1969.

It has the lower abdomen, crissum and the underside of the tail feathers darkest that a specimen of Mitu, Vaupes, of the already mentioned subspecies; everything else has not the slightest difference.

Crotophaga ani Linneo

Guamal: 3 ♂, January 1970.

It is curious that there is not register in Los Llanos del Meta the species major and sulcirostris.

Strigidae

Otus choliba crucigerus (Spix)

La Macarena Sur; 1 ♀, January 25, 1968.

In the expedition into this region 1959 (cf. Olivares, 1962: 323) was not collected, but about this owl is said "to try Estrigidas is convenient noting that on January 31 (1959) at 3 am sang near of one of the camps an owl: currúcutútú, probably Otus choliba crucigerus"

Illustration x. - Peralonso.

Burhinus bistriatus.- It left the beaches in order to becoming a desert bird. He is a very friendly and helpful bird in captivity. If we make an industry with them, we also will favor the wild populations

...

Caprimulgidae

Chordeiles pusillus septentrionalis (Hellmayr)

Remolino 2 ♂, 1 ♀, February 15, 1969

They have more reddish in the upper parts than two males of Vaupes (Sabana de Cubiyú). It is a very rare species in Colombian collections.

Chordeiles acutipennis acutipennis (Hermann)

Monterredondo: 1 ♂, November 21, 1960.

It coincides with a good number of acutipennis. It had already been mentioned in "Birds of Cundinamarca" (cf. Olivares, 1969: 151).

Podager nacunda minor Cory

La Macarena: 1 ♂, February 25, 1969.

Puerto López: 2 ♂ March 7, 1971.

there is enough variety in tone, and the black spots on the pate and scapulae are of various sizes and shades, there is enough variety in tone and black spots pate and scapulars are of various sizes and shades, thus may be right the authors who do not admit this geographic race because the distinction is that the named *minor*, leads these smaller patches. The Puerto Lopez material was collected during the day around a lagoon. At the beginning of March 1971 they were at about 7 pm big flocks near Puerto Carreño (Vichada).

Nyctidromus albicollis albicollis (Gmelin)

Cubarral: 1♂, December 26, 1969.

The material of Amazon tends to be bigger than that of Orinoquia. A male of Vaupes, wing 156; another of Caquetá 153; this of Cubarral, 144 mm.

Trochilidae

Glaucis hirsute affinis Lawrence

La Macarena Norte 2 ♂, January 20, 1968

La Macarena Sur 1 ♀, 1968.

Guamal; 3 ♂, 1969-1970

Cubarral: 2 ♀, December 21, 1969.

This genre needs a review; according to the descriptions the species *hirsuta* and *aenea* they would be certainly different as for the dimensions: the first one is bigger; Chapman (1917: 280) gives them a specific range discusses the matter and notes some material from the Colombian Pacific Coast. Cory (1918: 152) recognizes *aenea* as a subspecies of *hirsuta*. Slud (1964: 142-143) makes the same as Cory. Meyer de Schaeunese has always granted specific range to it. In the collection there is abundant *hirsuta* but not *aenea* for getting something clear. It is said that the population of Amazonas (Leticia) corresponds to the subspecies nominated and Meta to *affinis*, but the material does not show any difference in the collection.

In late 1959 and early on, was explored the southern region of La Macarena, where this female was collected and there was not found the species, reflecting their local migratory habits

In a series quite rich (affinis) one can no see differences in color among the especimenes of the Atlantic Coast, Santander, Meta and Caqueta . One can see the differences in thickness and curvatutra of the peak, in the north tend to have it thicker and more curved the peak than those of the South.

Phaetornis guy apicalis (Tschudi)

Monterredondo: 1 ♀, December29, 1970.

Has exposed the culmen of 35 mm is therefore shorter than that of any other specimen of the western slope of the same mountain range (East) and of the distribution of emiliae (Bourcier and Mulsant).

Phaetornis supercilious moorei Lawrence

Cubarral: 1♂, December 25, 1969

Apparently it is the northernmost record, along with a young of the known Slavin-Goldman Collection. It is in the subadult plumage.

Phaetornis hispidus (Gould)

Carro Quemado, Puerto Carreño-Villavicencio road, 120 km. West of Puerto Carreño: 1♂, March 21, 1971.

The uropygial region of the male of Vichada is quite stained of buff color and this color is also noticed in the edge in the feathers of the top, and this confirms the presence of immature plumage;

Furthermore, the crown is greener, less black dyed. The listed features are not observed in the material of the Macarena, Cumaral and Puerto Nariño (Amazonas) and in specimens of Bolivia; all of which have the peak thicker and more curved than that of Vichada because they are adults. Two exemplars of Bolivia have a longer tail (63 mm) than Colombians (53-61). In addition the Bolivians perhaps be captured since 1937, have their color more faded and is paler than Colombians. About the uropigio coloration there is a discussion Zimmer (1950: 29).

***Phaetornis longuemareus atrimentalis* Lawrence**

Villavicencio: 1 without sex specification, November 1955.

Appears to be a female for as little wing, throat has a black spot, chest and abdomen are beige.

***Campylopterus largipennis aequatorialis* Gould**

La Macarena Norte: 1 ♀ January 20, 1967.

Compared with the Vaupes material (*largipennis* Boddaert) is obvious what Salvin said of *aequatorialis* (1982: 298-290): "Similar to that of *C. largipennis*, but with the lateral rectrices on either side more narrowly tipped with white". This author calls it *C. obscurus*.

***Colibri coruscans coruscans* (Gould)**

Una: 1 ♂, 6 ♀, 1967.

The studied of a number of different Colombian cities found that in this kind of Trochilidae is more noticeable than others, Mesural sexual dimorphism, the males are larger than females; and so

average wing males, 76; tail, 48; culmen exposed 25 mm. The female wing, 70; tail 42; culmen exposed 22 mm. this detail I do not remember seeing something like this in the literature.

Chlorostilbon poortmani poortmani (Bourcier)

Cubarral: 1♂, December 27, 1969.

It is a subadult exemplar and its plumage is changing; the purplish of the upper parts of the head is barely hinting.

Compared with another male of Caqueta (Three Corners) the Meta has a longer, thicker beak; 21 culmen exposed; of the Caqueta, 18 mm.

Polytmus guainumbi doctus Peters

Pachaquiario: 1♂, October 19, 1968.

Remolino: 1♂, Februar 15, 1969.

Until 1960 it was very rare in scientific collections, but from this time, here has been obtained a good number in the South Macarena with which agrees very well the material of Pachaquiario and Remolino. To date, the recorded material of precise locations is from El Meta and the neighboring municipality of Medina.

Amazilia versicolor millerii (Bourcier)

La Macarena Norte: 1 ♀, October 9, 1964.

This material matches that of Vaupes (cf. Olivares: 1955: 266) and is totally similar to a specimen of Villavicencio.

In the southern region of La Macarena it was not found after two months of exploration. This female is identical to one of Vaupes.

***Amazilia fimbriata fimbriata* (Gmelin)**

Guamal: 4 ♂, 5 ♀, 1969-1970.

Cubarral: 1 ♂, 1 ♀, 1 without sex specification, December 20-25, 1969.

Carro Quemado, Puerto Carreño-Villavicencio road, 120 km. West from Puerto Carreño: 1 ♀ March 21, 1971.

El Porvenir: 1 ♂ March

They have the chest, the throat and the sides of the body, blue green. It was seen previously as *apicalis*. Zimmer (1950: 18) cites material from the mouth of the Meta River (opposite across the Orinoco, Venezuela) Maipures and Villavicencio. Today is *apicalis* only inside Colombia Boyaca and Cundinamarca. It is a species that show no sexual dicromatismo, according to the Colombian series of examined material.

***Chalybura buffonii caeruleogaster* (Gould)**

Monterredondo 1 ♂, December 29, 1970.

It is a very well characterized subspecies; the male of the eastern slopes of the Cordillera Oriental is different of a good number of exemplars of the municipality of La Vega, western slopes of the Cordillera Oriental (*buffonii*) because this one of Monterredondo has its chest and abdomen quite dyed of dark blue, the same happens to other specimen of Miraflores.

***Lesbia nuna gouldii* (Loddiges)**

Une 2 ♂, 2 ♀, 1967.

They do not differ in coloring neither dimensions of the exemplars of western slope of the Eastern Cordillera. In the region is the most common hummingbirds and, apparently, is the first record of the Orinoco drainage.

Trogonidae

***Trogon viridis viridis* Sclater**

Remolino: 1♂, February 15, 1968.

You notice a big difference in the feathers coverts in the material of Meta, Caqueta and Vaupes: the present exemplary has a purple blue with some green; unlike the others a greenish color with some bluish color.

Momotidae

***Momotus momota microstephanus* Sclater**

La Macarena Norte 1 ♀, January 20, 1968.

Remolino 1 ♀, February 14, 1969.

The female of Remolino has a subadult plumage because it has after the black of the crown, a sky-blue color dyed of purple, and in adulthood of La Macarena, she does not have a heavenly blue but a bright purple followed by a small spot ocher, that you cannot see in that of Remolino. and this black chest patch is just barely

insinuating; the lower regions are ocher yellowish green . It was just beginning to form the racket; it must be in the sub-adult plumage.

Galbulidae

Brachygalba lugubris fulviventris Sclater

Puerto López: without sex specification, April 16, 1965.

It can be an intergradation between fulviventris and Caquetae Chapman, because it has crown feathers edged with ocher-beige, although with a more

concrete study could be demonstrated that this characteristic is due to age and plumage.

Bucconidae

Hypnellus ruficollis bicinctus (Gould)

Puerto Carreño: 1♂, March 17, 1971.

The black band across the lower throat is very well marked, in the center is 18 mm. wide; . the second band on bass chest, 11 mm, special case, the third band is marked only have a discontinuity in the center; nuchal collar is poorly marked. Wing 88; tail 84, exposed culmen 31; tarsus 22 mm

It was regarded as a distinct species (H. bicinctus); Phelps & Phelps Jr. said about it: "We have in our collection a male specimen of bicinctus from Ciudad Bolivar, very far removed from the range of euficollis, which is similar to the type of the new striaticollis, with the same incipient throat band, lined instead of solid blacke. These specimens indicate that the hitherto so called

species are conspecific, bicininctus being a subspecies of ruficollis”.

Monasa morphoeus peruana Sclater

San José del Guaviare: 1 without sex specification, 1961.

It is quite rare and worth studying because in the forests of the plains of Meta it has not been found this species that is so common in the forests of La Macarena; some of them where I collected the bird are very similar to those of the creeks of the Eastern Plains.

Capitonidae

Capito niger punctatus (Lesson)

Cubarral: 1 ♂, 1 ♀, December 21, 1969.

The proposed character by Brodkorb (1939: 135) for the female *mancityrei*, which has the most stained black throat, which *punctatus*, it seems that is not functional, because this female has more spots than several *macintirey*; the greater or lesser black color on the throat should correspond to a certain stage of age or plumage.

Ramphastidae

Pteroglossus castanotis castanotis Gould

Cubarral: 2 ♀, December 26, 1969.

Today the toucans are pursued to keep in captivity; in the collection there is a young of this species purchased in Villavicencio to a birds

seller for cage; I was finishing to cover the first plumage of youth; the color pattern is similar to adult, but the brown of this takes you only so far in corbeteras near the ears. The culmen exposed measures 64mm .; his greenish yellow, which in adults is yellow and blackish orange horn, more or less, the black adult.

Pteroglossus inscriptus humboldti Wagler

Cubarral: 1 ♂, December 26, 1969.

This exemplar has a deformation at the base of culmen presenting a very large left nostril piercing. The plumage is fresh and bright and it had genitals well developed.

Pteroglossus flavirostris falvirsotris Frases

Cubarral: 1 ♂, December 22, 1969.

It is the specimen that has darker brown in the mantle than the material of Caqueta and Vaupes; of the latter and actual San Jose de Guaviare an exemplar remains without sex specification and having her throat and sides of throat but not pure brown but blackish brown or very dark brown.

Picidae

Picumnus squamulatus squamulatus Lafresnaye

Puerto López: 1 ♂, October 13, 1968

The locality is not known; just it knows that is Colombia;

The locality is not known; just it knows that is Colombia;

After some searching and observations, it seems probably as the locality be, the eastern slope of the Eastern Andes in Cundinamarca, around Quetame.

Chrysoptilus puntigula punctipectus Cabanis and Heine

Hato Caño Tigre, Puerto Carreño-Villavicencio road:

It is a small bird: wing, 109; line 67; exposed culmen 22 mm. In the rest it represents better the characteristics of punctipectus than material near Villavicencio Meta. Compared with a good number of striatipectus, the of Vichada immediately distinguishes by its black throat with white spots, when its neighbor is white with black stripes. It does not bear reddish chest that shows striatipectus and back is noticeably greener than in the latter.

Piculus rubiginosus buenavistae (Chapman)

Miraflores: 1♂, May 1965.

In the collection there is a female of Buenavista (topotípica) which has less red on the upper and the lower regions are much clearer than the bird of Boyaca, which seems to be a subadult because the forehead and crown are not red but gray with some reddish stains.

Celeus flavus flavus (Müller)

Río Planas 1♂ May 1952.

By coloration it is a female bird as it does not have the scarlet of the malar region. The wing, 140mm., it is brown only in the minor

coverts are tinged of dusky brown. In the collection of specimens from the Amazon (Leticia and Mocagua Island) have the dusky wing, that goes with peruvianus (Cory). The material of Caqueta (Three Corners) determined by Dugand and Borrero (1948: 138) as peruvianus 4 specimens, both wearing the wing coverts of brown, and rimmed apically of buffy yellow, the other 2 have pretty stained brown blackish especially the coverts; that should be one of the phases or stages of coloration of the species.

Melanerpes cruentatus cruentatus (Boddaert)

Pachaquiario: 1 without sex specification, October 13, 1968.

It is a male bird as it has the center red crown.

Veniliornis affinis orenocensis Berlepsch and Hartert.

Guamal: 1 ♀, January 8, 1970.

It is a male bird as it has the center red crown.

Illustration xi. - Guacamaya, colombian flag. Ara macao.
Probably the most admired guacamaya for its color, it has
(Although not in the same order) the colors of the Colombian
flag . Individuals captured chicks come to talk to ease. We
have to contribute to increase their populations ...

Phloeoceastes pollens pollens (Bonaparte)

Miraflores: 1 without sex specification, December 31, 1970.

By coloration is a male, has scarlet crest. Of the drainage of the Orinoco there are only two records: Boyaca (Saboyá) and Meta (Guatiquía River) (cf. Nicéforo and Olivares, 1967: 433).

Dendrocolaptide

Dendrocincla fuliginosa phaeochros Berlepsch & Hartert

Puerto López: 1 ♂, February 24, 1969.

Guamal: 1 ♂, January 6, 1970.

The most striking difference between this subspecies and its neighboring Lafresnaye Ridgway is here, according to the original description and according to the examination of a series of two subspecies, that Phaeochroa has no internal secondary flight feathers, olive color.

Glyphorhynchus spirurus rufularis Zimmer

La Macarena Sur: 1 ♀, February 22, 1969.

An addition to, "Birds of the southern region of the Sierra de La Macarena, Meta, Colombia" (cf. Olivares, 1962, Zimmer (1934: 4) in his notes to the description of the subspecies says: the material tends to present the apex of the feathers of the throat decidedly of a blackish color; this exemplar shows only traces of that mentioned nature.

Xiphorhynchus picus picus (Gmelin).

Puerto Carreño: 1 ♀, March 17, 1971.

Compared to material of Vaupes this of Vichada appears less oliváceos in the inferior regions; the whitish throat without beige and the beak more robust, of more or less equal length (culmen from the base 26 mm.) than in the material of Vaupes. In the examined series the striped chest is very different in shape and color. *Notatus* is a subspecies that has little value and some authors do not recognize it.

Xiphorhynchus guttatus polystictus (Salvin y Godman)

Puerto Carreño 1 ♀, March 17, 1971.

Wing 112 mm, tail 97, culmen exposed 39, from the front of the nostrils 30, tarsus 25, Schauensee Meyer (1950: 647, in key) says, the *polystictus* wing is less than 120 mm and this agrees to the specimen of Vichada, but for the race of the geographic neighbor *guttatoides*, it indicates the wing over 120 (120-130) and in a wide range of Meta and Amazon that dimension is 107 to 122 mm and very few reach the maximum. Regarding the issue of color this of Vichada is separated from the *guttatoides* series because that has less fulvescens the inferior regions.

Furnariidae

Synallaxis albacens insignis Zimmer

Cubarral: 1♂, December 29, 1969.

It has more rufescent at the crown and the tail is longer than the great majority of specimens of a good number of the western slope

of the Oriental mountain range in Cundinamarca. The same is seen in a specimen of Monterredondo (topotype) and one of Villavicencio.

Formiccariidae

Sakesphorus Canadensis intermedius (Cherrei)?

Puerto López: 1 without sex specification, January 25, 1965.

The subspecies of this fomicárido is in doubt in Los Llanos of Meta; one author says it can belong to *intermedius* (Cherrei) whose type is Caicara, Valle Bajo del Orinoco, Venezuela. With this specimen, we can not do any serious study because that is by its collaboration a young male still he carries an olive brown color on its back.

Thamnophilus doliatus fraterculus Barlepsz and Hartert

Cubarral, 4 ♂, December 23-25, 1969.

Two of the male birds are immature; they are in the stage of plumage having the ochreous tops, bars from black and beige, streaks with black throat and bars the same color in the chest and attenuated on the flanks; the crest is also quite stained black. Another male, of the collection, apparently in the next stage, is black on the back with white stripes and black with bars from the lower regions is more intense than that in the Cubarral. It is a very interesting study of the stages of plumage about this genre.

Thamnophilus amazonicus Sclater

Caños Negros: 1 ♀ 26 November, 1955

The second record of Meta, the first one is of Plaza Bonita.

Cercomacra nigricans nigricans Sclater

Puerto López 1 ♀, 26 December, 1958

A young exemplar, it has the lower regions with white stripes and has not a hidden patch in the mantle.

It is properly the only record of the Plains of Meta; he had already been mentioned in "Additions to the Colombian avifauna, V" (cf. Nicéforo and Olivares, 1968: 281).

Cotingidae

Xipholena punicea (Pallas)

Of this rare and beautiful species Nicéforo and Olivares (1968: 287) wrote about a captured specimen and prepared by an Indian in the Colombian bank of the Arauca River: "By staining is an adult male. In the description given by Sclater (1888: 387) who called it *Xipholena pompadora* omits to note that the smaller and medium coverts of supra-wing are reddish-purplish, and the older ones, are lanceolate, whose shafts are strong and white, and closed vexilla or tending to join below, are the same color as the other coverts. Sclater says about the wing: Wings white, primaries tipped with black... upper, wing coverts elongated, lanceolated and with the stems thickened".

Wing, 129; tail, 68: apex exposed, Tarsus, 20 mm.

The exemplar of Arauca, Colombia is the second register; the first is in San Felipe, at the Commissariat of Guainia."

Pipreola arcuata arcuata (Lavresnaye)

Miraflores: 1 ♂ 8, January 1965

A rare species, when we asked about the common name of it, to farmers in the region where it had been collected, they said, they do not know the species. This male specimen, wing, 127; queue 100; summit from the front of the nostrils, 11; from the base, 23; Tarsus, 29mm.

Iodopleura isabellae isabellae Parzudaki

Granada: no sex registered, 15, August 1966.

It is a female by its color, has on the sides of the chest, feathers that are of white and silky appearance and not violet as the male. The smallest of the Colombian cotingidae; It is rare in collections.

Pachyramphus polychopterus niger (Spix)

Guamal 1 ♂. 4 January, 1970, 1 ♂, 26 March, 1970, 1 ♂, 30 January, 1971.

the male of March 6 is a subadult because your nether regions are not black but gray. In the abdomen, flanks and coverts show a greenish color. In the wings, next to the adult white spot has a buff color.

The male of January 30 is young, has the same color of the female, but carries a feather crown dark blue, is the first sign of change

from youth to adulthood. The male of January 30 is young, has the same color of the female, but carries a feather crown dark blue, is the first sign of change from youth to adulthood.

Tityra cayana candida de Schauensee

Puerto López: ♀, October 14, 1967

Cubarral: 2 ♂, December 22, 1969

They were Compared with material from Tres Esquinas (Caquetá), distant place about 100 km from Morelia, the typical village of candida, and do not differ from those of Meta, of Tres Esquinas nor in color neither in dimensions.

One of the exemplars labeled as a male, by the coloration is a female, because it has completely black head.

Illustration XII. – Lora

Amazona ochrocephala.- It is important to make 'ecological studies for its industrialization. It has very good qualities in domesticity

Pipridae

Teleonema filicauda filicauda (Spix)

Remolino: 1 ♀, February 14, 1969.

The tail is too much developed as compared to male birds, that can only be seen in another female bird of Meta (Caños Negros); other female birds have a rudimentary tail apparently.

Manacus manacus interior Chapman

Remolino: ♀ 1, 1 ♂, February 14, 15, 1969

No difference can be observed between the material of Norte de Santander, Meta, Vaupes and Amazonas for that is considered that the distribution of this subspecies is quite spacious.

Tyrannidae

Sayornis nigricus angustirostris Berlepsch and Stolzman

La Macarena Norte: 1 ♀, 20 January, 1968

Une: 1 ♀ 26 July, 1967

This from La Macarena is characterized by a good number of specimens is that they have more white on their wing.

Fluvicola pica pica (Boddaert)

Puerto Gaitán: 1 without sex note. March 12, 1971.

With immature feathers, the superior region is brown with white spots.

Muscivora tyranus monachus (Hartlaub)

Puerto Gaitán 2 ♀, March 12, 1971

Fortunately this material is in very good conditions for identifying. The external remiges are of fresh plumage and allow observation of their tips. It was observed as rare in that location.

Tyranus melancholicus melancholicus Vieillot

In Une, Cáqueza, Monterredondo, Cubarral, and Puerto Gaitán, has been collected lately some material, already included in "Birds of Cundinamarca (cf. Olivares, 1969) and in" Additions to the Avifauna Colombiana ", VI, (*Tyrannidae-Bombocillidae*), Nicéforo and Olivares, *ms.* And in these works, they are also already included some other species and subspecies discussed here now which need some special annotation.

Empidonomus varius varius (Vieillot)

Guamal: 2 ♂, 1 without sex notation, August 7, 1969.

It is curious that these migratory birds from the south, visit only the Colombian region from this part of the Andes, at least the NCI series is from the Meta, Caqueta and Vaupes; it is already included in "Additions to the Avifauna Colombiana, VI".

Legatus leucophaius, leucophaius (Vieillot)

El Porvenir: 1 ♂, March 13, 1971.

The nominate subspecies is kept in Colombia, because the present exemplar was compared with specimens from different localities of this country and is not noticeable the smallest difference in color or

measures

Megaryncus pitangus pitangus (Linneo)

Villavicencio: 1 ♂, December 1943.

Villavicencio 1 ♀, January 1944; 1 ♀, February 19, 1949

They were compared with a male from Santandercito, Cundinamarca, 1.400 m (the higher location recorded), the birds from Meta are of a darker yellow color in the inferior part and more greenish on the back.

Myozetetes cayanensis rufipennis Lawrence

San Juan de Arama: 1 ♂, March 31, 1971.

this specimen has rufescens darker, more marked in both vexilos of remiges and inmates rectrices that the vast majority of specimens of the Plains of Meta; also the orange-red crown patch is more showy, more reddish.

Myozetetes granadensis obscurior Todd

Puerto López: 3 without register of sex, December 26, 1958

One exemplar must be a male because it has the well marked half hidden red crown patch, well developed; another has it less marked, could be an immature male; the third has no trace of the patch. As noted in good series, the whitish superciliary stripe is not very efficient to distinguish males from females.

Pitangus sulphuratus trinitatis Hellmayr

Puerto Gaitán: 1 ♀, March 27, 1971

It is one of the most abundant in the región and it is very noisy

Pitangus lictor lictor (Lichtenstein)

Guamal: 2 ♀, January 4, 1970

The stomach contents of one of these females was by 50% seeds.

Myarchus ferox brunescens Zimmer and Phelps

Puerto Gaitán 1 ♂, March 11, 1971

The wing is large 92 mm In the series of comparison was impossible to separate this subspecies of the designated, we use geographical reasons for the designation.

Myarchus tyrannulus tyrannulus (Müller)

Puerto Carreño: 1 ♂, March 18, 1971

Apparently it is the second record of the region on this side of the Colombian Andes. The first is a specimen from Peralonso, we collated it with of Vichada, appears to be grayer in the upper regions and paler in the lower than that of Meta, but it should be noted that of Puerto Carreño is in worn plumage while the specimen of Peralonso is in a fresh plumage.

Myarchus tuberculifer tuberculifer (Laqfresnay and

d'Orbigny)

El Delirio: Carretera Puerto Carreño- Villavicencio 170
km. West from Puerto Carreño: 1 ♀ March 22, 1971.

The crown is less dark than the material of Meta and Caqueta, in this detail it approaches to *pallidus* Zimmer and Phelps.

In addition to the listed tyranids of Vichada it was collected in Puerto Carreño an immature, apparently *Atalotriccus griseiceps pilaris* (Hellmayr). Given its size and wings resembles a female *A. p. pilaris* from the River Zulia (Norte de Santander).

The specimen from Vichada is just covered with his first juvenile plumage, thus has not the smoked color of the crown much less the buffy color to the sides of the head nor the forehead buffy color registered for *griseiceps*. His upper regions dyed olive color, the lower regions are white, tinged lightly in the chest and lower abdomen with yellowish gray. It is important to note that this immature can be *Calopteryx galeatus* because the exemplar of Puerto Carreño resembles to one corresponding to *C. galeatus* of Vaupés.

The main difference is that the latter takes crest, perhaps because this of the Vichada is an immature, may be that in that state of plumage, the crest still did not develop. Both species mentioned have been recorded in Maipures (Vichada). Is lacking suitable material to clarify this identification, and I think

there is not yet descriptions of immature.

Empidonax euleri lawrencei Allen

La Macarena Sur 1 ♂, 1959

In Olivares (1962; 335) there is a relationship of this present exemplar.

Myophobus fasciatus fasciatus (Müller)

In the drainage of the Colombian Orinoquia the first record was in Quetame, then Cáqueza and Une in good series because it is common in these locations (cf. Olivares, 1969: 287).

Tolmomyas poliocephalus poliocephalus (Taczanowski)

San José del Guaviare: 1 without a register of sex, 1961.

Until now it is not registered in Los Llanos del Meta.

Todirostrum cinereum cinereum (Linneo)

Puerto Gaitán: 1 without a register of sex. March 11, 1971

There are relatively few sites in the Colombian Orinoco Region where this small tyrannidae is collected although it is fairly abundant in this región.

Serpophaga cinérea cinérea (Tschudi)

From Une, Cáqueza, Monterredondo, there are in the collection good series of this flycatcher, recently acquired, cf. Olivares (1969:292)

***Elaenia flavogaster flavogaster* (Thunberg)**

Carro Quemado: Puerto Carreño-Villavicencio road, 120 km West from Puerto Carreño: 1 ♂, March 1971.

The sub-specific characteristics are so stable that this exemplar does not differ in hue or dimensions from the material of very different localities of the Colombian Andes. On the heights of the Colombian Orinoquia is very common this flycatcher; there is, enough material in Une and Cáqueza.

***Elaenia parvirostris* Pelzeln**

El Delirio: Puerto Carreño-Villavicencio road 170 km. West from Puerto Carreño: 1 without sex specification, March 22, 1971.

It is a small exemplar, wing 68,6; tail 58; exposed culmen 9; tarsus 16; middle finger with nail 14 mm; the smaller wing-coverts, do not have the white apical edge to form a third band on the wing; the plumage begins to show wear, collected on March 22.

***Elaenia gigas* Sclater**

Guamal: 1 ♂ It is in fresh plumage and changing, so it is more green above and more yellowish in the inferior region in connection with a female of La Macarena. The tail has two external rectrices one on each side not totally development.

***Elaenia frantzii pudica* Sclater**

A series of 20 specimens from Une, collected in 1967. There, is the flycatcher the most common bird.

Tyranniscus uropygialis (Lawrence)

Une: ♂, 1 ♀ March, 1967.

It is just the only register from this site in the Orinoco Region. Male, wing 61; tail 50; female, wing 57; tail 45 mm,

Tyrannulus elatus (Lathem)

Cumaral: 1 ♂, March 19, 1961.

There is no difference between this specimen and the material gathered in other sites of Colombia.

Leptopogon amaurocephalus peruvianus Sclater and Calvin

Puerto Gaitán: 1 ♂, March 26, 1971

It is no different in color nor in dimensions from a series of *diversus* Todd, from the Magdalena basin. Wing, 68; tail 59; It is among the larger dimensions given for a *peruvianus* by the authors.

Mionectes olivaceus pallidus Chapman

Cubarral: 1 ♀, December 25, 1969

Monterredondo: 1 ♀, January 5, 1971

Totally according to the material from the West of Cundinamarca, a good series from La Vega and Pedropalo small lake.

Hirundinidae

Phaeprogne tapera fusca (Vieillot)

San José del Guaviare

1 without sex specification, May 1961

It has dark grey spots, like drops between the chest and abdomen

Notiochelidon cyanoleuca patagonica (Lafresnaye and d'Orbigny)

A series from Une, recently acquired.

Petrochelidon pyrrhonota pyrrhonota (Vieillot)

Puerto López 1 ♀ April 1965

Probably the first register from the Orinoco Region

Corvidae

Cyanolyca viridicyana armillata (Gray)

Valle del Cusiana 2 ♂, 1 ♀, October 13, 17, 1967

First register for Boyacá (cf. Olivares 1971: 217).

Cyanocorax violaceus Du Bus

Pore: 1 ♀, May 5, 1967

Second register from Boyacá; the first one is from Fatima, cf. Blake (1961: 38).

Cinclidae

Cinclus leucocephalus leuconotus Sclater

Une 1 ♂ February 22, 1966, 1 ♀ February 16, 1967

Cáqueza: 2 ♀ January 25, 1967

Is tame and very common in the creeks of the region

Troglodytidae

Thryothorus rutilushypospodius Salvin and Godman

A series from Cubarral, where it is probably one of the small birds most common.

Throthorus rufalbus minlosi (Berlepsch)

Recently one has acquired series from Guamal y Cubarral.

Troglodytes aedon albicans Berlepsch and Taczanowski

La Macarena South: 1 without sex specification, October 3, 1964

By color and size it is of the material from Meta-North (Est Plains)

Lately we have obtained the series from Guamal and Cubarral, where it is the most heard singer.

Troglodytes aedon columbae Stone

Series from Une, Chipaque and Caqueza, From the eastern slopes of the East Mountain range. It proves that the material of the opposite slopes is identical.

Mimidae

Minus gilvus melanopterus Lawrence

Monterrey: 1 without specified sex

It Matches the material from Guajira, Magdalena and Meta, which ensures the wide distribution of *melanopterus*.

Turdidae

Catharus ustulatus swainsoni (Tschudi)

Monterredondo: 1♂, January, 1971

It was collected on top of the deep canyon of the Black River, next to the stream.

Turdus fuscater gigas Fraser

In Une lately there are collected many exemplars, but it seems it scares off other small birds from the región.

Turdus ignobilis debilis Hellmayr

A series from Guamal confirms the existens of this subspecies in the Plains of Meta, it is no different from the material of the Amazon.

In Une lately there are collected many exemplars, but it seems it scares off other small birds

Turdus nudigenis nudigenis Lafresnaye

Monterredondo: 1 ♂, January 5, 1971

Its color is one of the more uniform among the series studied.

Silviidae

Polioptila plumbea innotata Hellmayr

Puerto Carreño: 1 ♂, 1 ♀ March 17, 1971

Second register in Colombian territory. The first one is from Miapures (cf. Meyer de Schauensee, 1951: 928).

Motacillidae

Anthus lutescens lutescens Pucheran

El Delirio 1 ♀, March 22, 1971

Apparently is the second register in Colombian territory, according to Carriker, Jr. the first one was April 24, 1971, when this author collected in Palmar, Casanare River, four male birds and a female in an open plain.

Wing of the female bird from Vichada, 60; tail, 45; exposed culmen, 11; tarsus, 21; middle finger with nail, 18; thumb with nail, 20 mm.

it was compared with a male from Baturité, Acudinho, Ceará (Brazil), whose wing is 62, tail, 47; exposed culmen, 11; tarsus, 20; middle finger with the nail, 19 thumb with the nail, 20 mm. The Colombian one on the upper regions is dark fulvescens, striped blackish, the Brazilian, instead has the blackish of the feathers surrounded by yellowish.

Vireonidae

Vireo olivaceus olivaceus (Linneo)

La Macarena North: 2 ♂ January 20, 1968.

Cubarral: 1 ♂, 2 without sex specification, December, 20, 21, 25, 1969.

Guamal: 1 ♀, January 6, 1970

It is of the migratory birds more abundant in this sites.

This material is also in (*Adiciones a la Avifauna colombiana, VII*)ms. And other species which we are going to describe hereinafter.

Hylophillus flavipes galbanus Wetmore and Phelps, Jr.

It is placed in this subspecies, according to the authors who ascribe it to Meta, with some hesitation because it is no different with a good number of the nominee.

Icteridae

Molothrus bonariensis venezuelensis Stone

Une: 2 ♀ September 7, 1967

It is common and annoying in corn crops because it attacks the cob.

Scaphidura oryzivora oryzivora (Gmelin)

San Jose del Guaviare: without sex specification, 1967.

In both exemplars the feathers of the throat are full of parasites. By dimension and color they are a male and a female. They are common in the region.

Psarocolius angustifrons angustifrons (Spix)

Puerto López: without sex specification, February 4, 1962

There are few register from the Plains from Meta, this one could be the second.

Gymnostinops yuracares yuracares (Lafresnaye and d'Orbigny)

San José del Guaviare: without sex specification, May 1967

By dimensions it is an adult male (wing 265 mm). Apparently, it is not registered in the Plains of Meta.

Cacicus cela cela (Linneo)

Puerto Carreño: 1 ♂, March 13, 1971

The culmen is almost straight, with this detail it differentiates from an abundant series of different sites in Colombia, in whose specimens the culmen has a certain curve. It was collected last time in Cubarral. It was collected lately in Cubarral and Guamal. It was found by couples around Puerto Carreño. It is appreciated for keep it in cages.

Quiscalus lugubris lugubris Swainson

Pore: 1 without sex specification. 1 ♀ May 5, 1967

Lately it has become very common and abundant in the plains of Meta. In Villavicencio is one of the most common birds in the parks.

Icterus nigrogularis nigrogularis (Han)

Caño Tigre farm: Puerto Carreño-Villavicencio road, 350 km. West of Puerto Carreño: 1 ♂, March 12, 1971

Puerto Carreño: 1 ♀, March 13, 1971

They have the apical white of the tail feathers, very small. They were compared with a series of the Atlantic Coast and coastal males, especially one of Maicao (Guajira) are dyed reddish yellow on the head and neck, this is not seen in Vichada. The coastal females, except except for one of Puerto Giraldo (Atlantico), unlike the bird of Vichada have the yellowish color, dyed of clear olive. The specimens of the Caribbean coast generally carry more white on the wings. The representatives of the two populations studied here are similar in dimensions

Illustration XIII Jacamara

Galbula ruficauda.- Of bright and attractive color. His ability to catch insects in the air at the edge of streams or in any environment, makes it as useful as interesting.

Leisteis militaris militaris (Linneo)

Very common in the Meta Plains, recently collected in Restrepo, Puerto López, San Juan de Arama.

Sturnella magna praticola Chubb

Monterrey: without sex specification, September 10, 1963

Wing, 105, tail 73; exposed culmen, 31 mm. These dimensions are given in order to take into consideration when reviewing the species in Colombia because until now there is no clarity in the distribution of subspecies

Dolichonyx oryzivorus (Linneo)

Puerto López: 1 without sex specification, April 16, 1965

It could be the only one register of the Meta Plains.

Parulidae

Vermivora peregrina (Wilson)

A series from Une, collected in March, 1967

It is one of the migratory birds most abundant in the high side of the región.

Dendroica petechia aestiva (Gmelin)

Cumaral: 1, without sex specification, March 19, 1961

Another migratory bird, coming abundantly and spreads throughout the country.

Dendroica cerúlea (Wilson)

Guamal: 1 ♂ January 4, 1970

In this day one saw only, this present exemplar

***Dendroica fusca* (Müller)**

Villavicencio: 1 ♂, March 9, 1971

They are the first registers from Meta with another specimen from Restrepo.

***Dendroica castanea* (wilson)**

Guamal: 1 ♂, January 3, 1970

It was the only exemplar seen in various days of collection.

***Dendroica striata* (Foster)**

Series from Meta, Guamal and Cubarral, obtained since December to April, 1970-1971. Doubtless the most common migratory bird.

***Seiurus noveboracensis limnaeus* McCabe Ans Miller**

Cáqueza: 1 ♀, February 8, 1967

Une: 1 ♂, February 22, 1967

There are some doubts about the validity of this subspecies.

***Geothlypis philadelphia* (Wilson)**

Guamal: 1 ♀, January 6, 1970

It is the second register from the Meta Plains

***Setophaga ruticilla* (Linneo)**

Series from Une, Guamal and Cubarral, they are gathered since December to April.

Myoborus miniatus ballux Etmore and Phelps

Monterredondo: 1 ♂, July 5, 1969

It was collected on the high side of the region in a remnant of pristine forest.

Coerebidae

Coereba flaveola minima (Bonaparte)

Carro Quemado, Puerto Carreño-Villavicencio road, 120 km West from Puerto Carreño. 1 ♂, 1 ♀, March 21, 1971

El Delirio Puerto Carreño- Villavicencio road, 170 km West from Puerto Carreño: 1 ♀, March 22, 1971.

Phelps and Phelps Jr. (1963: 313-314) give registers from Amazon territory (Venezuela) by Orinoco River. The habitats where they were captured these specimens are similar to that of Puerto Carreño.

The wing of the male bird 54; females, 50,5; 54,5; tail, 30; females 29,4-32; exposed culmen, 12; females', 12-12,6 mm. According to these dimensions they are smaller than the material from Meta.

Diglossa baritula d'orbignyi (Boissonnea)

In the last years has been collected in Une, there, it is the more abundant coerebidae.

Diglosa cyanea cyanea (Lafresnaye)

It is quite common on the paddocks on the top of the hillside.

Tersinadae

Tersina viridis occidentalis (Sclater)

Cumaral: 1 Without sex specification (male by color).

March 7, 1961

Remolino; 1♂, 1 ♀, February 13, 1969

One of the birds is a sub-dultmale, has still the green of immature bird in wings and flanks. They descend to Cumaral when there are abundant of certain fruits.

Thraupidae

Eushonia música intermedia Chubb

Monterredondo: 1 ♂, August 5, 1969

Scarce in this region. It was the only bird observed in the day that we capture it. It is a sub-adult because it still has yellow grinish in both sides of the face.

Euphonia xanthogaster brevirostris Bonaparte

Páez 1 ♀, January 6, 1962

It has the forehead more dyed with reddish than a series of the western side of the East Range in Cundinamarca and that another female of Vaupés (Mitú)

***Pipraeidea melanota venezuelensis* (Sclater)**

The first register of the Orinoco Region are from Une (cf. Olivares, 1969: 362-363).

***Tangara chilensis coelicolor* (Sclater)**

Cubarral: 1 without sex specification, January 1970

It has very well defined the red color on the back and the yellow on the rump; in this aspect concords to the material from Meta and Vaupés.

***Tangara xanthocephala venusta* (Sclater)**

Monterredondo: 1 ♀, July 5, 1969

This concords with the material from the Central Range, with this we can confirm the wide area where *venusta* is distributed.

***Tangara parzudakii parzudakii* (Lafresnaye)**

Monterredondo: 1 ♀, July 5, 1969

It was collected on the higher side; it is an small specimen: wing 76; tail, 55 mm.

***Tangara cyanicollis caeruleocephala* (Swainson)**

Guamal: 1 ♀, January 6, 1970

It is a young bird: on a general green grayish already appear blue violet spots on the belly and the throat, blue on the head, and black on the back. The distribution area of the of the sub-species *caeruleocephala* and *grandensis* is not clear

Tangara mexicana boliviana (Bonaparte)

La Macarena Norte: 1 ♂, October 8, 1964

Guamal: 1 ♀, August 10, 1969

It is curious that this tángara has not been registered in Colombian Andes

Tangara cayana cayana (Linneo)

Puerto Carreño: 1 ♂, March 17, 1971

It concurs with a good series of the Meta Plains.

Anisognathus igniventris lunulatus (Du Bus)

Chipaque: 1 ♂, February 12, 1967

This is in the change time, because the first outward flight feathers of both wings are growing. It's very common here.

Anisognathus flavinucha victorini (Lafresnaye)

Monterredondo: 1 ♀, July 5, 1964

It was collected in the higher side of the región in a remnant of Andino Woods.

First register of the Colombian Orinoco drainage.

Tharupia episcopus leucopus leucopera (Sclater)

It is common and this is shown in the last collection of Une, Quetame, Cáqueza, Guamal, and Pore.

It is the Thraupidae most solicited for cages

Tharupis palmarum melanoptera (Sclater)

Recently it has been collected in Puerto Gaitán, Cumaral, Monterredondo, Pore.

The captive exemplars acquire a bluish tint.

Ramphocelus carbo carbo (Pallas)

El Delirio, Puerto Carreño-Villavicencio road, 170 km West from Puerto Carreño: 1 ♀, March 13, 1971

It is in a pretty worn plumage it is more pale than other specimen from a good series of *carbo*; its color is dark grayish, dyed with pale reddish on the belly; tailbone and crissum reddish tan. It is pretty common in the región where it was captured and in Puerto Carreño.

Ramphocelus carbo unicolor Sclater

There are series gathered in Cumaral and Guamal; doubtless, it is the most common species of thraupidae in the región.

Piranga rubra rubra (Linneo)

Cubarral: 1 ♀, December 20, 1969

In the last years it has not been seen in such abundance as it was before.

Piranga olivácea (Gmelin)

Medina, 1♂, March 28, 1971

The stomach contents were sedes. After a register from La Macarena (cf. Blake, 1962: 110), the present one must be the second from our Orinoco Region.

Tachyphonus rufus (Boddaert)

Une: 1 ♂, August 24, 1967

It is one of the registers of higher places. It is common in the Meta Plains. Recently there are gathered series in Guamal and Cubarral.

Eucometis penicillata penicillata (Spix)

Guamal: 1 ♂, January 5, 1970

It is different from a series of *cristata* (Du Bus) because it of Meta, has very well marked the white base of the ridge, in this coincides with another male of Caqueta (Tres Esquinas) but this has a crest much longer.

Cissopis leveriana leveriana (Gmelin)

In Cubarral and Guamal it has been collected lately; it is common but its population is declining, because they capture the small chicks for cages.

Schistochlamys melanopis aterrima Todd

El Delirio, Puerto Carreño-Villavicencio road, 170 km West from Puerto Carreño: 1 ♀, March 22, 1971

It is not a rare species in the Meta Plains; recently it is been collected in Puerto Lopez, Cumaral, Cubarral and south of the Plains in Vaupés (San José del Guaviare).

Fringillidae

Saltator maximus maximus (P.L.S. Müller)

It is perhaps the *saltator* most common of the Meta Plains. It has been caught in Quetame, Cubarral, Puerto Gaitán, San José de Guaviare.

Saltator caerulescens azarae d'Orbigny

Cubarral: 1 ♂, 1 ♀, 1 without sex specification, December 22, 23, 1969

It is quite common.

Paroaris gularis gularis (Linneo)}

San José del Guaviare

Pheucticus aureoventris uropygialis Sclater and Salvin

It is very common in Une, lately there was caught a good series (c, Olivares, 1969: 390).

Pheucticus ludovicianus (Linneo)

Une: 1 ♂, 1 ♀ March 9- 16, 1967

Mainly goes to the orchard of peas

Cyanocompsa cyanoides rotschildii (Bartlett)

La Macarena Sur: 1 ♂, February 22, 1969

In the collection accords more with the material from Vaupés than that of Santander North

Spiza americana (Gmelin)

Orocué: 1 ♀, January 21, 1968

On the day of her capture one could see flocks of 5 to 6 individuals above the wild rice near the water.

Volatinia jacarina splendens (Vieillot)

In December 1969 we could observe its abundance in Cubarral and collect many exemplars.

Sporophila intermedia intermedia Cabanis

It is quite common in the Meta plains over there we examined collections from Guamal and Cubarral.

Sporophila plumbea whitleyana (Sharpe)

In February 15, 1970 was collected a series in Remolino, where it was the finillidae most common by that time.

Sporophila luctuosa (Lafresnaye)

It is abundant on the upper side of Une, it is also being collected lately in Guamal.

Sporophila nigricollis (Vieillot)

It has being collected lately in Une, Monterredondo, Guamal and San Juan de Arama.

Sporophila casteiventris Cabanis

Puerto López: 1 ♂, November 19, 1967

First register from the Meta Plains.

Oryzoborus angolensis torridus (Scopoli)

Cubarral: 1 ♂, 2 ♀, December 25, 1960

Monterredondo: 1 ♂, January 1971

This of Monterredondo is wearing already the perfect plumaje of the adult . That of Cubarral has the color of the female birds, it is immature. This material is identical to a series of Vaupes (Mitú).

Sicalis columbiana columbiana Cabanis

Puerto Gaitán: 1 ♂, March 12, 1971

Wing, 61, tail, 43 exposed culmen 10 mm. This species is very rare in scientific collections. It is the first register of the Meta Plains.

Sicalis luteola luteola (Sparrrman)?

El Delirio, Puerto Carreño-Villavicencio road, 170 km West of Puerto Carreño; 1 ♂, March 14, 1971

It is in a very worn plumaje, that is why it is in a very pale color. More small (wing 61,5 and tail, 36) than the material of Tolima: two males wing, 63,5; tail, 42,5 – 43,5; tarsus, 16 mm. It is indeed similar to that of Vichada.

It seems to be the first register of this región East from the Andes. It is an abundant species on the plains.

Illustration XIV. - Tucán.

Ramphastos ambiguus It is the comic bird of the jungle by his colors, restlessness and screams...

Atlapetes semirufus semirufus (Boissonneau)

It is common in Une (cf. Olivares, 1969:398)

Atlapetes brunneinucha frontalis (Tschudi)

There is a Une's series collected lately (cf. Olivares, 1969: 300)

Arremonops conirostris conirostris (Bonaparte)

El Delirio, Puerto Carreño-Villavicencio road, 170 km West from Puerto Carreño: 1 ♂ 1971.

It was compared with *inexpectatus*, *humbricus* and *conirostris* and it has very well the characteristics of them.

It has been also collected in Cubarral, Puerto Gaitán and San José del Guaviare.

Myiospiza capensis costarricensis Allen

There is a series from Guamal of 1970. It is one of the most common Fringillidae on the pasturelands.

Zonotrichia capensis costarricensis Allen

It is very common on the Eastside of the East Range. It is being

collected lately in Une.

Emberizoides herbicola apurensis Gilliard

There is lately material from La Macarena Norte and Sur and from Remolino. For its subspecific denomination *apurensis* (cf. Borrero, 1960: 510)

Spinus spinescens spinescens (Bonoparte)

It lives with *psaltria* and is less abundant than it.

Spinus psaltria columbianus (Lafresnaye)

It is very common in Une and Monterredondo, over there is a good series.

As a result of the study of 222 species previously published are added in the Orinoco Region other 12.

Buteo albonotatus

Üroaetus isidori

Neocrex erytbrops olivacens

Phalaropus fulicarius

Leptotila verreauxi verreauxi

Pyrrbura melanura melanura

Sakespborus canadensis intermedius?

Petrocbelidon pyrrhonota pyrrhonota

Dendroica petechia aestiva

Dendroica castanea

T angara parzudakii parzudakii

Anisognathus flayinucha victorini

Finally, in relation to the annotated list, the reader can remember the following distribution.

Boyaca Department: Aguazul, El Viso, Miraflores, Monte Rey, Pore, Valle del Cusiana.

Cundinamarca Department: Cáqueza, Chipaque, Gachetá, Medina, Monterredondo (Quetame), Une.

Meta Department: Caños Negros (Villavicencio), Cubarral, Cumaral, El Porvenir, Granada, Guamal, Macarena Norte, Macarena Sur, Puerto Gaitán, Puerto López, Remolino, Rio Planas, Pachaquiario, San Carlos de Guaroa, San Juan de Arama, San Martín, Villavicencio.

Vaupés Commissary: San José del Guaviare.

Vichada Commissary: Carro Quemado, (Carretera Puerto Carreño-Villavicencio road, 120 km West from Puerto Carreño), El Delirio (Puerto Carreño-Villavicencio road, 170 km West from Puerto Carreño), Hato Canaima (Puerto Carreño-Villavicencio road, in the limit between El Vichada-Meta), Hato Caño Tigre (Puerto Carreño-Villavicencio road, 320 km West from Puerto Carreño), Puerto Carreño, Río Tomo.

Illustration XV- Toucan

Ramphastos tucanus.- Their populations are reduced as when humans exploited the forests. it is expected a study of the structure and function of its enormous peak.

ts. it

Avi-Faunistic Specialties of the Orinoco Region

Species and subspecies only found in the Orinoco region as regards Colombia, are named 28 in 23 families, of this 3 subspecies are from typical location of Orinoco Region.

These 3 species are *Chordeiles pusillus septentrionalis* (Hellmayr), 1908, Maipures; *Synallaxis gujanensis columbiana* Chapman, 1914, Buenavista, next to Villavicencio and *Myrmeciza atrothorax metae* de Schauensee, 1947, Quenane (Llanos del Meta). As regards numbers, here as in many other parts of this work, the present research is subjected to some changes, because most likely we have not disposed of all ornithological literature concerning the Colombian Orinoco region, outside the discrepancy among authors on the acceptance or rejection of some subspecies . In addition, some localities are typical fur of "Bogotá"; finally you can tell that the avifauna is very little studied; here it is only an honest numerical approximation.

Ardeidae

Syrigma sibilatrix fostersmithi Friedmann

THRESKIORNITHIDAE

Cercibis oxycerca (Spix)

Anatidae

Amazonetta brasiliensis (Gmelin)

Cracidae

Mitu tomen tosa (Spix)

Rallidae

Micropygia scbomburgkii schomburgkii (Schomburgk)

Coturnicops notata subsp.

Cuculidae

Dromococcyx phasianellus rufularis Lawrence

Caprimulgidae

Cbordeiles pusillus septentrionalis (Hellmayr)

Trochilidae

Phaethornis squalidus squalidus (Temmink)

Popelaíria popelairii (Du Bus)

Hylocharis sapphirina (Gmelin)?

Polytmus guainumbi doctus Peters

Galbulidae

Brachygalba goeringi Sclater y Salvin

Bucconidae

Hypnelus ruficollis bicinctus (Gould)

Picidae

Celeus torquatus occidentalis (Hargitt)

Furnariidae

Synallaxis gujanensis columbianus Chapman

Cranioleuca vulpina alopecias (Pelzeln)

Phacellodomus rufifrons inornata Ridgway

Thripadectes melanorhynchus melanorhynchus (Tschudi)

Xenops milleri milleri (Chapman)

Formicariidae

Thamnomanes plumbeus lucostictus (Sclater)

Myrmotherula cberriei Berlepsch y Hartert

Myrmotherula behni behni Berlepsch y Leverkühn

Myrmeciza atrotborax metae de Schauensee

Chameaza campanisona columbiana Berlepsch y Sroczmann

Cotingidae

Laniisoma elegans venezuelensis Phelps y Gilliard

Pipridae

Pipra isidorei isidorei Sclater

Tyrannidae

Tyrannopsis sulphurea [Spix]

Laniocera nipojrna (Vieillot)

Acrochordopus burmeisteri leucogonys (Sclater y Salvin)

Hirundinidae

Alopochelidon fucata (Temminck)

Turdidae

Turdus nudigenis nudigenis Lafresnaye?

Motacillidae

Anthus lutescens lutescens Pucheran

Icteridae

Quiscalus lugubris lugubris Swainson

Parulidae

Basileuterus signatus (signatus?) Berlepsch y Stolzmann?

Thraupidae

Euphonia chlorotica cynophora (Oberholser)

Fringillidae

Sicalis columbiana columbiana Cabanis

Arremon taciturnus taciturnus (Hermann)

Arremon tacuurnus axillaris Sclater

The following subspecies (37) precede its type locality;

The asterisked (8) are endemic to the Orinoco:

* *Anas georgica niceforoi* Wetmore and Borrero, 1946, Lago de Tota, Boyacá

* *Oxyura jamaicensis andina* Lehmann, 1946, Páramo de Becagrande, Cundinamarca.

Falco sparverius intermedius (Cory, 1915), Villavicencio, Meta.

* *Colinus cristatus parvicristatus* (Gould, 1843), Fómeque, Cundinamarca.

Leptotila rufaxilla pallidipectus Chapman, 1915, Buenavista, Meta.

* *Aratinga leucophthalmus nicefori* de Schauensee, Guaicaramo, Cundinamarca.

Aratinga pertinax lehmanni Dugand, 1943, Caño Quenane, Llanos del Meta.

Chaetura cinereiventris scbistacea Todd, 1937, La Colorada, Boyacá.

Momotus momota microstepbanus Sclater, 1958, Villavicencio.

Buéco capensis dugandi Guilliard, 1949, Dudita river, Macarena Norte, Meta.

* *Capito niger punctatus* (Lesson, 1831), Buenavista.

Ramphastos ambiguus ambiguus Swainson, 1823, Buenavista.

Piculus [rubiginosus buenavistae (Chapman, 1915), Buenavista.

Xiphorhynchus spixii buenavistae Zimmer, 1934, Buenavista.

Automolus rufipileatus consobrinus [Sclater, 1970], Villaviciencio.

Sclerurus mexicanus andinus Chapman, 1914, Buenavista.

M'ymotherula schisticolor interior (Chapman, 1914), Buenavista.

Cercomacra tyrannina vicina Todd, 1927, Palmar, Boyacá.

* *Gymnopythys leucaspis leucaspis* (Sclater, 1854), Villaviciencio?

Formicarius analis connectens Chapman, 1914, Villaviciencio.

Grallaricula ferrugineiceps rara Hellmayr y Madarasz, 1914, Medina, Cundinamarca?

* *Scytalopus femoralis atratus* Hellmayr, 1922, Río Negro, Límite entre Boyacá y Arauca.

Pipra pipra coracina Sclater, 1856, Buenavista?

Manacus manacus interior Chapman, 1914, Villaviciencio,

Colonia colonus fuscicapilla (Sclater, 1861), Villaviciencio.

Tolmomyias sulphurescens confusus Zimmer, 1939, Villaviciencio.

Mionectes olivaceus pallidus Chapman, 1914, Buenavista.

Thryothorus genibarbis amaurogaster (Chapman, 1914), Buenavista.

Cyclarhis gujanensis parvus (Chapman, 1917), Villaviciencio.

* *Basileuterus culicivorus austerus* Zimmer, 1949, Buenavista.

Tangara chilensis coelicolor (Sclater, 1851), Villaviciencio.

Tangara mexicana media (Berlepsch y Harrert, 1902), Maipures,

Vichada.

Tangara cayana [ulvescens Todd, 1922, Palmar.

Tangara nigroviridis nigroviridis (Lafresnaye, 1843), Fόμεque.

Habia rubica coccinea (Todd, 1919), La Colorada.

Tachyphonus cristatus cristatellus Sclater, 1862, Villavicencio.

Atlapetes semirufus zimmeri de Schauensee, 1947, Río

Negro.

Illustration XVI. - PÁJARO SOMBRILLA.

Cephalopterus ornatus, One bird having the more ornamental structures. It is quite rare, and is diminished by the colonization.

The fabulous wealth of birdlife of the Orinoco, is decimated every day by the change of environment by cutting down the forest, burning, the use of insecticides and uncontrolled hunting. As a means of conservation one should instruct the people about the usefulness of birds, promote ecological studies of birdlife, promote industrialization of the most useful avian species, create institutions for protecting animals. So will be protected the beings about whom I wrote down somewhere

"Birds maintain the balance of Nature. Without them could not live the humans because the insects and rodents would destroy all life forms. With their feathers dominate the air. Its so diverse customs enable them to living in the biotic community of all habitats, however, there is probably no one other group of animal scale that is morphologically more homogeneous and more studied than the Class Aves; unknown species should already be very few; still there is not found one that is harmful".

And they are the permanent values of the national heritage, of which we are mere custodians and we must give them credit and honorably pass them on to future generations as they did with the torch relay, Olympic runners of antiquity. And they are the permanent values of the national heritage, of which we are mere custodians and we must give them credit and honorably pass them

on to future generations as they did with the torch relay, Olympic runners of antiquity. If we do not take care about the winged natural resources, as orphan children tomorrow we will weep what today we do not defend, as the honor men.

Summary

One thousand species and subspecies of birds have thus far been recorded in the Colombian Orinoquia. A short description of the region is given in the introductory part of the paper.

The list of the Orinocan ornithology shows that there are 817 subspecies (30.60), 853 species (54.16'1"0), 468 genera (69.02), 70 families (83.33'1"0) and 19 orders (95.00'1"0) of the approximate total of 2.670 subspecies, 1.575 species, 678 genera, 84 families and

20 orders of the Colombian avifauna. A table indicates the representation in the Orinoquia of the families of avifauna in proportion to their total representation in Colombia.

In the general list are included 150 forms from the *Divortium aquarum* between the Orinoco and Magdalena basins.

The history of the collections and their associated studies is reported, starting with the first scientific explorer of Colombian Orinoquia the ornithologist George K. Cherrie, who visited Mai-pures (December 6, 1898 to January 31, 1899). Of every publication an abstract is presented listing those species and subspecies added to previous known avifauna. The majority of additions are those from the papers on the ornithology from Boyaca and Arauca (Blake, 1961); on Serranía de La Macarena (northern part, Blake, 1962; the southern, Olivares, 1962). Also, other new records were

made in "Adiciones a la Avifauna Colombiana" (Nicéforo y Olivares, 1964, 1965, 1966, 1967, 1968).

The last collections were made, chiefly in Meta and Vichada, for the Unidad de Ornitología, Instituto de Ciencias Naturales (ICN), Universidad Nacional, Colombia, Bogotá. As a result of a study of this material and other skins in the collection of the Unidad de Ornitología, this paper reports on 222 forms. Only 12 of those are new for the Colombian Orinoquia, but it was possible to add a considerable number of localities new to the Ornithological literature.

Species found in neighboring countries, but in Colombia just in the Orinocan area, are 38, corresponding to 23 families.

There are 39 forms whose type-locality is Colombian Orinoquia, although they have also been recorded from some other part of the country. As far as it has been investigated, 8 subspecies are endemic.

Although the Colombian Orinoquia occupies approximately one fourth of the Colombian area, it contains a little more than half the species of Colombian avifauna.

Bibliography

- ACEVEDO LATORRE, EDUARDO. *et al.* 1971. "Diccionario geográfico de Colombia". Instituto Geográfico "Agusdrín Codazzi", Bogotá, 1-2: 1447.
- BERLEPSCH, HANS VON and ERNST, HARTERT. 1902. "On the Birds of the Orinoco Region". *Novitates Zoologicae*, 9 (I): 1 - 134.
- BLAKE, EMMET R. and MELVIN A. TRAYLOR, JR. 1947. "The subspecies of *Aratinga acuticaudata*", *Fieldiana: Zoology*, 31 (21): 163 - 169.
- BLAKE, EMMET R. 1955. "A Collection of Colombian Game Birds". *Id.*, 37: 9 - 23.
1959. "New and Rare Colombian Birds". *Lozania*, 11: 1 - 10.
1961. "Notes on a Collection of Birds from Northeastern Colombia". *Fieldiana: Zoology*, 44 (4): 25 - 44.
1962. "Birds of the Sierra Macarena, Eastern Colombia". *u.*, 44 (11): 69-112.
- BORRERO, JOSÉ IGNACIO. 1952. "Apuntes sobre aves colombianas". *Lozania*, 3: 1 - 12.
1960. "Notas sobre aves de la Amazonia y Orinoquia Colombianas", *Caldasia*, 8 (39): 485 - 514.

- BORRERO, JOSÉ IGNACIO y JORGE HERNÁNDEZ C. 1958. "Apuntes sobre aves colombianas". *Caldasia*, 8 (37): 252 - 294.
1961. "Notas sobre aves de Colombia y descripción de una nueva subespecie de *Eorpus conspicillatus*", *Novedades Colombianas*, 1 (6): 430 - 445.
- BRODKORB, PIERCE. 1939. "Two Undescribed South American Barbets". *Proc. Biol. Soco Wash.*, 52: 135 - 136.
- CARRIKER, MELBOURNE ARMSTRONG, JR. 1955. "Notes on the Occurrence and Distribution of Certain Species of Colombian Birds". *Novedades Colombianas*, 2: 48 - 64.
- CORY, CHARLES B. 1918. "Catalogue of Birds of the Americas ... Part II, NQ 1, *Bubonidae - Trochilidae*". *Field Mus. Nat. His. Publ.* 197, *Zool. Ser.* 13: 1 - 315.
- CHAPMAN, FRANK MICHLER. 1917. "The Distribution of Bird - Life in Colombia ...". *BulE Amer. Mus, Nat. Hisr.*, 36: i-x, 1 - 726.
- CHERRIE, GEORGE K. 1916. "A Contribution to the Ornithology of the Orinoco Region". *Sci. Bul!. Mus. Brookl. Inst.*, Z (6): 133 - 374.
- DUGAND, ARMANDO, 1943. "Dos nuevas aves de Colombia". *Caldasia*, 2 (7): 191-198.
1951. "Notas Ornitológicas Colombianas, V". *Rev. Acad. Colomb. Cienc*, 8 (30): 157 - 163.

FRIEDMANN, HERBERT. 1949. "A New Heron and a New Owl from Venezuela". *Smirhs, Misc. Coll.*, 111 (9): 1 - 2.

HELLMAYR, CHARLES E. 1935. "Catalogue of Birds of the Americas. Parto VIII, *Alaudidae*. *Compsothly pid ae*", *Field Mus. Nat. Hist.*
Publ. 347, *Zool. Ser.* 13: i-vi, 1 - 541.

HELLMAYR, CHARLES EDUARD and HENRY BOARDMAN

CONOVER. 1942. "Catalogue of Birds of the Americas. Parto 1, Number 1, *Rheidae* ...

Columbidae". *Field Mus. Nat. Hist.*, Publ. 514, *Zool. Ser.* 13: *i-vi*, 1 - 636.

1949. "*Id.* Parro 1, Number 4, *Catbartidae*-, 634, *Zool. Ser.*, 13: i-vi, 1 - 358.

LEHMANN, FEDERICO CARLOS. 1943. "Notas sobre algunas raras accipítridas y falcónidas de Colombia". *Caldasia*, 2 (7): 185 - 190.

1957. "Contribuciones al estudio de la Fauna de Colombia, XII". *Novedades Colombianas*, 3: 101 - 156.

MAYR, ERNST y WILLIAM H. PHELPS, JR. 1971. "Origen de la avifauna de las altiplanicies del Sur de Venezuela". Reimpresión del *Bol. Soco*

Ven. Cienc, Nat., 29 (121): 309-411.

MEYER DE SCHAUENSEE, RODOLPHE. 1948. "The Birds of the Republic of Colombia. Their Distribution and Keys for their Idenrificación", (First delivery: *Tinamidae-Cathartidae*). *Caldasia*, 5 (22): 251-380.

1949. "*Id.*". (Secon delivery: *Accipitridae - Picidae*). *Id.*, 5 (23): 381 - 644.

1950. "*Id.*" (Third delivery: *Dendrocolaptidae* - *Tyrannidae*). *Id.*, 5 (24): 645-871.

1951. "*Id.*" (Fourth delivery: *Alaudidae* - *Fringillidae*). *Id.*, 5 (25): 873 - 1112.

1952. "*Id.*" (Addenda and Corrigenda). *Id.* 5 (26): 1115 - 1224, i-xxxix,

1959. "Additions to the 'Birds of the Republic of Colombia' ". *Proc. Acad. Nat. Sci. Phila.*, 111: 53 -75.

1964. "The Birds of Colombia". *Acad. Nat. Sci, Phila.*, pp. i-x, 1 - 427. Narberth, Penna.

1970. "A Guide to the Birds of South America". *Id.*, pp. i-xviii, 1 - 470. Wynnewood, Penna.

NICÉFORO MARÍA, Hermano. 1945. "Notas sobre aves de Colombia, 1".

Caldasia, 3 (14): 367 - 395.

1947. =*u*; II". *u.*, 4 (19): 317-377.

1948. *ru*; III" *u.*. 5 (21): 201 - 210.

1955a. *ru*; IV". *u*; 7 (32): 173 - 175.

1955b. "Una crácida nueva para la avifauna Colombiana", *Id.*, 7 (32): 177 - 184.

NICÉFORO MARÍA, Hermano y ANTONIO OLIVARES, O. F. M. 1964.

"Adiciones a la avifauna Colombiana, 1". (Tinamidae - Falconidae).

Bo

letín del Instituto de La Salle, Bogotá, 204: 264 - 286.

1965. "*Id.*, II" (Cracidae - Rynchopidae). *Bol. Soco Ven. Cienc.*

Nar,'

26 (109): 36 - 58.

1966. "*Id.*, III" *u.*. 110: 370 - 393.

1967. "*Id.*, IV" (Apodidae - Picidae). *El Hornero*, 10 (4): 403 - 435.

1968. "*Ld.*, V" (Dendrocolaptidae - Cotingidae). *Boletín del Instituto de La Salle, Bogotá*, 208: 271 - 291.

OUVARES, ANTONIO, O. F. M. 1955. "Algunas aves de la Comisaría del Vaupés (Colombia)". *Caldasia*, 7 (33): 259-275.

1959. "Cinco aves que aparentemente no habían sido registradas en

Colombia". *Lozania*, 12: 51 - 56.

1962. "Aves de la Región Sur de la Sierra de la Macarena, Meta, Colombia". *Rev. Acad. Colomb. Cienc.*, 11 (44): 305 - 345.

1963. "Notas sobre aves de los Andes Orientales en Boyacá". 50c. *Ven. Cienc. Nat.*, 25 (106): 91 -125.

1964. "Adiciones a las Aves de la Comisaría del Vaupés (Colombia), 1". *Rev. Acad. Colomb. Cien.* 12 (46): 163-173.

1966. "Algunas Aves de Puerto Asís, Comisaría del Putumayo, Colombia". *Caldasia*, 9 (44): 379 - 393.

)

PHELPS, WILLIAM H. 1945. "Resumen de las colecciones ornitológicas hechas en Venezuela". *Bol. Soc. Ven. Cienc. Nat.*, 61: 325 - 444.

PHBLPS, WILLIAM H. y WILLIAM H. PHELPS, JR. 1958. "Lista de las Aves de Venezuela con su Distribución, Tomo 11, Parte 1, No Passeriformes" *Separata Bol. SoC. Ven. Cienc. Nat.*, 19 (90): 1 - 317.

1963. =*u.*, Tomo 1, Parte rr, Passeriformes". *Extracto u.*, 24 (104 Y 105): 1 - 479.

SALVIN, OSBBRT. 1892. "Catalogue of ehe *Picariae* in the Collection of British Museum. *Upupae* and *Trochili*" Cat. Bds. Brit. Mus., 16: vii-xiii, 3 - 433, 655 - 668.

SCLATER, PHILIP LUTLEY. 1888. "Catalogue of the Passeriformes or Perching Birds, in the Collection of the British Museum. *Oligomyodae*, or the families *Tyrannidae*... *Eurylaemidae*", Cato Bds. Brit. Mus. 14: i-xx, 1 - 495, London: Tavlор and Francis.

SLUD, PAUL. 1964. "The Birds of Costa Rica. Distribution and Ecology". Bull. Amer. Mus. Nat. Hist. 128: 1 - 430.

WITMORE, ALEXANDER. 1964. "A revision of the American Vultures of the Genus *eathartes*". Smiths. Misc. Coll., 146 (6): 1 - 18.

ZIMMER, JOHN T. 1934. "Studies of Peruvian Birds, XVI. Notes on the genera *Glyphorhynchus* ... *Sclerurus*", Amer. Mus. Nov., 757: 1 - 22.

1950-a. "*Id.*, NI' 55 The Hummingbird Genera *Doryjer*«*tbomis*", *Id.*, 1449: 1 - 51.

1950·b "*Id.*", NI' 59 The Genera *Polytmus* ... *Amazilia*", *Id.*, 1475:

Index

Prologue

Introduction

Acknowledgment

Current avifauna of the Orinoquia

Quantitative ratio of the avifauna of the Colombian Orinoco and the avifauna of the rest of the country

Study of the recent collections

Specialties avifaunísticas of the Colombian Orinoco

Summary

Bibliography

Index of Illustrations

Illustration I. - Tinamu, Chorola. *Tinamus major*, its industrialization

Provides delicious meat and eggs. We are not heeding to this fabulous natural resource

Illustration II. - Tinamu, chorola. *Crypturellus soul.* Protecting it will

augment their populations, and its industrialization is feasible for meat.

Illustration III. - Garza. *Agamia agami*, is very rare in the orinoco

region. Apparently the register of pachiaquiario (meta) is the only known.

Illustration iv. - Garzón soldado, gabán. *Jaribu mycteria*. One of the

bigger storks in the world and quite unfriendly in the Orinoco región.

Illustration v. – Buitre de ciénaga, camungo. *Anbima cornuta*. Is

Of great interest to a study on the usefulness of the cornea antenna

Bearing on the forehead. Walks majestically through the sands

beaches of the rivers.

Illustration vi. - la pava. *Penelope jacquacu*, if not be controlled their

hunting it will soon be a very rare bird in the Orinoco región.

Illustration vii. - perdices. Crested bobwhite, our tiny gallinaceous

Is welcome around the peasant rooms when they are not pursued and they are an ornament, one distraction.

Illustration viii. - Pava hedionda. *Opisthocomus boazin*, frequently

is seen in riparian trees. They seem to be the more ancient birds living in the región.

Illustration ix. - Tente. *Psophia crepitans*. Very nice in captivity
Nanny of the indigenous.

Illustration x. - Peralonso. *Burhinus bistriatus* left the beaches in
order to becoming a desert bird. Very friendly and helpful in
captivity. If we make an industry with it we also favor the wild
populations.

Illustration xi. - Guacamaya, colombian flag. *Ara macao*. Probably
the most admired guacamaya for its color, it has (Although not in
the same order) the colors of the Colombian flag . Individuals
captured chicks come to talk to ease. We have to contribute to
increase their populations.

Illustration XII. - Lora. *Amazona ochrocephala*. It is important to
make 'ecological studies for its industrialization. It has very good
qualities in domesticity

Illustration XIII. - Jacamara. *Galbula ruficauda*. With bright and
attractive coloring; his ability to catch insects in the air at the
edge of the current or any kind of environment, makes it as
useful as interesting.

Illustration XIV. - TUCÁN. *Ramphastos ambiguus* It is the comic bird
of the jungle by his colors, restlessness and screams.

Illustration XV. - TUCÁN. *R. amphastos tucanus* *Their populations
are reduced as man exploits the forests. a study on the structure
and function of the enormous peak is expected.*

Illustration XVI. - PÁJARO SOMBRILLA. *Cephalopterus ornatus*,
One bird having the more ornamental structures. It is quite rare,
and is diminished by the colonization.