

Mainland Ecuador trip Oct. 2018 (Thomas Garm Pedersen)

Mammals


Black-mantled tamarin


Black-mantled tamarin


Common squirrel monkey


Red howler monkey


Black agouti


Tayra


White-tailed deer


Spectacled bear


Mouse


Long-nosed bat


Western red squirrel


Reptiles


Spectacled caiman


Spectacled caiman


Spectacled caiman


Northern caiman lizard


Turnip-tailed gecko


Catesby's snail-eater


Yellow-spotted river turtle

Birds


Sword-billed hummingbird


Wire-crested thornail (male)


Wire-crested thornail (female)


Long-tailed sylph


Peruvian booted racket-tail (male)


Peruvian booted racket-tail (female)


Black-tailed trainbearer


Black-throated brilliant


Violet-fronted brilliant


Black-throated mango


Fork-tailed woodnymph


Giant hummingbird


Green hermit


Tawny-bellied hermit


Western emerald


Sparkling violetear


Green violetear


Brown violetear


Gould's jewelfront


Collared inca


Bronzy inca


Chestnut-breasted coronet


Buff-tailed coronet


Unidentified


Golden-tailed sapphire


Gorgeted woodstar


White-bellied woodstar


Shining sunbeam


White-tailed hillstar


Ecuadorian hillstar


Many-spotted hummingbird


Olive-spotted hummingbird


Speckled hummingbird


Unidentified


Wedge-billed hummingbird


Unidentified


Blue-necked tanager


Turquoise tanager


Saffron-crowned tanager


Opal-crowned tanager


Palm tanager


Blue-gray tanager


Summer tanager


Paradise tanager


Blue-and-black tanager


Grass-green tanager


Golden tanager


Magpie tanager


Common bush-tanager


Flame-crested tanager


Green-and-gold tanager


Silver-beaked tanager


Blue and yellow tanager


Scrub tanager


Hooded mountain-tanager


Blue-winged mountain-tanager


Lacrimose mountain-tanager


Crested quetzal


Collared trogon


White-tailed trogon


Masked trogon


White-chinned jacamar


White-eared jacamar


Many-banded aracari


Lettered aracari


Black-mandibled toucan


White-throated toucan


Spangled cotinga


Purple-throated cotinga


Yellow-rumped cacique


Mountain cacique


Scarlet-rumped cacique


Chestnut-fronted macaw


Red-bellied macaw


Military macaw


Orange-cheeked parrot


Black-headed parrot


Scaly-naped amazon


Mealy amazon


Dusky-headed parakeet


Blue-headed parrot


Cobalt-winged parakeet


Yellow-crowned amazon


Blue-winged parrotlet


Green jay


Turquoise jay


Violaceous jay


Crimson-mantled woodpecker


Spot-breasted woodpecker


Golden-olive woodpecker


Rufous-headed woodpecker


Yellow-tufted woodpecker


Lineated woodpecker


Little woodpecker


Great ani


Smooth-billed ani


Scarlet-crowned barbet


Gilded barbet


Red-headed barbet


Sickle-winged guan


Andean guan


Wattled guan


Great potoo


Ferruginous pygmy-owl


Band-bellied owl


Andean condor


Greater yellow-headed vulture


Black vulture


Turkey vulture


King vulture


Black-chested buzzard-eagle


Harris' hawk


Short-tailed hawk


Variable hawk


Carunculated caracara


Black caracara


Yellow-headed caracara


Swallow-tailed kite


White-tailed kite


Slender-billed kite


Double-toothed kite


Plumbeous kite


Gray-headed kite


Osprey


Peregrine falcon


Lined forest-falcon


Aplomada falcon


American kestrel


Bat falcon


Ladder-tailed nightjar


Black-capped donacobius


Hoatzin


Amazonian umbrellabird


Russet-backed oropendola


Olive oropendola


Rufescent tiger heron


Cocoi heron


Black-capped night-heron


Striated heron


Snowy egret


Great egret


Andean ibis


Roseate spoonbill


Neotropic cormorant


Andean lapwing


Pied lapwing


Southern lapwing


Spotted sandpiper


Greater yellowlegs


Collared plover


Plain-backed antpitta


Tawny antpitta


Ochre-breasted antpitta


Black-faced antbird


Black antbird


Dot-backed antbird


Long-tailed antbird


Amazon kingfisher


Montane woodcreeper


Spotted nightingale-thrush


Swainson's thrush


Black-billed thrush


Great thrush


Glossy-black thrush


Black-tailed tityra


Cinnamon flycatcher


Cliff flycatcher


Handsome flycatcher


Vermillion flycatcher


Gray-capped flycatcher


Spotted tody-flycatcher


Streak-throated bush-tyrant


Smoky bush-tyrant


Long-tailed tyrant


Paramo ground-tyrant


Brown-backed chat-tyrant


Torrent tyrannulet


Eared dove


Common ground-dove


Ruddy ground-dove


Pale-vented pigeon


Band-tailed pigeon


Squirrel cuckoo


Tropical kingbird


Greater kiskadee


Social flycatcher


Streaked tufted-cheek


Black-fronted nunbird


Chestnut-winged cinclodes


Red-capped cardinal


Plumbous sierra-finch (female)


Plumbous sierra-finch (male)


Rufous-collared sparrow


Yellow-browed sparrow


Purple honeycreeper


Yellow-bellied brush-finch


Cinereous conebill


Chestnut-vented conebill


Bananaquit


Black-faced dacnis


Tropical mockingbird


Oriole blackbird


Red-breasted blackbird


Orange-crowned manakin


Masked flowerpiercer


Golden-rumped euphonia


White-lored euphonia


Hooded siskin


Black pheobe


Chestnut-bellied seed-eater


Blue-and-white swallow


Gray-breasted martin


Green-backed becard


Yellow warbler


Blackburnian warbler


Pearled treerunner


Torrent duck


Andean teal


Yellow-billed pintail


Andean ruddy-duck


Blue-winged teal


Rufous-bellied seedsnipe


Andean gull


Andean coot


Yellow-billed tern


Wattled jacana


Golden-bellied grosbeak

Butterflies


Erotia sister


Glasswing


Doris longwing


Queen flasher


Penelope's ringlet


Scarlet peacock


Cramer's redring


Eunomia numberwing


Yellow cracker


Carmine falcon


Bellona metalmark


Unidentified

Other insects


Atlas moth


Leaf-mimicking moth


Leaf-mimicking moth


Praying mantis


Praying mantis


Peanut-headed lanternfly


Golofa porteri beetle


Beetle


Longhorned beetle


Stick insect


Spiny stick insect


Lichen katydid


Leaf-cutter ants


Katydid


Grasshopper


Wax-tailed planthopper


Dobsonfly

Amphibians


Tree frog


Manaus slender-legged tree frog


Frog

Fish


Red-bellied piranha


Redeye piranha


Redeye piranha

Spiders


Orange-footed tarantula


Tarantula


Golden silk orb-weaver


Spider


Tractor millipede