

Serranías del Guaviare, Guaviare, COLOMBIA
AVES de la Serranía La Lindosa, Cerro Azul y El Capricho

Wilmer Andrés Ramírez Riaño

Fotos: Wilmer Andrés Ramírez Riaño (WR), Álvaro del Campo (ADC), Juan Pablo López Ordoñez (JPL), Jorge Luis Contreras Herrera (JLC), Cesar Arredondo (CA) y Vincent Vos (VV).

Producido por: W. Ramírez Riaño [waramirez267@hotmail.com] y Tyana Wachter. Con el apoyo de Connie Keller y Andrew Mellon Foundation

© Keller Science Action Center, Science and Education, The Field Museum [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org] Rapid Color Guide #924 versión 1 08/2017

1
WR *Crypturellus undulatus*
TINAMIDAE
Panguana

2
WR *Ortalis guttata*
CRACIDAE
Guacharaca

3
WR *Crax alector* ♂
CRACIDAE
Paujil negro

4
WR *Patagioenas speciosa*
COLUMBIDAE
Torcaza escamada

5
WR *Patagioenas cayennensis*
COLUMBIDAE
Torcaza morada

6
WR *Patagioenas subvinacea*
COLUMBIDAE
Torcaza colorada

7
WR *Leptotila rufaxilla*
COLUMBIDAE
Caminera frentiblanca

8
WR *Columbina talpacoti* ♂
COLUMBIDAE
Abuelita

9
WR *Columbina squammata*
COLUMBIDAE
Tortolita colilarga

10
WR *Crotophaga ani*
CUCULIDAE
Garrapatero común

11
WR *Coccyzina minuta*
CUCULIDAE
Cuco enano

12
WR *Piaya cayana*
CUCULIDAE
Cuco ardilla

13
WR *Nyctibius grandis*
NYCTIBIDAE
Bienparado mayor

14
WR *Nyctibius griseus*
NYCTIBIDAE
Bienparado común

15
WR *Nyctipolus nigrescens*
CAPRIMULGIDAE
Guardacaminos negruzco

16
WR *Nyctipolus nigrescens* (huevo)
CAPRIMULGIDAE
Guardacaminos negruzco

Serranías del Guaviare, Guaviare, COLOMBIA
AVES de la Serranía La Lindosa, Cerro Azul y El Capricho

Wilmer Andrés Ramírez Riaño

Fotos: Wilmer Andrés Ramírez Riaño (WR), Álvaro del Campo (ADC), Juan Pablo López Ordoñez (JPL), Jorge Luis Contreras Herrera (JLC), Cesar Arredondo (CA) y Vincent Vos (VV).

Producido por: W. Ramírez Riaño [waramirez267@hotmail.com] y Tyana Wachter. Con el apoyo de Connie Keller y Andrew Mellon Foundation

© Keller Science Action Center, Science and Education, The Field Museum [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org]

Rapid Color Guide #924 versión 1 08/2017

17 *Nyctidromus albicollis*
 WR CAPRIMULGIDAE
 Guardacaminos común

18 *Hydropsalis cayennensis* ♂
 WR CAPRIMULGIDAE
 Guardacaminos rastrojero

19 *Tachornis squammata*
 WR APODIDAE
 Vencejo palmero

20 *Florisuga mellivora* ♂
 WR TROCHILIDAE
 Colibrí collaraje

21 *Phaethornis atrimentalis*
 WR TROCHILIDAE
 Ermitaño gorguinegro

22 *Phaethornis hispidus*
 WR TROCHILIDAE
 Ermitaño barbiblanco

23 *Anthracothorax nigricollis* ♂
 WR TROCHILIDAE
 Mango pechinegro

24 *Thalurania furcata* ♂
 WR TROCHILIDAE
 Ninfa morada

25 *Amazilia versicolor*
 WR TROCHILIDAE
 Amazilia pechiblanca

26 *Amazilia fimbriata*
 JPL TROCHILIDAE
 Amazilia ventriblanca

27 *Chrysuronia oenone* ♂
 WR TROCHILIDAE
 Zafiro colidorado

28 *Hylocharis cyanus* ♂
 WR TROCHILIDAE
 Zafiro barbiblanco

29 *Opisthocomus hoazin*
 JPL OPISTHOCOMIDAE
 Pava hedionda

30 *Opisthocomus hoazin*
 CA OPISTHOCOMIDAE
 Pava hedionda

31 *Vanellus chilensis*
 WR CHARADRIIDAE
 Pellar común

32 *Actitis macularius*
 WR SCOLOPACIDAE
 Andarríos maculado

Serranías del Guaviare, Guaviare, COLOMBIA
AVES de la Serranía La Lindosa, Cerro Azul y El Capricho

Wilmer Andrés Ramírez Riaño

Fotos: Wilmer Andrés Ramírez Riaño (WR), Álvaro del Campo (ADC), Juan Pablo López Ordoñez (JPL), Jorge Luis Contreras Herrera (JLC), Cesar Arredondo (CA) y Vincent Vos (VV).

Producido por: W. Ramírez Riaño [waramirez67@hotmail.com] y Tyana Wachter. Con el apoyo de Connie Keller y Andrew Mellon Foundation

© Keller Science Action Center, Science and Education, The Field Museum [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org]

Rapid Color Guide #924 versión 1 08/2017

33 WR *Bubulcus ibis*
ARDEIDAE
Garcita del ganado

34 WR *Ardea cocoi*
ARDEIDAE
Garzón azul

35 WR *Syrigma sibilatrix*
ARDEIDAE
Garza silbadora

36 WR *Cathartes aura*
CATHARTIDAE
Guala común

37 WR *Cathartes melambrotus*
CATHARTIDAE
Guala amazónica

38 JPL *Coragyps atratus*
CATHARTIDAE
Chulo

39 JLC *Sarcoramphus papa*
CATHARTIDAE
Chulo rey

40 WR *Gampsonyx swainsonii*
ACCIPITRIDAE
Aguililla enana

41 WR *Elanoides forficatus*
ACCIPITRIDAE
Aguililla tijereta

42 WR *Rupornis magnirostris*
ACCIPITRIDAE
Gavilán pollero

43 WR *Geranoaetus albicaudatus*
ACCIPITRIDAE
Águila coliblanca

44 WR *Buteo nitidus*
ACCIPITRIDAE
Águila barrada

45 WR *Megascops choliba*
STRIGIDAE
Currucutú

46 WR *Glaucidium brasilianum*
STRIGIDAE
Buhíta ferrugíneo

47 WR *Trogon melanurus* ♂
TROGONIDAE
Trogon colinegro

48 WR *Trogon viridis* ♂
TROGONIDAE
Trogon coliblanco

Serranías del Guaviare, Guaviare, COLOMBIA
AVES de la Serranía La Lindosa, Cerro Azul y El Capricho

Wilmer Andrés Ramírez Riaño

Fotos: Wilmer Andrés Ramírez Riaño (WR), Álvaro del Campo (ADC), Juan Pablo López Ordoñez (JPL), Jorge Luis Contreras Herrera (JLC), Cesar Arredondo (CA) y Vincent Vos (VV).

Producido por: W. Ramírez Riaño [waramirez67@hotmail.com] y Tyana Wachter. Con el apoyo de Connie Keller y Andrew Mellon Foundation

© Keller Science Action Center, Science and Education, The Field Museum [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org]

Rapid Color Guide #924 versión 1 08/2017

49 WR *Trogon rufus* ♂
TROGONIDAE
Trogón esmeralda

50 WR *Trogon rufus* ♀
TROGONIDAE
Trogón esmeralda

51 WR *Chloroceryle inda* ♂
ALCEDINIDAE
Martín pescador selvático

52 WR *Chloroceryle inda* ♀
ALCEDINIDAE
Martín pescador selvático

53 WR *Momotus momota*
MOMOTIDAE
Barranquero

54 JPL *Brachygalba lugubris*
GALBULIDAE
Jacamar lugubre

55 WR *Jacamerops aureus* ♂
GALBULIDAE
Gran jacamar

56 WR *Jacamerops aureus* ♀
GALBULIDAE
Gran jacamar

57 WR *Monasa morphoeus*
BUCCONIDAE
Monjita cantora

58 JPL *Chelidoptera tenebrosa*
BUCCONIDAE
Monjita rabiblanca

59 WR *Capito auratus* ♂
CAPITONIDAE
Torito atigrado

60 WR *Capito auratus* ♀
CAPITONIDAE
Torito atigrado

61 WR *Rhamphastos tucanus*
RAMPHASTIDAE
Tucán silbador

62 WR *Rhamphastos vitellinus*
RAMPHASTIDAE
Tucán pechiblanco

63 WR *Pteroglossus inscriptus* ♂
RAMPHASTIDAE
Pichí pechiamarillo

64 WR *Pteroglossus castanotis*
RAMPHASTIDAE
Pichí de banda roja

Serranías del Guaviare, Guaviare, COLOMBIA
AVES de la Serranía La Lindosa, Cerro Azul y El Capricho

Wilmer Andrés Ramírez Riaño

Fotos: Wilmer Andrés Ramírez Riaño (WR), Álvaro del Campo (ADC), Juan Pablo López Ordoñez (JPL), Jorge Luis Contreras Herrera (JLC), Cesar Arredondo (CA) y Vincent Vos (VV).
 Producido por: W. Ramírez Riaño [waramirez267@hotmail.com] y Tyana Wachter. Con el apoyo de Connie Keller y Andrew Mellon Foundation
 © Keller Science Action Center, Science and Education, The Field Museum [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org] Rapid Color Guide #924 versión 1 08/2017

65 WR *Pteroglossus pluricinctus*
 RAMPHASTIDAE
 Pichí de doble banda

66 JPL *Melanerpes cruentus*
 PICIDAE
 Carpintero cejón

67 WR *Celeus grammicus* ♂
 PICIDAE
 Carpintero rabiamarillo

68 WR *Celeus elegans* ♂
 PICIDAE
 Carpintero elegante

69 WR *Dryocopus lineatus* ♂
 PICIDAE
 Carpintero real

70 ADC *Dryocopus lineatus* ♀
 PICIDAE
 Carpintero real

71 WR *Campephilus melanoleucos* ♂
 PICIDAE
 Carpintero marcial

72 WR *Herpetotheres cachinnans*
 FALCONIDAE
 Guaco

73 WR *Daptrius ater*
 FALCONIDAE
 Cacao negro

74 WR *Milvago chimachima*
 FALCONIDAE
 Gavilán garrapatero

75 JPL *Falco sparverius* ♂
 FALCONIDAE
 Cernícalo

76 WR *Falco rufigularis*
 FALCONIDAE
 Halcón murcielaguero

77 JPL *Falco deiroleucus*
 FALCONIDAE
 Halcón colorado

78 WR *Falco femoralis*
 FALCONIDAE
 Halcón plomizo

79 VV *Brotogeris cyanopectera*
 PSITTACIDAE
 Periquito aliazul

80 WR *Pyrilia barrabandi*
 PSITTACIDAE
 Loro siete colores

Serranías del Guaviare, Guaviare, COLOMBIA
AVES de la Serranía La Lindosa, Cerro Azul y El Capricho

Wilmer Andrés Ramírez Riaño

Fotos: Wilmer Andrés Ramírez Riaño (WR), Álvaro del Campo (ADC), Juan Pablo López Ordoñez (JPL), Jorge Luis Contreras Herrera (JLC), Cesar Arredondo (CA) y Vincent Vos (VV).

Producido por: W. Ramírez Riaño [waramirezsz67@hotmail.com] y Tyana Wachter. Con el apoyo de Connie Keller y Andrew Mellon Foundation

© Keller Science Action Center, Science and Education, The Field Museum [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org]

Rapid Color Guide #924 versión 1 08/2017

81 *Pionus menstruus*
WR
PSITTACIDAE
Guere guere

82 *Amazona ochrocephala*
WR
PSITTACIDAE
Lora real

83 *Amazona farinosa*
WR
PSITTACIDAE
Lora palmero

84 *Pionites melanocephalus*
WR
PSITTACIDAE
Loro guahibo

85 *Eupistila pertinax*
WR
PSITTACIDAE
Perico carisucio

86 *Orthopsittaca manilatus*
WR
PSITTACIDAE
Guacamaya buchirroja

87 *Ara macao*
JPL
PSITTACIDAE
Guacamaya tricolor

88 *Ara macao*
ASM
PSITTACIDAE
Guacamaya tricolor

89 *Ara severus*
ADC
PSITTACIDAE
Guacamaya cariseca

90 *Psittacara leucophthalmus*
WR
PSITTACIDAE
Loro maicero

91 *Cymbilaimus lineatus* ♂
WR
THAMNOPHILIDAE
Batará capirotado

92 *Thamnophilus murinus* ♂
WR
THAMNOPHILIDAE
Batará ratón

93 *Thamnophilus amazonicus* ♂
WR
THAMNOPHILIDAE
Batará amazónico

94 *Thamnophilus amazonicus* ♀
WR
THAMNOPHILIDAE
Batará amazónico

95 *Thamnophilus amazonicus* huevos
WR
THAMNOPHILIDAE
Batará amazónico

96 *Thamnomanes ardesiacus* ♂
WR
THAMNOPHILIDAE
Hormiguero griazul

Serranías del Guaviare, Guaviare, COLOMBIA
AVES de la Serranía La Lindosa, Cerro Azul y El Capricho

7

Wilmer Andrés Ramírez Riaño

Fotos: Wilmer Andrés Ramírez Riaño (WR), Álvaro del Campo (ADC), Juan Pablo López Ordoñez (JPL), Jorge Luis Contreras Herrera (JLC), Cesar Arredondo (CA) y Vincent Vos (VV).
 Producido por: W. Ramírez Riaño [waramirez67@hotmail.com] y Tyana Wachter. Con el apoyo de Connie Keller y Andrew Mellon Foundation
 © Keller Science Action Center, Science and Education, The Field Museum [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org] Rapid Color Guide #924 versión 1 08/2017

97 *Isteria hauxwelli* ♂
 WR THAMNOPHILIDAE
 Hormiguerito culipinto

98 *Myrmotherula brachyura* ♂
 JPL THAMNOPHILIDAE
 Hormiguerito pigmeo

99 *Myrmotherula brachyura* ♂
 WR THAMNOPHILIDAE
 Hormiguerito pigmeo

100 *Myrmotherula multostriata* ♂
 WR THAMNOPHILIDAE
 Hormiguerito estriado

101 *Myrmotherula multostriata* ♀
 WR THAMNOPHILIDAE
 Hormiguerito estriado

102 *Myrmotherula axillaris* ♂
 WR THAMNOPHILIDAE
 Hormiguerito flanquiblanco

103 *Cercomacroides tyrannina* ♀
 WR THAMNOPHILIDAE
 Hormiguero negruzco

104 *Myrmoborus myotherinus* ♂
 WR THAMNOPHILIDAE
 Hormiguero carinegro

105 *Myrmoborus myotherinus* ♀
 WR THAMNOPHILIDAE
 Hormiguero carinegro

106 *Hypocnemoides melanopogon* ♂
 WR THAMNOPHILIDAE
 Hormiguero barbinegro

107 *Myrmophylax atrothorax* ♂
 WR THAMNOPHILIDAE
 Hormiguero gorginegro

108 *Willisornis poecilinotus* ♂
 WR THAMNOPHILIDAE
 Hormiguero escamado

109 *Dendrocincla fuliginosa*
 WR FURNARIIDAE
 Trepatroncos pardo

110 *Glyphorhynchus spirurus*
 WR FURNARIIDAE
 Trepatroncos pico de cuña

111 *Dendrocolaptes picumnus*
 WR FURNARIIDAE
 Trepatroncos rayado

112 *Xiphorhynchus guttatus*
 WR FURNARIIDAE
 Trepatroncos silbador

Serranías del Guaviare, Guaviare, COLOMBIA
AVES de la Serranía La Lindosa, Cerro Azul y El Capricho

Wilmer Andrés Ramírez Riaño

Fotos: Wilmer Andrés Ramírez Riaño (WR), Álvaro del Campo (ADC), Juan Pablo López Ordoñez (JPL), Jorge Luis Contreras Herrera (JLC), Cesar Arredondo (CA) y Vincent Vos (VV).
 Producido por: W. Ramírez Riaño [waramirezsz67@hotmail.com] y Tyana Wachter. Con el apoyo de Connie Keller y Andrew Mellon Foundation
 © Keller Science Action Center, Science and Education, The Field Museum [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org] Rapid Color Guide #924 versión 1 08/2017

113 *Dendroplex picus*
 WR FURNARIIDAE
 Trepatroncos pico de lanza

114 *Synallaxis albescens*
 WR FURNARIIDAE
 Chamicero palido

115 *Tyrannulus elatus*
 WR TYRANNIDAE
 Tiranuelo coronado

116 *Myiopagis gaimardii*
 WR TYRANNIDAE
 Elaenia selvática

117 *Elaenia chiriquensis*
 WR TYRANNIDAE
 Elaenia chica

118 *Camptostoma obsoletum*
 WR TYRANNIDAE
 Tiranuelo silbador

119 *Phaeomyias murina*
 WR TYRANNIDAE
 Tiranuelo murino

120 *Zimmerius gracilipes*
 WR TYRANNIDAE
 Tiranuelo amazónico

121 *Mionectes olivaceus*
 WR TYRANNIDAE
 Atrapamoscas ocráceo

122 *Leptopogon amaurocephalus*
 WR TYRANNIDAE
 Atrapamoscas orejinegro

123 *Myiornis ecaudatus*
 WR TYRANNIDAE
 Atrapamoscas colimocho

124 *Hemitriccus striaticollis*
 WR TYRANNIDAE
 Picochato rayado

125 *Tolmomyias sulphurescens*
 WR TYRANNIDAE
 Picoplano azufrado

126 *Tolmomyias poliocephalus*
 WR TYRANNIDAE
 Picoplano diminuto

127 *Tolmomyias flaviventris*
 WR TYRANNIDAE
 Picoplano pechiamarillo

128 *Onychorhynchus coronatus*
 WR TYRANNIDAE
 Atrapamoscas real

Serranías del Guaviare, Guaviare, COLOMBIA
AVES de la Serranía La Lindosa, Cerro Azul y El Capricho

Wilmer Andrés Ramírez Riaño

Fotos: Wilmer Andrés Ramírez Riaño (WR), Álvaro del Campo (ADC), Juan Pablo López Ordoñez (JPL), Jorge Luis Contreras Herrera (JLC), Cesar Arredondo (CA) y Vincent Vos (VV).
 Producido por: W. Ramírez Riaño [waramirezsz67@hotmail.com] y Tyana Wachter. Con el apoyo de Connie Keller y Andrew Mellon Foundation
 © Keller Science Action Center, Science and Education, The Field Museum [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org] Rapid Color Guide #924 versión 1 08/2017

129 *Hirundea ferruginea*
 WR TYRANNIDAE
 Atrapamoscas risquero

130 *Lathrotriccus eulerei*
 WR TYRANNIDAE
 Atrapamoscas de Euler

131 *Contopus cooperi*
 WR TYRANNIDAE
 Pibí oscuro

132 *Contopus virens*
 WR TYRANNIDAE
 Pibí oriental

133 *Machetornis rixosa*
 WR TYRANNIDAE
 Sirirí bueyero

134 *Myiozetetes cayanensis*
 WR TYRANNIDAE
 Suelda crestinegra

135 *Myiozetetes granadensis*
 WR TYRANNIDAE
 Suelda cabecigris

136 *Pitangus sulphuratus*
 WR TYRANNIDAE
 Bichofué

137 *Megarynchus pitangua*
 WR TYRANNIDAE
 Bichofué picudo

138 *Tyrannopsis sulphurea*
 WR TYRANNIDAE
 Sirirí colimocho

139 *Tyrannus melancholicus*
 WR TYRANNIDAE
 Sirirí común

140 *Tyrannus savana*
 WR TYRANNIDAE
 Sirirí tijeretón

141 *Tolmomyias sulphurescens*
 WR TYRANNIDAE
 Picoplano azufrado

142 *Tolmomyias poliocephalus*
 WR TYRANNIDAE
 Picoplano diminuto

143 *Tolmomyias flaviventris*
 WR TYRANNIDAE
 Picoplano pechiamarillo

128 *Onychorhynchus coronatus*
 WR TYRANNIDAE
 Atrapamoscas real

Serranías del Guaviare, Guaviare, COLOMBIA
AVES de la Serranía La Lindosa, Cerro Azul y El Capricho

Wilmer Andrés Ramírez Riaño

Fotos: Wilmer Andrés Ramírez Riaño (WR), Álvaro del Campo (ADC), Juan Pablo López Ordoñez (JPL), Jorge Luis Contreras Herrera (JLC), Cesar Arredondo (CA) y Vincent Vos (VV).
 Producido por: W. Ramírez Riaño [waramirez267@hotmail.com] y Tyana Wachter. Con el apoyo de Connie Keller y Andrew Mellon Foundation
 © Keller Science Action Center, Science and Education, The Field Museum [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org] Rapid Color Guide #924 versión 1 08/2017

145 JPL *Rupicola rupicola* ♂
 COTINGIDAE
 Gallito de roca

146 WR *Rupicola rupicola* ♀
 COTINGIDAE
 Gallito de roca

147 WR *Rupicola rupicola* (Juv.)
 COTINGIDAE
 Gallito de roca

148 WR *Querula purpurata* ♂
 COTINGIDAE
 Cuaba

149 JLC *Lipaugus vociferans*
 COTINGIDAE
 Guardabosque chillón

150 WR *Lepidothrix coronata* ♂
 PIPRIDAE
 Saltarín coronado

151 WR *Manacus manacus* ♂
 PIPRIDAE
 Saltarín barbiblanco

152 WR *Machaeropterus regulus* ♂
 PIPRIDAE
 Saltarín rayado

153 WR *Machaeropterus regulus* ♀
 PIPRIDAE
 Saltarín rayado

154 WR *Ceratopipra erythrocephala* ♂
 PIPRIDAE
 Saltarín cabecidorado

155 WR *Tityra inquisitor* ♂
 TITYRIDAE
 Titira capirotada

156 WR *Tityra cayana* ♂
 TITYRIDAE
 Titira colinegra

157 JPL *Tityra cayana* ♀
 TITYRIDAE
 Titira colinegra

158 JPL *Laniocera hypopyrra*
 TITYRIDAE
 Plañidera ceniza

159 WR *Iodopleura isabellae*
 TITYRIDAE
 Cotinga diminuta

160 WR *Pachyramphus polychopterus* ♂
 TITYRIDAE
 Cabezón aliblanco

Serranías del Guaviare, Guaviare, COLOMBIA
AVES de la Serranía La Lindosa, Cerro Azul y El Capricho

Wilmer Andrés Ramírez Riaño

Fotos: Wilmer Andrés Ramírez Riaño (WR), Álvaro del Campo (ADC), Juan Pablo López Ordoñez (JPL), Jorge Luis Contreras Herrera (JLC), Cesar Arredondo (CA) y Vincent Vos (VV).

Producido por: W. Ramírez Riaño [waramirezsz67@hotmail.com] y Tyana Wachter. Con el apoyo de Connie Keller y Andrew Mellon Foundation

© Keller Science Action Center, Science and Education, The Field Museum [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org] Rapid Color Guide #924 versión 1 08/2017

161
WR *Vireo olivaceus*
VIREONIDAE
Verderón ojirrojo

162
WR *Cyanocorax violaceus*
CORVIDAE
Pollo char

163
WR *Atticora fasciata*
HIRUNDINIDAE
Golondrina pectoral

164
WR *Atticora tibialis*
HIRUNDINIDAE
Golondrina selvática

165
WR *Progne chalybea*
HIRUNDINIDAE
Golondrina de campanario

166
WR *Tachycineta albiventer*
HIRUNDINIDAE
Golondrina aliblanca

167
WR *Troglodytes aedon*
TROGLODYTIDAE
Cucarachero común

168
WR *Campylorhynchus turdinus*
TROGLODYTIDAE
Cucarachero mirlo

169
WR *Pheugopedius coraya*
TROGLODYTIDAE
Cucarachero amazónico

170
WR *Catharus ustulatus*
TURDIDAE
Zorzal buchipecoso

171
WR *Turdus leucomelas*
TURDIDAE
Mirla buchiblanca

172
WR *Turdus nudigenis*
TURDIDAE
Mirla caripelada

173
WR *Turdus ignobilis*
TURDIDAE
Mirla embarradora

174
WR *Mimus gilvus*
MIMIDAE
Sinsonte común

175
WR *Sicalis flaveola* ♂/Juv.
THRAUPIDAE
Canario coronado

176
WR *Volatinia jacarina* ♂
THRAUPIDAE
Espiguero saltarín

Serranías del Guaviare, Guaviare, COLOMBIA
AVES de la Serranía La Lindosa, Cerro Azul y El Capricho

12

Wilmer Andrés Ramírez Riaño

Fotos: Wilmer Andrés Ramírez Riaño (WR), Álvaro del Campo (ADC), Juan Pablo López Ordoñez (JPL), Jorge Luis Contreras Herrera (JLC), Cesar Arredondo (CA) y Vincent Vos (VV).

Producido por: W. Ramírez Riaño [waramirez267@hotmail.com] y Tyana Wachter. Con el apoyo de Connie Keller y Andrew Mellon Foundation

© Keller Science Action Center, Science and Education, The Field Museum [fieldguides@fieldmuseum.org]

[fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org]

Rapid Color Guide #924 versión 1 08/2017

177 *Tachyphonus cristatus* ♂
 WR THRAUPIDAE
 Parlotero crestado

178 *Tachyphonus surinamus* ♂
 WR THRAUPIDAE
 Parlotero culiamarillo

179 *Tachyphonus surinamus* ♀
 WR THRAUPIDAE
 Parlotero culiamarillo

180 *Tachyphonus phoenicius* ♂
 WR THRAUPIDAE
 Parlotero hombrirrojo

181 *Tachyphonus phoenicius* ♀
 WR THRAUPIDAE
 Parlotero hombrirrojo

182 *Ramphocelus carbo* ♂
 WR THRAUPIDAE
 Toche negro

183 *Cyanerpes caeruleus* ♂
 WR THRAUPIDAE
 Mielerero cerúleo

184 *Cyanerpes caeruleus* ♀
 WR THRAUPIDAE
 Mielerero cerúleo

185 *Tersina viridis* ♂
 WR THRAUPIDAE
 Azulejo golondrina

186 *Tersina viridis* ♀
 WR THRAUPIDAE
 Azulejo golondrina

187 *Dacnis cayana* ♂
 WR THRAUPIDAE
 Dacnis azul

188 *Dacnis cayana* ♀
 WR THRAUPIDAE
 Dacnis azul

189 *Sporophila angolensis* ♂
 WR THRAUPIDAE
 Arrocero buchicastaño

190 *Saltator maximus*
 WR THRAUPIDAE
 Saltator ajicero

191 *Emberizoides herbicola*
 WR THRAUPIDAE
 Sabanero coludo

192 *Schistochlamys melanopis*
 WR THRAUPIDAE
 Pizarrita sabanera

Serranías del Guaviare, Guaviare, COLOMBIA
AVES de la Serranía La Lindosa, Cerro Azul y El Capricho

13

Wilmer Andrés Ramírez Riaño

Fotos: Wilmer Andrés Ramírez Riaño (WR), Álvaro del Campo (ADC), Juan Pablo López Ordoñez (JPL), Jorge Luis Contreras Herrera (JLC), Cesar Arredondo (CA) y Vincent Vos (VV).

Producido por: W. Ramírez Riaño [waramirez67@hotmail.com] y Tyana Wachter. Con el apoyo de Connie Keller y Andrew Mellon Foundation

© Keller Science Action Center, Science and Education, The Field Museum [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org]

Rapid Color Guide #924 versión 1 08/2017

193 *Tangara cayana*
 WR THRAUPIDAE
 Tángara triguera

194 *Tangara nigrocincta*
 WR THRAUPIDAE
 Tángara enmascarada

195 *Tangara mexicana*
 WR THRAUPIDAE
 Tángara turquesa

196 *Tangara chilensis*
 JPL THRAUPIDAE
 Tángara sietecolores

197 *Tangara velia*
 WR THRAUPIDAE
 Tángara culiopalina

198 *Thraupis palmarum*
 WR THRAUPIDAE
 Azulejo palmarum

199 *Thraupis episcopus*
 WR THRAUPIDAE
 Azulejo común

200 *Ixothraupis xanthogastra*
 WR THRAUPIDAE
 Tángara buchiamarilla

201 *Ammodramus humeralis*
 WR EMBERIZIDAE
 Sabanero rayado

202 *Arremonops conirostris*
 WR EMBERIZIDAE
 Pinzón conirrosto

203 *Zonotrichia capensis*
 WR EMBERIZIDAE
 Gorrión copetón

204 *Piranga rubra* ♂
 WR CARDINALIDAE
 Piranga abejera

205 *Piranga olivacea* ♀
 WR CARDINALIDAE
 Piranga alinegra

206 *Setophaga ruticilla* ♂
 WR PARULIDAE
 Candelita norteña

207 *Setophaga petechia* ♂
 WR PARULIDAE
 Reinita dorada

208 *Setophaga striata* ♂
 WR PARULIDAE
 Reinita rayada

Serranías del Guaviare, Guaviare, COLOMBIA
AVES de la Serranía La Lindosa, Cerro Azul y El Capricho

Wilmer Andrés Ramírez Riaño

Fotos: Wilmer Andrés Ramírez Riaño (WR), Álvaro del Campo (ADC), Juan Pablo López Ordoñez (JPL), Jorge Luis Contreras Herrera (JLC), Cesar Arredondo (CA) y Vincent Vos (VV).

Producido por: W. Ramírez Riaño [waramirez267@hotmail.com] y Tyana Wachter. Con el apoyo de Connie Keller y Andrew Mellon Foundation

© Keller Science Action Center, Science and Education, The Field Museum [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org] Rapid Color Guide #924 versión 1 08/2017

209 *Psarcolius angustifrons*
 WR ICTERIDAE
 Guapuchón

210 *Cacicus cela*
 WR ICTERIDAE
 Arrendajo

211 *Icterus cayanensis*
 WR ICTERIDAE
 Turpial negro

212 *Molothrus bonariensis* ♂
 WR ICTERIDAE
 Chamón común

213 *Sturnella magna*
 WR ICTERIDAE
 Chirlobirlo

214 *Sturnella militaris* ♂
 ADC ICTERIDAE
 Soldadito

215 *Sturnella militaris* ♀
 WR ICTERIDAE
 Soldadito

216 *Euphonia lanirostris* ♂
 WR FRINGILLIDAE
 Eufonia gorgiamarilla

217 *Euphonia chrysopasta* ♀
 WR FRINGILLIDAE
 Eufonia verdidorada

218 *Euphonia chrysopasta* ♂
 WR FRINGILLIDAE
 Eufonia verdidorada

219 *Euphonia xanthogaster* ♂
 WR FRINGILLIDAE
 Eufonia buchinaranja