

An overlooked hotspot for birds in the Atlantic Forest

Vagner Cavarzere¹; Ciro Albano²; Vinicius Rodrigues Tonetti³; José Fernando Pacheco⁴; Bret M. Whitney⁵ & Luís Fábio Silveira⁶

¹ Universidade Tecnológica Federal do Paraná (UTFPR). Santa Helena, PR, Brasil. ORCID: <http://orcid.org/0000-0003-0510-4557>.
E-mail: vagnera@utfpr.edu.br

² Brazil Birding Experts. Fortaleza, CE, Brasil. E-mail: cironebrazilbirding@gmail.com

³ Universidade Estadual Paulista (UNESP), Instituto de Biociências, Departamento de Ecologia. Rio Claro, SP, Brasil.
ORCID: <http://orcid.org/0000-0003-2263-5608>. E-mail: vrtonetti@gmail.com

⁴ Comitê Brasileiro de Registros Ornitológicos (CBRO). Rio de Janeiro, RJ, Brasil. ORCID: <http://orcid.org/0000-0002-2399-7662>.
E-mail: jfpacheco@terra.com.br

⁵ Louisiana State University, Museum of Natural Science. Baton Rouge, Louisiana, Estados Unidos.
ORCID: <http://orcid.org/0000-0001-8442-9370>. E-mail: kite1173@gmail.com

⁶ Universidade de São Paulo (USP), Museu de Zoologia (MZUSP). São Paulo, SP, Brasil. ORCID: <http://orcid.org/0000-0003-2576-7657>.
E-mail: lfs@usp.br

Abstract. Montane and submontane forest patches in the state of Bahia, Brazil, are among the few large and preserved Atlantic Forests remnants. They are strongholds of an almost complete elevational gradient, which harbor both lowland and highland bird taxa. Despite being considered a biodiversity hotspot, few ornithologists have surveyed these forests, especially along elevational gradients. Here we compile bird records acquired from systematic surveys and random observations carried out since the 1980s in a 7,500 ha private protected area: Serra Bonita private reserve. We recorded 368 species, of which 143 are Atlantic Forest endemic taxa. Some 16 and 13 species are threatened at the global and national levels, respectively. If one accounts for subspecies, the number of Brazilian threatened taxa raises to 21. Species composition differs between lower and higher elevations, in which case lowlands harbor Amazonia-related taxa, whereas highlands are the home of Atlantic Forest-related taxa.

Key-Words. Aves; Bahia; Elevational gradient; Serra Bonita.

INTRODUCTION

The Atlantic Forest originally comprised 150 million hectares of vegetation in highly heterogeneous environmental conditions. Its forests (the predominant type of vegetation within the domain) extend into tropical and subtropical regions due to a wide latitudinal range (*ca.* 30°). The structure of these forests is quite distinct as one leaves Brazilian eastern shores into the interior of the country mostly because of the decreased rainfall away from the coasts. Coastal areas receive as much as 4,000 mm of rain year-round, while inland forests receive *ca.* 1,000 mm/year (Câmara, 2005). These features, combined with elevational gradients, resulted in high diversity and endemism for several groups of plants and animals (Goerck, 1997; Myers *et al.*, 2000; Silva & Casteleti, 2005). Currently, most of the remaining lowland (below about 500 meters elevation) Atlantic Forest is represented by small (< 50 ha) and isolated fragments composed predominantly

by secondary growth in early to medium stages of succession (Ribeiro *et al.*, 2009). Large fragments almost entirely remained in locations where steep terrains made human occupation particularly difficult (Silva *et al.*, 2007).

Among the largest and best-preserved blocks of Atlantic Forests are montane and submontane forests in northern Espírito Santo and southern Bahia, Brazil (Ribeiro *et al.*, 2009). Land cover in the region is a mosaic of native forest patches and areas of shade cocoa plantations interspersed with low-yield pastures, small farms and large forestry properties, the latter established mainly in the last three decades. Southern Bahia is the country's main cocoa (*Theobroma cacao*) production area (Alger & Caldas, 1996; May & Rocha, 1996; Cerqueira Neto, 2012). Nearly 70% of its cocoa production originates from the agroforestry system locally known as *cabruca* (Araújo *et al.*, 1998), in which the cocoa trees, introduced from the Brazilian Amazon in 1746 (see Pacheco *et al.*, 1996) replace the original understory and grow under

Pap. Avulsos Zool., 2019; v.59: e20195905

<http://doi.org/10.11606/1807-0205/2019.59.05>

<http://www.revistas.usp.br/paz>

<http://www.scielo.br/paz>

Edited by: Carlos José Einicker Lamas

Received: 28/05/2018

Accepted: 21/01/2019

Published: 13/03/2019

ISSN On-Line: 1807-0205

ISSN Printed: 0031-1049

ISNI: 0000-0004-0384-1825

the shade of a layer of native canopy species. This scenario is alarming since *cabruba* these poorly studied systems harbor great numbers of forest specialists (Pardini *et al.*, 2009), including the Pink-legged Graveteiro (*Acrobatornis fonsecai*), a new genus and species unknown to science until the 1990s (Pacheco *et al.*, 1996).

However, both the cocoa agroforests as forest remnants are still under intense threat. A severe socioeconomic crisis, caused by the devastation of cocoa farming by the Witches' Broom Disease and the falling price of cocoa on the international market, has triggered a sharp rise in pressure on these areas. This has led to the clearing of forest remnants and the replacement of *cabruba* areas for crops that interrupted the landscape connectivity, such as coffee and pasture. The region also became a major focus of illegal trade in native wood of the Central Atlantic Forest Corridor leading to serious erosion of biodiversity of forest areas that have not been cleared. In addition to habitat loss, high levels of hunting and illegal extraction of palm heart result in loss of biodiversity (Fonseca *et al.*, 2004).

The remaining forests of southern Bahia, although small, fragmented and inserted into a mosaic of secondary vegetation, harbor some of the highest levels of biodiversity and endemism on the planet (Silva & Casteletti, 2005). It is also unique in sharing lowland Amazonia-related taxa such as the Cinereous Antshrike *Thamnomanes caesius* and the Screaming Piha *Lipaugus vociferans* (Aguiar *et al.*, 2005). Although vegetation of this region is still poorly known from a floristic viewpoint, recent studies demonstrate extraordinary biological richness and species endemism (Thomas *et al.*, 1998; Thomas, 2003). For this reason, it is one of the areas of highest priority within the Central Corridor of the Atlantic Forest. To reinforce its biological importance and high rates of endemism, the scientific crew created by the Ministry of the Environment to identify and propose areas for the creation of new protected areas recommended the creation of the Wildlife Refuge Serra do Baixão-Serra Bonita with an area of 33,000 hectares (Timmers, 2006).

According to the Instituto de Estudos Socioambientais do Sul da Bahia, Una-Serra do Baixão, which encompass the Serra Bonita complex, has a total area of 330,295 hectares. There are only two federal protected areas within this forest continuum: Una Biological Reserve (recently expanded to 18,500 ha) and the Una Wildlife Refuge (23,400 ha). However, in its current form, the public system of protected areas is not enough to reverse this situation nor to ensure the conservation and sustainable use of biodiversity in the long term. The main factors are two-fold: (1) the absolute area of the integral protected region is inadequate and (2) the distribution of protected areas through geographic and biological viewpoints is irregular and are concentrated in the region of Una (Descobrimento, Monte Pascoal and Pau-Brasil national parks). Thus, there are significant gaps in the remaining mountains, particularly in sub montane rainforests. Current protected areas suffer severe staff and financial resources limitations to ensure their effective management and supervision and despite its expansion

into 7,100 ha, the land tenure of more than 50% of the Una Biological Reserve is not regularized (Diniz da Cruz, *pers. com.*).

Considering that southern Bahia suffered a severe forest clearing in the state between 2015 and 2016 (SOS Mata Atlântica & INPE, 2017), protected areas are of paramount importance to biodiversity. Within this context, Private Natural Heritage Reserves (PNHR) become crucial to strengthen the public protected areas system by filling gaps, increasing absolute areas under protection, conserving unique unprotected habitats and increasing connectivity in the landscape (Pinto *et al.*, 2004). Within the Serra do Baixão, Serra Bonita PNHR is a key core area that has a significant role in increasing the absolute area of the region under full protection including a significant portion of sub montane and montane forests, a unique habitat still not represented by public protected areas. Serra Bonita is also exceptionally important for bird conservation, considered an Important Bird Area (BA 23, BR 111), with globally threatened and range-restricted species (Bencke *et al.*, 2006; IUCN, 2016). This is the third largest number of endangered and endemic species out of the 31 Important Bird Areas (IBA) in Bahia (Bencke *et al.*, 2006). Serra Bonita represents > 50% of the total area of the protected PNHR in southern Bahia and the incorporation of 725 ha of land already acquired by third parties as well as the acquisition of 1,045 ha through the Instituto Uiraçu will eventually expand its area to 2,700 ha (V. Becker, *pers. com.*).

Hellmayr's (1929) and Pinto's (1935) are still the main authorities regarding the Bahian ornithological state of the art. Few recent studies have gathered significant information on birds from this state, including southern Bahia (Gonzaga *et al.*, 1995; Silveira *et al.*, 2005). The absence of a state-level threatened species list is a consequence of the lack of studies within this region. Despite its biological representativeness, there are still significant gaps in knowledge of faunal groups, particularly regarding terrestrial vertebrates. Since the knowledge of composition of groups of vertebrates in any given area is a prime factor to define measures for their conservation (Heyer *et al.*, 1994), the implementation of targeted and applied studies on amphibians, mammals and birds of the Serra Bonita and its surroundings proves decisive for the success of the area to conserve biodiversity in the long term. We surveyed the birds of Serra Bonita to provide basic elements for defining and monitoring measures to significantly enhance the ornithological knowledge of this PNHR.

MATERIAL AND METHODS

Serra Bonita PNHR is located south of Una-Serra do Baixão, in the municipalities of Camacan and Pau Brasil, southeastern Bahia, northeastern Brazil (Fig. 1). A significant part of this IBA, which has ca. 7,500 ha, is included in PNHR Serra Bonita I, II, III and IV, forming a 2,700 ha forest block. Well-preserved forests cover the elevational gradient (from 200 to 950 m) of the mountains with rainforests richly covered in epiphytes. Above 600 m, there

Figure 1. Location of Serra Bonita NHPR in northeast Brazil.

is frequent formation of dense fog, which renders montane forests a wetter aspect than the adjacent lowlands (BirdLife International, 2016). The latter include semideciduous forests whereas montane rainforests are typically found on higher elevations. This whole area is part of a mountain range that stands out in the landscape of south-eastern Bahia, contiguous to Serra das Lontras (currently a National Park), Serra do Javi and Serra do Teimoso (BA 20 and BA 22, BirdLife International, 2016).

Since 1980, authors have unsystematically surveyed birds at several farms that compose the Serra Bonita PNHR. We performed more concentrated efforts between 12-22 December 2010, when we visited two trails in Serra Bonita I ($15^{\circ}23'30"S$, $39^{\circ}34'06"W$, alt. 930 m, and $15^{\circ}23'44"S$, $39^{\circ}24'25"W$, alt. 890 m) and two sites in

Serra Bonita III ($15^{\circ}25'29"S$, $39^{\circ}32'31"W$, alt. 174 m, and $15^{\circ}25'06"S$, $39^{\circ}32'38"W$, alt. 208 m). Lower elevations include Fazenda Paris and Santo Antônio ($15^{\circ}25'07"S$, $39^{\circ}32'44"W$, alt. 268 m), part of the reserve. For five months (June-October 2017), one of us (CA) also walked all trails of all farms on a weekly basis. In those areas, we walked randomly at a constant speed of about 1.5 km/h on several environments to record the largest number of species possible. We visually identified birds with the aid of binoculars and recorded vocalizations with a TASCAM DR-40 and shotgun microphones. These are deposited at Seção de Aves do Museu de Zoologia da Universidade de São Paulo (MZUSP), where we also deposited some collected specimens. We included non-systematic crepuscular observations to register nocturnal species.

We began transect counts *ca.* 15 minutes before sunrise and lingered, at the minimum, for 2 hours when weather conditions permitted, *i.e.*, when there was no rain or intense winds. It allowed us to ensure that the detectability of the birds would not be significantly affected. We conducted surveys along trails, secondary growth and forest edges. The total number of census resulted in over 100 days. In addition, in 2010 we used 20-30 mist nets (12 m × 3 m, mesh 36 mm) along the same trails used for surveys. We opened mist nets, mounted at ground level, at 06h00 and closed them around 17h00 or earlier in accordance with climatic conditions. Standardization of capture effort is in accordance with the following equation: $E = \text{area} \cdot h \cdot n$ (1), where E is capture effort, area corresponds to the area of each net (height multiplied by width), h is exposure time (number of hours multiplied by the number of days) and n is the number of nets. We expressed results in h.m^2 (Roos, 2010) and accumulated 19,584 h.m^2 of net effort. We followed Straube's *et al.* (2010) suggestions for the standardization of environmental impact studies surveys, which also apply for our own objectives. Hence, database (rather than secondary data) are records from literature and museums (and in this case, previous visits by CA, LFS, JFP and BMW to Serra Bonita). In addition, we searched and critically revised Wikiaves (<http://wikiaves.com.br>) database from Serra Bonita private reserve and Camacan and Pau Brasil municipalities as of 12 December 2018 which resulted in some additions to the species list. We obtained field data, synonymous with primary data, *in situ*.

We used a Jaccard similarity index to compare species richness similarity between highlands and lowlands based on species present on both environments, as follows: $J' = \frac{c}{a+b+c}$ (2), where J' is the actual index, a equals the number of exclusive species on a given site, b equals the number of exclusive species on a different given site and c equals the number of shared species between sites (Krebs, 1999). Taxonomic arrangements follow the most recent list of the Comitê Brasileiro de Registros Ornitológicos (Piacentini *et al.*, 2015).

RESULTS

We recorded a total of 368 species, 276 at Serra Bonita (I and III) and 244 at Fazenda Paris (as well as another 56 only on surroundings). This corresponds to 45% of all bird species of the state of Bahia (Souza & Borges, 2008). As of 12 December 2018, the Wikiaves site reported one species from Pau Brasil and 258 species from Camacan, including three species we had not recorded *in situ*: *Pseudoseisura cristata*, *Progne chalybea* and *Tangara brasiliensis*. Combined with colleagues' records, Serra Bonita is the stronghold for 371 species of birds. Of this total, 13 species are under threat categories in Brazil (ICMBio, 2016), and as many as 16 species are either globally vulnerable or endangered (Appendix; IUCN, 2016).

Some 67 (18%) species recorded at Serra Bonita PNHR are Atlantic Forest endemic species according to Bencke *et al.* (2006; Appendix). If one includes subspecies, then

another 143 are Atlantic forest endemic taxa, in which case Serra Bonita harbors 108 taxa exclusive to this domain. Of these, the Olivaceous Woodcreeper *Sittasomus griseicapillus olivaceus*, inhabits southern Bahia only, and another six subspecies are threatened in Brazil. Because IUCN does not yet denote global extinction risk at the subspecies level, we call attention for a major gap in the knowledge of such taxa, which should be the objective of future taxonomic revisions.

We detected 93 (25%) species exclusively in the highlands (above 500 m), while 61 (22%) were only recorded in lowlands. The similarity index between the bird community in distinct elevational ranges was $J' = 0.54$, with 183 shared species.

DISCUSSION

Serra Bonita PNHR is the single locality with the highest species richness in all available inventories in Bahia. Not only the absolute number of species is remarkable, but also the percentage of endemic and threatened species has no parallel in the state (see Pinto, 1993; Gonzaga *et al.*, 1995; Parrini *et al.*, 1999; Silveira *et al.*, 2005; Laps, 2006; Vasconcelos *et al.*, 2012; Morante-Filho *et al.*, 2015, 2016, 2018). From southern Bahia south to northern Rio de Janeiro, the lowlands harbor Amazonia-related taxa, whereas, in the highlands, Atlantic Forest-related elements are typically found (*e.g.*, Willis & Oniki 2002; Silveira *et al.*, 2005; Mallet-Rodrigues *et al.*, 2010). Serra Bonita is no exception. Lowland Amazonian taxa include *Thamnomanes caesius* and *Lipaugus vociferans*. Like Serra das Lontras (Silveira *et al.*, 2005), the entire elevational gradient, which in Serra Bonita is largely preserved, is necessary to maintain this biodiversity.

Due to the continuity and preservation of these forests, Serra Bonita PNHR may be a promising location to find some rare and threatened Atlantic Forest endemic taxa not yet recorded. In Bahia such species can be found almost exclusively at Una Biological Reserve or Pau-Brasil/Trancoso, Monte Pascoal and Descobrimento National Parks, situated within a 100 km radius (*e.g.*, Laps, 2006), such as the Red-billed Curassow *Crax blumenbachii*. At Serra Bonita NHPR recent records of the Harpy Eagle *Harpia harpyja*, with breeding pairs and still relatively common in Amazonia but now very rare in the Atlantic forest (Galetti *et al.*, 1997) also indicate the pristine conditions of local forests. There are a few recent records from southern Bahia as well, such as Serra das Lontras (Silveira *et al.*, 2005), Estação Experimental Pau-Brasil, municipality of Porto Seguro, and a photograph of a young Harpy Eagle at Serra Bonita I (Sánchez-Lalinde *et al.*, 2011). At Serra Bonita, V. Becker sighted a couple on forest border August 2015, and saw one individual close to the research facility August 2016. LFS also heard one individual calling at Fazenda Santa Antônio in May 2016 and an active nest was discovered in February 2018 (V. Becker, *pers. comm.*). We found as fairly common in the highlands a treehunter *Heliobletus* sp. which is being scientifically described (Whitney *et al.* in prep.). The taxon

also occurs at Serra das Lontras (Silveira *et al.*, 2005) and is only found at higher elevations. This isolated population is currently under description and will be endemic to these southern Bahian mountains.

For harboring the greatest species richness, Atlantic Forest endemic species and globally threatened birds in Bahia, and because even more endemic and threatened species are likely to be found with increasing surveys, we urge that unprotected areas surrounding Serra Bonita be immediately incorporated into a permanent protection conservation unit. This act will enhance the survival of this entire ecosystem, already almost completely extirpated and fragmented, found nowhere else on Earth. In addition, *cabrucas* support high species richness of birds but do not act as surrogates for intact forests. The presence and representativeness of some forest species seem to depend on the existence of nearby native forests (Faria *et al.*, 2006, 2007; Pardini *et al.*, 2009). Pacheco *et al.* (1996) recognized the dire interface of cocoa growers in southern Bahia being forced to abandon their livelihoods in favor of cutting old *cabruca* canopies and planting other crops (such as bananas and coffee) with preservation of forests. To the point, they called for the immediate preservation of two blocks of land covering the elevational range from the lowlands to the tops of the highest peaks, one in the Serra das Lontras and the other in the Serra Bonita. As integral parts of the conservation plan, they recommended inclusion of extensive blocks of *cabruca* canopies; removal of the introduced cocoa trees; and planting of native seedling trees while ancient native "shade" trees were still present and dropping seeds annually. They further recommended that local people, especially large land owners, be integrally involved in the creation and maintenance of these forest reserves. Now, some 20 years later, good progress has been made in both the Serra das Lontras and Serra Bonita, and we still have the chance to follow through with these important directives.

ACKNOWLEDGMENTS

Our special thanks to Vitor and Clemira Beker (Instituto Uiraçu) for their vital work in preserving one of the most important fragments of Atlantic Forest in Bahia state. The Fundação O Boticario de Proteção à Natureza funded part of this research. VC received field equipment from IdeaWild. We also thank the Instituto Chico Mendes de Conservação da Biodiversidade (ICMBio) for collecting permits and Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq) for the grants and financial support to LFS.

REFERENCES

- Aguiar, A.P.; Chiarello, A.G.; Mendes, S.L. & Matos, E.N. 2005. Os Corredores Central e da Serra do Mar na Mata Atlântica brasileira. In: Galindo-Leal, C. & Câmara, I.G. (Eds.). *Mata Atlântica. Biodiversidade, ameaças e perspectivas*. São Paulo, Fundação SOS Mata Atlântica; Belo Horizonte, Conservação Internacional. p. 119-132.
- Alger, K. & Caldas, M. 1996. Cacau na Bahia: decadência e ameaça à Mata Atlântica. *Ciência Hoje*, 20: 28-35.
- Araújo, M.; Alger, K.; Rocha, R. & Mesquita, C.A.B. 1998. *A Mata Atlântica do sul da Bahia: situação atual, ações e perspectivas*. São Paulo, Conselho Nacional da Reserva da Biosfera da Mata Atlântica – MAB – UNESCO. 36p. (Cadernos da Reserva da Biosfera, n. 8).
- Bencke, G.A.; Mauricio, G.N.; Develey, P.F. & Goerck, J.M. 2006. *Áreas importantes para a conservação de Aves no Brasil, Parte I – Estados do Domínio da Mata Atlântica*. São Paulo, SAVE Brasil.
- BirdLife International. 2016. *Important Bird Areas factsheet: Serra Bonita*. Available at: <http://www.birdlife.org>. Access in: 30/10/2016.
- Câmara, I.G. 2005. Breve história da conservação da Mata Atlântica. In: Galindo-Leal, C. & Câmara, I.G. (Eds.). *Mata Atlântica. Biodiversidade, ameaças e perspectivas*. Belo Horizonte, Fundação SOS Mata Atlântica; São Paulo, Conservação Internacional. p. 31-42.
- Faria, D.; Laps, R.R.; Baumgarten, J. & Cetra, M. 2006. Bat and bird assemblages from forests and shade cacao plantations in two contrasting landscapes in the Atlantic Forest of southern Bahia, Brazil. *Biodiversity & Conservation*, 15: 587-612.
- Faria, D.; Paciência, M.L.B.; Dixo, M.; Laps, R.R. & Baumgarten, J. 2007. Ferns, frogs, lizards, birds and bats in forest fragments and shade cocoa plantations in two contrasting landscapes in the Atlantic forest, Brazil. *Biodiversity Conservation*, 16: 2335-2357.
- Fonseca, G.A.B.; Alger, K.; Pinto, L.P.; Araújo, M. & Cavalcanti, R. 2004. Corredores de Biodiversidade: o Corredor Central da Mata Atlântica. In: Arruda, M.B. & Sá, L.F.S.N. (Orgs.). *Corredores Ecológicos: uma abordagem integradora de ecossistemas no Brasil*. Brasília, IBAMA. p. 47-65.
- Galetti, M.; Martuscelli, P.; Pizo, M.A. & Simão, I. 1997. Records of harpy and crested eagles in the Brazilian Atlantic Forest. *Bulletin of the British Ornithologists' Club*, 117: 27-31.
- Goerck, J.M. 1997. Patterns of rarity in the birds of the Atlantic Forest of Brazil. *Conservation Biology*, 11: 112-118.
- Gonzaga, L.A.P.; Pacheco, J.F.; Bauer, C. & Castiglioni, G.D.A. 1995. An avifaunal survey of the vanishing montane Atlantic forest of southern Bahia, Brazil. *Bird Conservation International*, 5: 279-290.
- Hellmayr, C.E. 1929. A contribution to the ornithology of northeastern Brazil. *Field Museum of Natural History. Zoology*, 7: 235-501.
- Heyer, W.R.; Donnelly, M.A.; McDiarmid, R.W.; Hayek, L.C. & Foster, M.S. 1994. *Measuring and monitoring biological diversity. Standard methods for amphibians*. Washington, Smithsonian Institution Press.
- ICMBio – Instituto Chico Mendes de Conservação da Biodiversidade. 2016. *Sumário Executivo do Livro Vermelho da Fauna Brasileira Ameaçada de Extinção*. Brasília, ICMBio.
- IUCN – International Union for Conservation of Nature and Natural Resources. *The IUCN Red List of Threatened Species*. Available at: <http://www.iucnredlist.org>. Access in: 03/03/2018.
- Krebs, C.J. 1999. *Ecological Methodology*. Los Angeles, Benjamins Cummings.
- Laps, R.R. 2006. *Efeito da fragmentação e alteração do habitat na avifauna da região da Reserva Biológica de Una, Bahia*. (Masters Dissertation). Campinas, Universidade Estadual de Campinas.
- Mallet-Rodrigues, F.; Parrini, R.; Pimentel, L.M.S. & Bessa, R. 2010. Altitudinal distribution of birds in a mountainous region in southeastern Brazil. *Zoologia*, 27: 503-522.
- May, P.H. & Rocha, R.B. 1996. O sistema agrossilvicultural do cacau-cabruca. In: Lopes, I.V.; Bastos Filho, G.S.; Biller, D. & Bale, M. (Eds.). *Gestão Ambiental no Brasil: Experiência e Sucesso*. São Paulo, Fundação Getúlio Vargas Editora. p. 35-61.
- Morante-Filho, J.C.; Arroyo-Rodríguez, V. & Faria, D. 2016. Patterns and predictors of β-diversity in the fragmented Brazilian Atlantic forest: a

- multiscale analysis of forest specialist and generalist birds. *Journal of Animal Ecology*, 85: 240-250.
- Morante-Filho, J.C.; Arroyo-Rodríguez, V.; de Andrade, E.R.; Santos, B.A.; Cazetta, E. & Faria, D. 2018. Compensatory dynamics maintain bird phylogenetic diversity in fragmented tropical landscapes. *Journal of Applied Ecology*, 55: 256-266.
- Morante-Filho, J.C.; Faria, D.; Mariano-Neto, E. & Rhodes, J. 2015. Birds in anthropogenic landscapes: the responses of ecological groups to forest loss in the Brazilian Atlantic Forest. *PLoS One*, 10: e0128923.
- Myers, N.; Mittermeier, R.A.; Mittermeier, C.G.; Fonseca, G.A.B. & Kent, J. 2000. Biodiversity hotspots for conservation priorities. *Nature*, 403: 853-858.
- Cerdeira Neto, S.P.G. 2012. Três décadas de eucalipto no extremo sul da Bahia. *GEOUSP – Espaço e Tempo*, 31: 55-68.
- Pacheco, J.F.; Whitney, B.M. & Gonzaga, L.P. 1996. A new genus and species of furnariid (Aves: Furnariidae) from the cocoa-growing region of southeastern Bahia, Brazil. *The Wilson Bulletin*, 108: 397-433.
- Pardini, R.; Faria, D.; Accacio, G.M.; Laps, R.R.; Mariano-Neto, E.; Piacentini, M.L.B.; Dixo, M. & Baumgarten, J. 2009. The challenge of maintaining Atlantic forest biodiversity: a multi-taxa conservation assessment of specialist and generalist species in an agro-forestry mosaic in southern Bahia. *Biological Conservation*, 142: 1178-1190.
- Parrini, R.; Raposo, M.A.; Pacheco, J.F.; Carvalhaes, A.M.P.; Melo-Júnior, T.A.; Fonseca, P.S.M. & Minns, J.C. 1999. Birds of the Chapada Diamantina, Bahia, Brazil. *Cotinga*, 11: 86-95.
- Pacentini, V.Q.; Aleixo, A.; Agne, C.E.; Maurício, G.N.; Pacheco, J.F.; Bravo, G.A.; Brito, G.R.R.; Naka, L.N.; Olmos, F.; Posso, S.; Silveira, L.F.; Betini, G.S.; Carrano, E.; Franz, I.; Lees, A.C.; Lima, L.M.; Pioli, D.; Schunck, F.; Amaral, F.R.; Bencke, G.A.; Cohn-Haft, M.; Figueiredo, L.F.A.; Straube, F.C. & Cesari, E. 2015. Annotated checklist of the birds of Brazil by the Brazilian Ornithological Records Committee / Lista comentada das aves do Brasil pelo Comitê Brasileiro de Registros Ornitológicos. *Revista Brasileira de Ornitologia*, 23: 91-298.
- Pinto, L.P.; Paglia, A.; Paese, A. & Fonseca, M. 2004. O papel das reservas privadas na conservação da biodiversidade. In: Castro, R. & Borges, M.E. (Orgs.). *PPRN: Conservação em Terras Privadas – desafios para a sustentabilidade*. Planaltina do Paraná, Edições CNRPPN. p. 14-27.
- Pinto, L.P.S. 1993. *Inventário avifaunístico e conservação da Mata Atlântica do Sul da Bahia, Brasil*. Belo Horizonte, Fundação Biodiversitas.
- Pinto, O.M.O. 1935. Aves da Bahia. *Revista do Museu Paulista*, 19: 1-325.
- Ribeiro, M.C.; Metzger, J.P.; Martensen, A.C.; Ponzoni, F.J. & Hirota, M.M. 2009. The Brazilian Atlantic Forest: How much is left, and how is the remaining forest distributed? Implications for conservation. *Biological Conservation*, 142: 1141-1153.
- Roos, A.L. 2010. Capturando aves. In: Matter, S.; Straube, F.C.; Accordi, I.; Pacentini, V. & Cândido-Jr., J.F. (Orgs.). *Ornitologia e Conservação. Ciência aplicada, técnicas de pesquisa e levantamento*. Rio de Janeiro, Technical Books. p. 77-104.
- Sánchez-Lalinde, C.; Vélez-García, F.; Cornélio, A.C.; Silveira, L.F. & Alvarez, M.R. 2011. Records of the Harpy Eagle (*Harpia harpyja*) in the Serra Bonita reserves complex, Camacan, Bahia, with evidence of breeding. *Revista Brasileira de Ornitologia*, 19: 436-438.
- Silva, J.M.C. & Casteleti, C.H.M. 2005. Estado da biodiversidade da Mata Atlântica brasileira. In: Galindo-Leal, C. & Câmara, I.G. (Eds.). *Mata Atlântica. Biodiversidade, ameaças e perspectivas*. São Paulo, Fundação SOS Mata Atlântica; Belo Horizonte, Conservação Internacional. p. 43-59.
- Silva, W.G.S.; Metzger, J.P.; Simões, S. & Simonetti, C. 2007. Relief influence on the spatial distribution of the Atlantic Forest cover at the Ibiúna Plateau, SP. *Brazilian Journal of Biology*, 67: 403-411.
- Silveira, L.F.; Develey, P.F.; Pacheco, J.F. & Whitney, B.M. 2005. Avifauna of the Serra das Lontras-Javi montane complex, Bahia, Brazil. *Cotinga*, 24: 45-54.
- SOS Mata Atlântica & INPE – Instituto Nacional de Pesquisas Espaciais. 2017. *Atlas dos Remanescentes Florestais da Mata Atlântica. Período 2016-2016*. São Paulo, SOS Mata Atlântica & São José dos Campos, INPE.
- Souza, D.G.S. & Borges, O.B. 2008. *Lista das aves do Estado da Bahia*. Available at: http://www.ceo.org.br/listas_de_aves/BA%20-%20Deodato%20Souza%20-%202008.pdf. Access in: 10/02/2018.
- Straube, F.C.; Vasconcelos, M.F.; Urben-Filho, A. & Cândido-Jr., J.F. 2010. Protocolo mínimo para levantamentos de avifauna em Estudos de Impacto Ambiental. In: Matter, S.; Straube, F.C.; Accordi, I.; Pacentini, V. & Cândido-Jr., J.F. (Orgs.). *Ornitologia e Conservação. Ciência aplicada, técnicas de pesquisa e levantamento*. Rio de Janeiro, Technical Books. p. 237-254.
- Thomas, W.M.; Carvalho, A.M.V.; Amorim, A.M.A.; Garrison, J.; Arbeláez, A.L. 1998. Plant endemism in two forests in Southern Bahia, Brazil. *Biodiversity & Conservation*, 7: 311-322.
- Thomas, W.W. 2003. Natural vegetation types in southern Bahia. In: Prado, P.I.; Landau, E.C.; Moura, R.T.; Pinto, L.P.S.; Fonseca, G.A.B & Alger, K. (Orgs.). *Corredor da biodiversidade da Mata Atlântica do sul da Bahia*. Ilhéus, IESB/IESB/CI/CABS/UFMG/UNICAMP. [Publicação em CD ROM].
- Timmers, J.F. 2006. *Equipe Técnico-científica para ampliação da Rede de Unidades de Conservação de Proteção Integral no Baixo Sul, Sul e Extremo Sul da Bahia. Propostas Consolidadas de Ampliação e Criação de Unidades de Conservação no Baixo Sul, Sul e Extremo Sul da Bahia*. Projeto (FAO) GCP/BRA/061/WBK Contrato Nº 2005/384. [Relatório não publicado]
- Vasconcelos, M.F.; Souza, L.N.; Duca, C.; Pacheco, J.F.; Parrini, R.; Serpa, G.A.; Albano, C.; Abreu, C.R.M.; Santos, S.S. & Fonseca-Neto, F.P. 2012. The avifauna of Brejinho das Ametistas, Bahia, Brazil: birds in a caatinga-cerrado transitional zone, with comments on taxonomy and biogeography. *Revista Brasileira de Ornitologia*, 20: 246-267.
- Willis, E.O. & Oniki, Y. 2002. Birds of Santa Teresa, Espírito Santo, Brazil: do humans add or subtract species? *Papéis Avulsos Zoologia*, 42: 193-264.

APPENDIX

List of bird taxa recorded within Serra Bonita. Subspecific nomenclature are tentatively placed according to location and follow Piacentini et al. (2015) and MZUSP data when specimens are available. An asterisk indicates a taxa endemic of Atlantic Forest (n = 143). Paris and Santo Antônio Farms (< 500 m) and Serra Bonita I and III (> 500 m); S stands for surroundings. Acronyms refer to authors who recorded some species during initial observations. WA indicates records deposited online. The last two columns refer to endangered taxa globally (IUCN) and in Brazil (ICMBio).

Taxa	English name	< 500 m	> 500 m	S	WA	IUCN	ICMBio
Tinamiformes							
Tinamidae							
<i>Tinamus solitarius</i> *	Solitary Tinamou			x			
<i>Crypturellus soui albicularis</i>	Little Tinamou	x	jfp			x	
<i>Crypturellus o. obsoletus</i> *	Brown Tinamou	lfs	x			x	
<i>Crypturellus tataupa lepidotus</i>	Tataupa Tinamou	x					
<i>Rhynchosciurus rufescens</i>	Red-winged Tinamou			x			
Anseriformes							
Anatidae							
<i>Cairina moschata</i>	Muscovy Duck			x			
<i>Amazonetta b. brasiliensis</i>	Brazilian Teal			x		x	
Galliformes							
Cracidae							
<i>Penelope superciliaris jacupemba</i>	Rusty-margined Guan		x			x	
<i>Ortalis araucuan</i> *	East Brazilian Chachalaca	x	x				
Odontophoridae							
<i>Odontophorus c. capueira</i> *	Spot-winged Wood-Quail			x			
Podicipediformes							
Podicipedidae							
<i>Tachybaptus dominicus brachyrhynchus</i>	Least Grebe			x			
<i>Podilymbus podiceps antarcticus</i>	Pied-billed Grebe			x			
Suliformes							
Phalacrocoracidae							
<i>Nannopterum b. brasilianus</i>	Neotropic Cormorant			x			
Pelecaniformes							
Ardeidae							
<i>Tigrisoma lineatum marmoratum</i>	Rufescent Tiger-Heron			x		x	
<i>Nycticorax nycticorax hoactli</i>	Black-crowned Night-Heron			x			
<i>Butorides s. striata</i>	Striated Heron			x			
<i>Bubulcus i. ibis</i>	Cattle Egret			x			
<i>Ardea cocoi</i>	Coco Heron			x			
<i>Ardea alba egretta</i>	Great Egret			x			
<i>Pilherodius pileatus</i>	Capped Heron			x		x	
<i>Egretta t. thula</i>	Snowy Egret			x			
Cathartiformes							
Cathartidae							
<i>Cathartes aura ruficollis</i>	Turkey Vulture	x	x			x	
<i>Cathartes burrovianus urubutinga</i>	Lesser Yellow-headed Vulture	x	x			x	
<i>Coragyps atratus brasiliensis</i>	Black Vulture	x	x			x	
<i>Sarcogyps papa</i>	King Vulture	x	x			x	
Accipitriformes							
Accipitridae							
<i>Leptodon cayanensis</i>	Gray-headed Kite	x					
<i>Elanoides forficatus</i> ssp.	Swallow-tailed Kite	x	jfp				
<i>Harpagus diodon</i>	Rufous-thighed Kite	x				x	
<i>Ictinia plumbea</i>	Plumbeous Kite	x				x	
<i>Geranospiza caerulescens gracilis</i>	Crane Hawk	x				x	
<i>Heterospizias meridionalis</i>	Savanna Hawk			x			
<i>Urubitinga u. urubitinga</i>	Great Black Hawk	x					
<i>Rupornis magnirostris nattereri</i>	Roadside Hawk	x	lfs			x	
<i>Geranoaetus a. albicaudatus</i>	White-tailed Hawk	x	lfs			x	

Taxa	English name	< 500 m	> 500 m	S	WA	IUCN	ICMBio
<i>Pseudastur polionotus</i>	Mantled Hawk	x	x		x		
<i>Buteo nitidus pallidus</i>	Gray-lined Hawk	x					
<i>Buteo albonotatus</i>	Zone-tailed Hawk	x	x		x		
<i>Harpia harpyja</i>	Harpy Eagle	x					VU
<i>Spizaetus t. tyrannus</i>	Black Hawk-Eagle	x	x		x		
<i>Spizaetus melanoleucus</i>	Black-and-white Hawk-Eagle		x		x		
<i>Spizaetus o. ornatus</i>	Ornate Hawk-Eagle			jfp			
Gruiformes							
Rallidae							
<i>Aramides cajaneus</i>	Gray-necked Wood-Rail	x					
<i>Aramides saracura*</i>	Slaty-breasted Wood-Rail		jfp				
<i>Amaurolimnas concolor castaneus</i>	Uniform Crake	x			x		
<i>Laterallus m. melanophaius</i>	Rufous-sided Crake			x			
<i>Mustelirallus a. albicollis</i>	Ash-throated Crake			x	x		
<i>Pardirallus n. nigricans</i>	Blackish Rail		x				
<i>Gallinula g. galeata</i>	Common Gallinule		lfs	x			
<i>Porphyrio martinicus</i>	Purple Gallinule			x	x		
Charadriiformes							
Charadriidae							
<i>Vanellus chilensis lampronotus</i>	Southern Lapwing	lfs		x			
Scolopacidae							
<i>Gallinago p. paraguaiae</i>	South American Snipe			x			
<i>Gallinago undulata gigantea</i>	Giant Snipe			x			
Jacanidae							
<i>Jacana j. jacana</i>	Wattled Jacana	lfs	lfs	x			
Columbiformes							
Columbidae							
<i>Columbina t. talpacoti</i>	Ruddy Ground-Dove	lfs	lfs	x			
<i>Claravis pretiosa</i>	Blue Ground-Dove	x	x				
<i>Patagioenas speciosa</i>	Scaled Pigeon	x	jfp			x	
<i>Patagioenas picazuro marginalis</i>	Picazuro Pigeon	x					
<i>Patagioenas p. plumbea*</i>	Plumbeous Pigeon	x	x			x	
<i>Leptotila verreauxi decipiens</i>	White-tipped Dove	x	x				
<i>Leptotila rufaxilla bahiae</i>	Gray-fronted Dove	x	x			x	
<i>Geotrygon m. montana</i>	Ruddy Quail-Dove	x	x			x	
Cuculiformes							
Cuculidae							
<i>Piaya cayana macroura</i>	Squirrel Cuckoo	x	x		x		
<i>Coccyzus euleri</i>	Pearly-breasted Cuckoo		x			x	
<i>Crotophaga ani</i>	Smooth-billed Ani	x	lfs				
<i>Guira guira</i>	Guira Cuckoo	x	lfs				
<i>Tapera n. naevia</i>	Striped Cuckoo	x	jfp			x	
Strigiformes							
Tytonidae							
<i>Tyto furcata tuidara</i>	American Barn Owl	x					
Strigidae							
<i>Megascops choliba decussatus</i>	Tropical Screech-Owl	x	x		x		
<i>Megascops atricapilla*</i>	Black-capped Screech-Owl	x	x		x		
<i>Pulsatrix perspicillata pulsatrix*</i>	Spectacled Owl	x			x		
<i>Strix virgata borelliana*</i>	Mottled Owl	x	x		x		
<i>Strix huhula albomarginata*</i>	Black-banded Owl	x					
<i>Glaucidium minutissimum*</i>	Least Pygmy-Owl	x	x		x		
<i>Glaucidium b. brasiliense</i>	Ferruginous Pygmy-Owl	x	lfs		x		
<i>Athene cunicularia grallaria</i>	Burrowing Owl			x			
Nyctibiiformes							
Nyctibiidae							
<i>Nyctibius g. grandis</i>	Great Potoo	x			x		
<i>Nyctibius a. aethereus*</i>	Long-tailed Potoo	x					
<i>Nyctibius g. griseus</i>	Common Potoo	x			x		

Taxa	English name	< 500 m	> 500 m	S	WA	IUCN	ICMBio
Caprimulgiformes							
Caprimulgidae							
<i>Nyctiphrynus o. ocellatus</i>	Ocellated Poorwill			x		x	
<i>Lurocalis semitorquatus nattereri</i>	Short-tailed Nighthawk	x	x			x	
<i>Nyctidromus a. albicollis</i>	Common Pauraque	x	x			x	
<i>Hydropsalis t. torquata</i>	Scissor-tailed Nightjar		x				
Apodiformes							
Apodidae							
<i>Streptoprocne z. zonaris</i>	White-collared Swift	x	x			x	
<i>Chaetura c. cinereiventris*</i>	Gray-rumped Swift	x	x			x	
<i>Chaetura meridionalis</i>	Sick's Swift			jfp			
<i>Panyptila c. cayennensis</i>	Lesser Swallow-tailed Swift	x	x			x	
Trochilidae							
<i>Glaucis dohrnii*</i>	Hook-billed Hermit	x	x			x	EN
<i>Glaucis h. hirsutus</i>	Rufous-breasted Hermit	x	x			x	
<i>Phaethornis squalidus*</i>	Dusky-throated Hermit			jfp			
<i>Phaethornis ruber pygmaeus</i>	Reddish Hermit	x	x			x	
<i>Phaethornis e. eurynome*</i>	Scale-throated Hermit	lfs	x			x	
<i>Eupetomena macroura simoni</i>	Swallow-tailed Hummingbird	x	x			x	
<i>Aphantochroa cirrochloris</i>	Sombre Hummingbird			x		x	
<i>Florisuga fusca</i>	Black Jacobin			x		x	
<i>Anthracothorax nigricollis</i>	Black-throated Mango	x	x			x	
<i>Lophornis magnificus</i>	Frilled Coquette			x		x	
<i>Discosura l. langsdorffi*</i>	Black-bellied Thorntail			x		x	
<i>Chlorestes n. notata</i>	Blue-chinned Sapphire	x				x	
<i>Chlorostilbon lucidus pucherani</i>	Glittering-bellied Emerald			jfp	x	x	
<i>Thalurania glaukopis*</i>	Violet-capped Woodnymph	x	x			x	
<i>Hylocharis sapphirina</i>	Rufous-throated Sapphire	x				x	
<i>Hylocharis c. cyanus*</i>	White-chinned Sapphire	x		jfp			
<i>Amazilia l. lactea</i>	Sapphire-spangled Emerald			x			
<i>Heliodoxa rubricauda*</i>	Brazilian Ruby			x		x	
<i>Heliothryx auritus auriculatus</i>	Black-eared Fairy	x	x			x	
<i>Calliphlox amethystina</i>	Amethyst Woodstar			x		x	
Trogoniformes							
Trogonidae							
<i>Trogon viridis melanopterus*</i>	Green-backed Trogan	x	x			x	
<i>Trogon s. surrucura</i>	Surucua Trogan			x		x	
<i>Trogon rufus chrysocloros*</i>	Black-throated Trogan			x		x	
Coraciiformes							
Alcedinidae							
<i>Megaceryle t. torquata</i>	Ringed Kingfisher			x			
<i>Chloroceryle amazona</i>	Amazon Kingfisher			x			EN
<i>Chloroceryle a. americana</i>	Green Kingfisher			x			
Galbuliformes							
Galbulidae							
<i>Galbulia ruficauda rufoviridis</i>	Rufous-tailed Jacamar	x		jfp		x	
Bucconidae							
<i>Notharchus swainsoni*</i>	Buff-bellied Puffbird	x	x			x	
<i>Nystalus maculatus</i>	Spot-backed Puffbird	x		lfs			
<i>Malacoptila s. striata*</i>	Crescent-chested Puffbird			x		x	
<i>Monasa m. morphoeus</i>	White-fronted Nunbird	x				x	
<i>Chelidoptera tenebrosa brasiliensis*</i>	Swallow-winged Puffbird	x		jfp		x	
Piciformes							
Ramphastidae							
<i>Ramphastos vitellinus ariel</i>	Channel-billed Toucan	x	x			x	
<i>Ramphastos dicolorus*</i>						lfs	
<i>Selenidera maculirostris*</i>	Spot-billed Toucanet	x	x			x	
<i>Pteroglossus bailloni*</i>	Saffron Toucanet	x		jfp		x	
<i>Pteroglossus a. aracari</i>	Black-necked Aracari	x	x			x	

Taxa	English name	< 500 m	> 500 m	S	WA	IUCN	ICMBio
Picidae							
<i>Picumnus exilis</i> *	Bahia Piculet	x	x		x		
<i>Picumnus pygmaeus</i>	Spotted Piculet	x	x		x		
<i>Picumnus albosquamatus guttifer</i>	White-wedged Piculet	x	x		x		
<i>Melanerpes candidus</i>	White Woodpecker	x			x		
<i>Melanerpes flavifrons</i> *	Yellow-fronted Woodpecker	x	lfs		x		
<i>Veniliornis a. affinis</i> *	Red-stained Woodpecker	x	x		x		
<i>Piculus flavigula erythropis</i> *	Yellow-throated Woodpecker	x	x		x		
<i>Piculus polyzonus</i> *	Atlantic Woodpecker	x			x		EN
<i>Colaptes melanochloros nattereri</i>	Green-barred Woodpecker	x					
<i>Celeus torquatus tynnunculus</i> *	Ringed Woodpecker	x			x		
<i>Celeus f. flavescens</i> *	Blond-crested Woodpecker	x			x		
<i>Celeus flavus subflavus</i>	Cream-colored Woodpecker	x			x		
<i>Dryocopus l. lineatus</i>	Lineated Woodpecker	x	lfs		x		
Falconiformes							
Falconidae							
<i>Caracara plancus</i>	Southern Caracara	x	x		x		
<i>Milvago c. chimachima</i>	Yellow-headed Caracara	x	lfs				
<i>Herpetotheres c. cachinnans</i>	Laughing Falcon	x	jfp		x		
<i>Micrastur r. ruficollis</i>	Barred Forest-Falcon		x		x		
<i>Micrastur s. semitorquatus</i>	Collared Forest-Falcon	x		jfp	x		
<i>Falco sparverius cearae</i>	American Kestrel			x	x		
<i>Falco rufigularis ophryophanes</i>	Bat Falcon	x	lfs				
<i>Falco peregrinus</i> ssp.	Peregrine Falcon			jfp			
Psittaciformes							
Psittacidae							
<i>Primolius maracana</i>	Blue-winged Macaw	x					
<i>Psittacula l. leucophthalmus</i>	White-eyed Parakeet	x					
<i>Aringa auricapillus</i>	Golden-capped Parakeet	x	x		x		
<i>Eupsittula aurea</i>	Peach-fronted Parakeet	x	lfs		x		
<i>Pyrrhura cruentata</i> *	Ochre-marked Parakeet	x			x		EN
<i>Pyrrhura f. frontalis</i> *	Maroon-bellied Parakeet	x	x		x		
<i>Pyrrhura leucotis</i> *	Maroon-faced Parakeet	x		jfp	x		VU
<i>Forpus xanthopterygius</i>	Blue-winged Parrotlet	x	x				
<i>Brotogeris tirica</i> *	Plain Parakeet	x	x				
<i>Touit melanotus</i> *	Brown-backed Parrotlet	x	x		x	EN	VU
<i>Touit surdus</i> *	Golden-tailed Parrotlet	x	x		x	VU	VU
<i>Pionopsitta pileata</i> *	Pileated Parrot		x		x		
<i>Pionus m. maximiliani</i>	Scaly-headed Parrot	x			x		
<i>Amazona rhodocorytha</i> *	Red-browed Parrot	x					VU
Passeriformes							
Thamnophilidae							
<i>Terenura maculata</i> *	Streak-capped Antwren		x				
<i>Myrmotherula axillaris luctuosa</i> *	White-flanked Antwren	x	lfs		x		
<i>Myrmotherula minor</i> *	Salvadori's Antwren		x		x	VU	VU
<i>Thamnomanes c. caesiuss</i> *	Cinereous Antshrike	x	x		x		
<i>Rhopias gularis</i> *	Star-throated Antwren		x		x		
<i>Dysithamnus stictothorax</i> *	Spot-breasted Antvireo		x		x		
<i>Dysithamnus m. mentalis</i> *	Plain Antvireo		jfp				
<i>Dysithamnus plumbeus</i> *	Plumbeous Antvireo	x	x		x		VU
<i>Herpsilochmus rufimarginatus scapularis</i> *	Rufous-winged Antwren	x	x		x		
<i>Thamnophilus torquatus</i>	Rufous-winged Antshrike		x		x		
<i>Thamnophilus palliatus vestitus</i> *	Chestnut-backed Antshrike	x	x		x		
<i>Taraba major stagurus</i>	Great Antshrike	x			x		
<i>Hypoedaleus guttatus</i> *	Spot-backed Antshrike	x	x		x		
<i>Mackenziaena severa</i> *	Tufted Antshrike		x		x		
<i>Myrmotherus loricatus</i> *	White-bibbed Antbird		x		x		
<i>Pyriglen a. leucoptera</i> *	White-shouldered Fire-eye	x	x		x		
<i>Cercomacra brasiliiana</i> *	Rio de Janeiro Antbird		x				

Taxa	English name	< 500 m	> 500 m	S	WA	IUCN	ICMBio
<i>Drymophila ferruginea*</i>	Ferruginous Antbird		x		x		
<i>Drymophila ochropyga*</i>	Ochre-rumped Antbird		x		x		
<i>Drymophila squamata stictocorypha*</i>	Scaled Antbird	x	x		x		
Conopophagidae							
<i>Conopophaga l. lineata</i>	Rufous Gnat-eater		x		x		
Rhinocryptidae							
<i>Scytalopus aff. gonzagai*</i>	Boa Nova Tapaculo		lfs		x		
Grallariidae							
<i>Grallaria varia intercedens*</i>	Variegated Antpitta		x		x		
Formicariidae							
<i>Formicarius colma ruficeps*</i>	Rufous-capped Antthrush	x	lfs		x		
<i>Chamaea c. campanisona*</i>	Short-tailed Antthrush		x		x		
<i>Chamaea meruloides*</i>	Such's Antthrush		x		x		
Dendrocolaptidae							
<i>Dendrocincla turdina*</i>	Plain-winged Woodcreeper	x	x		x		
<i>Sittasomus griseicapillus olivaceus*</i>	Olivaceous Woodcreeper	x	lfs		x		
<i>Xiphorhynchus fuscus tenuirostris*</i>	Lesser Woodcreeper	x	x		x		
<i>Xiphorhynchus g. guttatus*</i>	Buff-throated Woodcreeper	x	jfp		x		
<i>Campylorhamphus falcularius*</i>	Black-billed Scythebill		x		x		
<i>Campylorhamphus t. trochilirostris*</i>	Red-billed Scythebill		x		x		
<i>Lepidocolaptes squamatus*</i>			lfs				
<i>Dendrocolaptes platyrostris</i>	Planalto Woodcreeper	x	x		x		
<i>Xiphocolaptes albicollis bahiae*</i>	White-throated Woodcreeper	x	x		x		
Xenopidae							
<i>Xenops m. minutus*</i>	Plain Xenops		x		x		
<i>Xenops r. rutilans*</i>	Streaked Xenops	x	x		x		
Furnariidae							
<i>Furnarius f. figulus</i>	Wing-banded Hornero	x		jfp	x		
<i>Furnarius rufus albogularis</i>	Rufous Hornero	x		lfs			
<i>Lochmias n. nematura</i>	Sharp-tailed Streamcreeper		x				
<i>Automolus l. leucophthalmus*</i>	White-eyed Foliage-gleaner	x	x		x		
<i>Anabazenops fuscus*</i>	White-collared Foliage-gleaner		x		x		
<i>Anabacerthia lichtensteini*</i>	Ochre-breasted Foliage-gleaner		x		x		
<i>Philydor atricapillus*</i>	Black-capped Foliage-gleaner		x		x		
<i>Heliobletus sp. nov.*</i>	Bahia Treehunter		x		x		
<i>Cichlocolaptes l. leucophrus*</i>	Pale-browed Treehunter	x	x		x		
<i>Pseudoseisura cristata</i>	Caatinga Cacholote				x		
<i>Phacellodomus r. rufifrons</i>	Rufous-fronted Thornbird	x		lfs			
<i>Certhiaxis cinnamomeus russoeolus</i>	Yellow-chinned Spinetail	x			x		
<i>Synallaxis cinerea*</i>	Bahia Spinetail		x		x	VU	
<i>Synallaxis frontalis</i>	Sooty-fronted Spinetail	x			x		
<i>Synallaxis spixii</i>	Spix's Spinetail		x		x		
<i>Acrobatornis fonsecai*</i>	Pink-legged Graveteiro	x	x		x	VU	
<i>Cranioleuca pallida*</i>	Pallid Spinetail		x		x		
<i>Thripophaga macroura*</i>	Striated Softtail		x		x	VU	
Pipridae							
<i>Ceratopipra rubrocapilla</i>	Red-headed Manakin	x	x		x		
<i>Manacus manacus gutturosus*</i>	White-bearded Manakin	x	x		x		
<i>Machaeropterus regulus*</i>	Striped Manakin	x	x		x		
<i>Ilicura militaris*</i>	Pin-tailed Manakin	lfs	x		x		
<i>Chiroxiphia p. pareola</i>	Blue-backed Manakin		jfp				
<i>Chiroxiphia caudata*</i>	Swallow-tailed Manakin		x		x		
Oxyruncidae							
<i>Oxyruncus c. cristatus*</i>	Sharpbill		x		x		
Onychorhynchidae							
<i>Myioibius atricaudus ridgwayi*</i>			lfs				
Tityridae							
<i>Schiffornis t. turdina</i>	Trush-like Schiffornis	lfs					
<i>Iodopleura p. pipra*</i>	Buff-throated Purpletuft	lfs	x		x		

Taxa	English name	< 500 m	> 500 m	S	WA	IUCN	ICMBio
<i>Tityra i. inquisitor</i>	Black-crowned Tityra	x			x		
<i>Tityra cayana brasiliensis</i>	Black-tailed Tityra	x	jfp		x		
<i>Pachyramphus v. viridis</i>	Green-backed Becard	x	x		x		
<i>Pachyramphus c. castaneus*</i>	Chestnut-crowned Becard		x		x		
<i>Pachyramphus m. marginatus*</i>	Black-capped Becard	x	x		x		
<i>Pachyramphus v. validus</i>	Crested Becard		jfp				
Cotingidae							
<i>Phibalura flavirostris*</i>	Swallow-tailed Cotinga		x		x		
<i>Pyroderus s. scutatus*</i>	Red-ruffed Fruitcrow		x				
<i>Lipaugus lanioides*</i>	Cinnamon-vented Piha	x	x		x		
<i>Procnias nudicollis*</i>	Bare-throated Bellbird	x	x		x	VU	
<i>Cotinga maculata*</i>	Banded Cotinga	x			x	EN	CR
<i>Xipholena atropurpurea*</i>	White-winged Cotinga	x	jfp		x	EN	VU
Platyrinchidae							
<i>Platyrinchus mystaceus cancrorum</i>	White-throated Spadebill	x	x		x		
Rhynchocyclidae							
<i>Mionectes o. oleagineus</i>	Ochre-bellied Flycatcher	x	x		x		
<i>Leptopogon a. amaucocephalus</i>	Sepia-capped Flycatcher	x	x		x		
<i>Phylloscartes beckeri*</i>	Bahia Tyrannulet		x		x	EN	EN
<i>Phylloscartes sylviolus*</i>	Bay-ringed Tyrannulet		jfp				
<i>Rhynchocyclus o. olivaceus</i>	Olivaceous Flatbill	x	x		x		
<i>Tolmomyias sulphurescens pallescens</i>	Yellow-olive Flycatcher		x		x		
<i>Tolmomyias poliocephalus sclateri</i>	Gray-crowned Flycatcher	x	jfp		x		
<i>Tolmomyias f. flaviventris</i>	Yellow-breasted Flycatcher	x	lfs		x		
<i>Todirostrum poliocephalum*</i>	Gray-headed Tody-Flycatcher	lfs	x				
<i>Todirostrum cinereum coloreum</i>	Common Tody-Flycatcher	x		jfp			
<i>Myiornis auricularis cinereicollis*</i>	Eared Pygmy-Tyrant	x	lfs		x		
<i>Hemitriccus diops*</i>	Drab-breasted Pygmy-Tyrant		x		x		
<i>Hemitriccus furcatus*</i>	Fork-tailed Pygmy-Tyrant		x		x	VU	VU
Tyrannidae							
<i>Hirundinea ferruginea bellicosa</i>	Cliff Flycatcher	x	x		x		
<i>Tyranniscus burmeisteri</i>	Rough-legged Tyrannulet		x		x		
<i>Ornithion inerme</i>	White-lored Tyrannulet	x			x		
<i>Camptostoma obsoletum cinerascens</i>	Southern Beardless-Tyrannulet	x	x				
<i>Elaenia f. flavogaster</i>	Yellow-bellied Elaenia	x	x				
<i>Elaenia spectabilis</i>	Large Elaenia	x					
<i>Elaenia chilensis</i>	Chilean Elaenia		x		x		
<i>Elaenia mesoleuca</i>	Olivaceous Elaenia		x				
<i>Myiopagis c. caniceps</i>	Gray Elaenia	x	x				
<i>Capsiempis f. flaveola</i>	Yellow Tyrannulet	x	x		x		
<i>Phyllomyias fasciatus brevirostris*</i>	Planalto Tyrannulet	x	x		x		
<i>Phyllomyias griseocapilla*</i>	Gray-capped Tyrannulet		x		x		
<i>Attila rufus hellmayri*</i>	Gray-hooded Attila	x	x		x		
<i>Attila spadiceus uropygiatus*</i>	Bright-rumped Attila	x	jfp		x		
<i>Legatus l. leucophaius</i>	Piratic Flycatcher	x	x				
<i>Ramphotrigon m. megacephalum*</i>	Large-headed Flatbill		x		x		
<i>Myiarchus t. tuberculifer</i>	Dusky-capped Flycatcher	x			x		
<i>Myiarchus s. swainsoni</i>	Swainson's Flycatcher		jfp				
<i>Myiarchus f. ferox</i>	Short-crested Flycatcher	x	x				
<i>Myiarchus tyrannulus bahiae</i>	Brown-crested Flycatcher			lfs			
<i>Sirystes s. sibilator</i>	Sibilant Sirystes	x			x		
<i>Rhytipterna s. simplex*</i>	Grayish Mourner	x	x		x		
<i>Pitangus sulphuratus maximiliani</i>	Great Kiskadee	x	x		x		
<i>Philohydor l. lictor</i>	Lesser Kiskadee	x			x		
<i>Machetornis r. rixosa</i>	Cattle Tyrant			x			
<i>Myiodynastes maculatus solitarius</i>	Streaked Flycatcher	x	x				
<i>Megarynchus p. pitangua</i>	Boat-billed Flycatcher	x	x				
<i>Myiozetetes similis pallidiventris</i>	Social Flycatcher	x	x		x		
<i>Tyrannus melancholicus despotes</i>	Tropical Kingbird	x	x		x		

Taxa	English name	< 500 m	> 500 m	S	WA	IUCN	ICMBio
<i>Empidonax varius rufinus</i>	Variegated Flycatcher	X	X		X		
<i>Conopias t. trivirgatus*</i>	Three-striped Flycatcher	lfs	X		X		
<i>Colonia c. colonus</i>	Long-tailed Tyrant		X		X		
<i>Myiophobus fasciatus flammiceps</i>	Bran-colored Flycatcher	X	X				
<i>Fluvicola n. nengeta</i>	Masked Water-Tyrant	X	jfp		X		
<i>Arundinicola leucocephala</i>	White-headed Marsh Tyrant			X	X		
<i>Cnemotriccus f. fuscatus*</i>	Fuscous Flycatcher			lfs			
<i>Lathrotriccus e. euleri</i>	Euler's Flycatcher	X	X		X		
<i>Contopus cooperi</i>	Olive-sided Flycatcher		X		X		
<i>Contopus c. cinereus*</i>	Tropical Pewee	X	X		X		
Vireonidae							
<i>Cyclarhis gujanensis cearensis</i>	Rufous-browed Peppershrike	X	X		X		
<i>Hylophilus t. thoracicus*</i>	Lemon-chested Greenlet		X		X		
<i>Vireo chivi agilis</i>	Chivi Vireo	X	X				
Hirundinidae							
<i>Pygochelidon c. cyanoleuca</i>	Blue-and-white Swallow	X	X		X		
<i>Stelgidopteryx r. ruficollis</i>	Southern Rough-winged Swallow	X	X				
<i>Progne t. tapera</i>	Brown-chested Martin	X	jfp	lfs	X		
<i>Progne s. subis</i>	Purple Martin				X		
<i>Progne chalybea macrorhamphus</i>	Gray-breasted Martin	X	X		X		
<i>Tachycineta albiventer</i>	White-winged Swallow			X			
Troglodytidae							
<i>Troglodytes m. musculus</i>	Southern House Wren	X	X		X		
<i>Campylorhynchus t. turdinus</i>	Thrush-like Wren	X	X		X		
<i>Pheugopedius g. genibarbis</i>	Moustached Wren	X	X		X		
Donaciobiidae							
<i>Donacobius a. atricapilla</i>	Black-capped Donacobius	X		jfp	X		
Polioptilidae							
<i>Ramphocaenus m. melanurus*</i>	Long-billed Gnatwren			X			
Turdidae							
<i>Cichlopsis l. leucogenys*</i>	Rufous-brown Solitaire	lfs	X		X		
<i>Turdus f. flavipes*</i>	Yellow-legged Thrush	X	X		X		
<i>Turdus l. leucomelas</i>	Pale-breasted Thrush	X	X				
<i>Turdus r. rufiventris</i>	Rufous-bellied Thrush	X	X		X		
<i>Turdus amaurochalinus</i>	Creamy-bellied Thrush		X				
<i>Turdus albicollis crotopezus*</i>	White-necked Thrush	X	X		X		
Mimidae							
<i>Mimus saturninus arenaceus</i>	Chalk-browed Mockingbird			X			
Passerellidae							
<i>Zonotrichia capensis matutina</i>	Rufous-collared Sparrow	X	lfs				
<i>Arremon t. taciturnus</i>	Pectoral Sparrow	X	X		X		
Parulidae							
<i>Setophaga p. pitiyumi</i>	Tropical Parula	X	X				
<i>Setophaga striata</i>	Blackpoll Warbler		X				
<i>Geothlypis aequinoctialis velata</i>	Masked Yellowthroat		jfp				
<i>Basileuterus culicivorus auricapilla</i>	Golden-crowned Warbler	X	X		X		
<i>Myiothlypis rivularis*</i>	Neotropical River Warbler	lfs	X				
Icteridae							
<i>Psarocolius d. decumanus</i>	Crested Oropendola	X	jfp		X		
<i>Cacicus haemorrhois affinis</i>	Red-rumped Cacique	X	X		X		
<i>Cacicus c. cela</i>	Yellow-rumped Cacique	X	lfs		X		
<i>Icterus jamacaii</i>	Campo Troupial	X			X		
<i>Gnorimopsar chopi sulcrostris</i>	Chopi Blackbird	lfs		X			
<i>Chrysomus ruficapillus frontalis</i>	Chestnut-capped Blackbird	X					
<i>Molothrus o. oryzivorus</i>	Giant Cowbird	X		lfs	X		
<i>Molothrus b. bonariensis</i>	Shiny Cowbird	X	jfp	lfs			
<i>Sturnella superciliaris</i>	White-browed Meadowlark			X	X		
Thraupidae							
<i>Pipraeidea m. melanonota</i>	Fawn-breasted Tanager	lfs	X		X		

Taxa	English name	< 500 m	> 500 m	S	WA	IUCN	ICMBio
<i>Cissopis leverianus major</i>	Magpie Tanager	x	x		x		
<i>Paroaria dominicana</i>	Red-cowled Cardinal	x					
<i>Tangara brasiliensis*</i>	White-bellied Tanager				x		
<i>Tangara cyanomelas*</i>	Silver-breasted Tanager	x		jfp	x		
<i>Tangara seledon*</i>	Green-headed Tanager	x	x		x		
<i>Tangara cyanocephala corallina*</i>	Red-necked Tanager		x		x		
<i>Tangara s. sayaca</i>	Sayaca Tanager	x	x				
<i>Tangara cyanoptera*</i>	Azure-shouldered Tanager		x		x		
<i>Tangara p. palmarum</i>	Palm Tanager	x	x		x		
<i>Tangara ornata*</i>	Golden-chevroned Tanager	lfs	x		x		
<i>Tangara cayana flava</i>	Burnished-buff Tanager	x	x				
<i>Nemosia pileata caerulea</i>	Hooded Tanager	x		jfp			
<i>Conirostrum s. speciosum</i>	Chestnut-vented Conebill	x	lfs				
<i>Sicalis flaveola brasiliensis</i>	Saffron Finch	x			x		
<i>Haplospiza unicolor*</i>	Uniform Finch		x		x		
<i>Chlorophanes spiza axillaris*</i>	Green Honeycreeper	x	x		x		
<i>Hemithraupis flavicollis melanoxantha*</i>	Yellow-backed Tanager	x	lfs				
<i>Hemithraupis ruficapilla bahiae*</i>	Rufous-headed Tanager		x		x		
<i>Volatinia j. jacarina</i>	Blue-black Grassquit	x		lfs	x		
<i>Coryphospingus pileatus</i>	Pileated Finch			jfp			
<i>Lanius cristatus brunneus</i>	Flame-crested Tanager	x	x		x		
<i>Tachyphonus rufus</i>	White-lined Tanager		lfs				
<i>Ramphocelus bresilius dorsalis*</i>	Brazilian Tanager	x	x	lfs	x		
<i>Tersina v. viridis</i>	Swallow Tanager	x	x		x		
<i>Cyanerpes cyaneus holti*</i>	Red-legged Honeycreeper	x	x		x		
<i>Dacnis nigripes*</i>	Black-legged Dacnis		x		x		
<i>Dacnis cayana paraguayensis</i>	Blue Dacnis	x	x		x		
<i>Coereba flaveola chloropyga</i>	Bananaquit	x	x		x		
<i>Tiaris fuliginosus</i>	Sooty Grassquit	lfs	x		x		
<i>Sporophila frontalis*</i>	Buffy-fronted Seedeater		x		x	VU	
<i>Sporophila falcirostris*</i>	Temminck's Seedeater	x	x		x	VU	
<i>Sporophila n. nigricollis</i>	Yellow-bellied Seedeater	x	x				
<i>Sporophila ardesiaca</i>	Dubois's Seedeater	x	x		x		
<i>Sporophila c. caerulescens</i>	Double-collared Seedeater	x	jfp		x		
<i>Sporophila albogularis</i>	White-throated Seedeater	x			x		
<i>Sporophila leucoptera cinereola</i>	White-bellied Seedeater	x	jfp				
<i>Emberizoides h. herbicola</i>	Wedge-tailed Grass-Finch			x	x		
<i>Saltator m. maximus</i>	Buff-throated Saltator	x	x		x		
<i>Saltator s. similis</i>			lfs				
<i>Saltator fuliginosus</i>	Black-throated Grosbeak		x		x		
Cardinalidae							
<i>Habia rubica bahiae*</i>	Red-crowned Ant-Tanager	x	x		x		
<i>Caryothraustes brasiliensis*</i>	Yellow-green Grosbeak	x	x		x		
Fringillidae							
<i>Euphonia c. chlorotica</i>	Purple-throated Euphonia	x	lfs		x		
<i>Euphonia violacea aurantiifollis*</i>	Violaceous Euphonia	x	x		x		
<i>Euphonia c. cyanocephala</i>	Golden-rumped Euphonia		x		x		
<i>Euphonia x. xanthogaster*</i>	Orange-bellied Euphonia	x	x		x		
<i>Euphonia pectoralis*</i>	Chestnut-bellied Euphonia	x	x		x		
<i>Chlorophonia c. cyanea*</i>	Blue-naped Chlorophonia		x		x		
Passeridae							
<i>Passer domesticus</i>	House Sparrow		lfs	x			