

Tityridae

- Northern Schiffornis
- Cinnamon Becard
- White-winged Becard
- Rose-throated Becard
- Masked Tityra
- Black-crowned Tityra

Cotingidae

- Rufous Piha

Pipridae

- White-collared Manakin
- Red-capped Manakin

Vireonidae

- White-eyed Vireo
- Mangrove Vireo
- Yellow-throated Vireo
- Plumbeous Vireo
- Philadelphia Vireo
- Red-eyed Vireo
- Yellow-green Vireo
- Tawny-crowned Greenlet
- Lesser Greenlet
- Green Shrike-Vireo

Corvidae

- Brown Jay

Hirundinidae

- Tree Swallow
- Mangrove Swallow
- Northern Rough-winged Swallow

Troglodytidae

- Band-backed Wren
- Spot-breasted Wren
- House Wren
- White-breasted Wood-Wren

Poliophtilidae

- Long-billed Gnatwren
- Blue-gray Gnatcatcher
- Tropical Gnatcatcher

Turdidae

- Slate-colored Solitaire
- Veery

- Gray-cheeked Thrush
- Swainson's Thrush
- Wood Thrush
- Clay-colored Thrush
- White-throated Thrush

Mimidae

- Gray Catbird
- Tropical Mockingbird

Bombycillidae

- Cedar Waxwing

Parulidae

- Blue-winged Warbler
- Golden-winged Warbler
- Brewster's Warbler
- Tennessee Warbler
- Nashville Warbler
- Yellow Warbler
- Chestnut-sided Warbler
- Magnolia Warbler
- Bay-breasted Warbler
- Northern Parula
- Tropical Parula
- Black-throated Blue Warbler
- Yellow-rumped Warbler
- Grace's Warbler
- Golden-cheeked Warbler
- Black-throated Green Warbler
- Connecticut Warbler
- Blackburnian Warbler
- Yellow-throated Warbler
- Black-and-white Warbler
- American Redstart
- Prothonotary Warbler
- Worm-eating Warbler
- Swainson's Warbler
- Ovenbird
- Northern Waterthrush
- Louisiana Waterthrush
- Kentucky Warbler
- Mourning Warbler

- Common Yellowthroat
- Hooded Warbler
- Wilson's Warbler
- Canada Warbler
- Golden-crowned Warbler
- Rufous-capped Warbler
- Yellow-breasted Chat
- Gray-crowned Yellowthroat

Thraupidae

- Gray-headed Tanager
- Black-throated Shrike-Tanager
- Crimson-collared Tanager
- Passerini's Tanager
- Blue-gray Tanager
- Yellow-winged Tanager
- Western Tanager
- Golden-hooded Tanager
- Green Honeycreeper
- Shining Honeycreeper
- Red-legged Honeycreeper
- Bananaquit
- Variable Seedeater
- White-collared Seedeater
- Thick-billed Seed-Finch
- Yellow-faced Grassquit
- Blue-black Grassquit
- Grayish Saltator
- Buff-throated Saltator
- Black-headed Saltator

Emberizidae

- Orange-billed Sparrow
- Olive Sparrow

- Green-backed Sparrow

Cardinalidae

- Red-crowned Ant-Tanager
- Red-throated Ant-Tanager
- Hepatic Tanager
- Summer Tanager
- Scarlet Tanager
- White-winged Tanager
- Black-faced Grosbeak
- Rose-breasted Grosbeak
- Blue-black Grosbeak
- Blue Grosbeak
- Blue Bunting
- Indigo Bunting
- Painted Bunting

Icteridae

- Melodious Blackbird
- Great-tailed Grackle
- Giant Cowbird
- Yellow-billed Caciique
- Chestnut-headed Oropendola
- Montezuma Oropendola
- Black-cowled Oriole
- Orchard Oriole
- Hooded Oriole
- Yellow-backed Oriole
- Yellow-tailed Oriole
- Audubon's Oriole
- Baltimore Oriole

Fringillidae

- Scrub Euphonia
- Yellow-throated Euphonia
- Olive-backed Euphonia

Belize Foundation for Research & Environmental Education (BFREE)

BFREE

Bird Species of the BFREE Reserve

The rainforest is our classroom!

BFREE Field Station & Private Reserve
Mile Marker 58 Southern Highway
Toledo District
Belize, Central America
671-1299

**We encourage you to
upload your checklist to
eBird!**

www.bfreebz.org

Compiled by the UNCW
Avian Research Team

<u>Tinamidae</u>	<input type="checkbox"/> Black-collared Hawk	<input type="checkbox"/> Yellow-billed Cuckoo	<input type="checkbox"/> Rufous-tailed Hummingbird	<u>Falconidae</u>	<input type="checkbox"/> Northern Beardless-Tyrannulet
<input type="checkbox"/> Great Tinamou	<input type="checkbox"/> Bicolored Hawk	<input type="checkbox"/> Squirrel Cuckoo	<input type="checkbox"/> Buff-bellied Hummingbird	<input type="checkbox"/> Barred Forest-Falcon	<input type="checkbox"/> Greenish Elaenia
<input type="checkbox"/> Little Tinamou	<input type="checkbox"/> Crane Hawk	<input type="checkbox"/> Smooth-billed Ani	<input type="checkbox"/> Magnificent Hummingbird	<input type="checkbox"/> Collared Forest-Falcon	<input type="checkbox"/> Yellow-bellied Elaenia
<u>Anatidae</u>	<input type="checkbox"/> White Hawk	<input type="checkbox"/> Groove-billed Ani	<input type="checkbox"/> Black Crested Coquette	<input type="checkbox"/> Laughing Falcon	<input type="checkbox"/> Sepia-capped Flycatcher
<input type="checkbox"/> Black-bellied Whistling-Duck	<input type="checkbox"/> Gray Hawk	<u>Strigidae</u>	<input type="checkbox"/> Purple-crowned Fairy	<input type="checkbox"/> Aplomado Falcon	<input type="checkbox"/> Paltry Tyrannulet
<input type="checkbox"/> Muscovy Duck	<input type="checkbox"/> Common Black-Hawk	<input type="checkbox"/> Vermiculated Screech-Owl	<input type="checkbox"/> Ruby-throated Hummingbird	<input type="checkbox"/> Bat Falcon	<input type="checkbox"/> Northern Bentbill
<input type="checkbox"/> Blue-winged Teal	<input type="checkbox"/> Great Black-Hawk	<input type="checkbox"/> Crested Owl	<u>Trogonidae</u>	<u>Psittacidae</u>	<input type="checkbox"/> Northern Bentbill
<u>Cracidae</u>	<input type="checkbox"/> Solitary Eagle	<input type="checkbox"/> Spectacled Owl	<input type="checkbox"/> Black-headed Trogon	<input type="checkbox"/> Olive-throated Parakeet	<input type="checkbox"/> Slate-headed Tody-Flycatcher
<input type="checkbox"/> Plain Chachalaca	<input type="checkbox"/> Roadside Hawk	<input type="checkbox"/> Central American Pygmy-Owl	<input type="checkbox"/> Gartered Trogon	<input type="checkbox"/> Scarlet Macaw	<input type="checkbox"/> Common Tody-Flycatcher
<input type="checkbox"/> Crested Guan	<input type="checkbox"/> Zone-tailed Hawk	<input type="checkbox"/> Ferruginous Pygmy-Owl	<input type="checkbox"/> Collared Trogon	<input type="checkbox"/> Brown-hooded Parrot	<input type="checkbox"/> Yellow-olive Flycatcher
<input type="checkbox"/> Great Curassow	<input type="checkbox"/> Crested Eagle	<input type="checkbox"/> Mottled Owl	<input type="checkbox"/> Slaty-tailed Trogon	<input type="checkbox"/> White-crowned Parrot	<input type="checkbox"/> Stub-tailed Spadebill
<u>Ciconiidae</u>	<input type="checkbox"/> Harpy Eagle	<u>Caprimulgidae</u>	<u>Momotidae</u>	<input type="checkbox"/> White-fronted Parrot	<input type="checkbox"/> Ruddy-tailed Flycatcher
<input type="checkbox"/> Wood Stork	<input type="checkbox"/> Black Hawk-Eagle	<input type="checkbox"/> Lesser Nighthawk	<input type="checkbox"/> Lesson's Motmot	<input type="checkbox"/> Red-lore Parrot	<input type="checkbox"/> Sulphur-rumped Flycatcher
<u>Phalacrocoracidae</u>	<input type="checkbox"/> Ornate Hawk-Eagle	<input type="checkbox"/> Common Nighthawk	<input type="checkbox"/> Tody Motmot	<input type="checkbox"/> Mealy Parrot	<input type="checkbox"/> Ochre-bellied Flycatcher
<input type="checkbox"/> Neotropic Cormorant	<u>Rallidae</u>	<input type="checkbox"/> Common Pauraque	<u>Alcedinidae</u>	<input type="checkbox"/> Yellow-headed Parrot	<input type="checkbox"/> Eye-ringed Flatbill
<u>Anhingidae</u>	<input type="checkbox"/> Ruddy Crake	<input type="checkbox"/> Chuck-will's-widow	<input type="checkbox"/> Ringed Kingfisher	<u>Thamnophilidae</u>	<input type="checkbox"/> Royal Flycatcher
<input type="checkbox"/> Anhinga	<input type="checkbox"/> Gray-necked Wood-Rail	<input type="checkbox"/> Yucatan Nightjar	<input type="checkbox"/> Belted Kingfisher	<input type="checkbox"/> Great Antshrike	<input type="checkbox"/> Black Phoebe
<u>Ardeidae</u>	<input type="checkbox"/> Sora	<input type="checkbox"/> Whip-poor-will	<input type="checkbox"/> Amazon Kingfisher	<input type="checkbox"/> Barred Antshrike	<input type="checkbox"/> Bright-rumped Attila
<input type="checkbox"/> Bare-throated Tiger-Heron	<u>Heliornithidae</u>	<u>Nyctibiidae</u>	<input type="checkbox"/> Green Kingfisher	<input type="checkbox"/> Western Slaty Antshrike	<input type="checkbox"/> Rufous Mourner
<input type="checkbox"/> Great Blue Heron	<input type="checkbox"/> Sungrebe	<input type="checkbox"/> Great Potoo	<input type="checkbox"/> American Pygmy Kingfisher	<input type="checkbox"/> Plain Antvireo	<input type="checkbox"/> Olive-sided Flycatcher
<input type="checkbox"/> Snowy Egret	<u>Aramidae</u>	<input type="checkbox"/> Northern Potoo	<u>Bucconidae</u>	<input type="checkbox"/> Slaty Antwren	<input type="checkbox"/> Eastern Wood-Pewee
<input type="checkbox"/> Little Blue Heron	<input type="checkbox"/> Limpkin	<u>Apodidae</u>	<input type="checkbox"/> White-necked Puffbird	<input type="checkbox"/> Dot-winged Antwren	<input type="checkbox"/> Tropical Pewee
<input type="checkbox"/> Cattle Egret	<u>Jacanidae</u>	<input type="checkbox"/> White-collared Swift	<input type="checkbox"/> White-whiskered Puffbird	<input type="checkbox"/> Dusky Antbird	<input type="checkbox"/> Yellow-bellied Flycatcher
<input type="checkbox"/> Great Egret	<input type="checkbox"/> Northern Jacana	<input type="checkbox"/> Chimney Swift	<u>Galbulidae</u>	<u>Formicariidae</u>	<input type="checkbox"/> Acadian Flycatcher
<input type="checkbox"/> Green Heron	<u>Scolopacidae</u>	<input type="checkbox"/> Vaux's Swift	<input type="checkbox"/> Rufous-tailed Jacamar	<input type="checkbox"/> Black-faced Antthrush	<input type="checkbox"/> Alder Flycatcher
<input type="checkbox"/> Agami Heron	<input type="checkbox"/> Solitary Sandpiper	<u>Trochilidae</u>	<u>Ramphastidae</u>	<u>Furnariidae</u>	<input type="checkbox"/> Willow Flycatcher
<input type="checkbox"/> Yellow-crowned Night-Heron	<input type="checkbox"/> Lesser Yellow Legs	<input type="checkbox"/> Long-billed Hermit	<input type="checkbox"/> Emerald Toucanet	<input type="checkbox"/> Buff-throated Foliage-gleaner	<input type="checkbox"/> Least Flycatcher
<input type="checkbox"/> Boat-billed Heron	<input type="checkbox"/> Spotted Sandpiper	<input type="checkbox"/> Stripe-throated Hermit	<input type="checkbox"/> Collared Aracari	<input type="checkbox"/> Scaly-throated Leaf-tosser	<input type="checkbox"/> Dusky-capped Flycatcher
<u>Carthartidae</u>	<u>Columbidae</u>	<input type="checkbox"/> Band-tailed Barbthroat	<input type="checkbox"/> Keel-billed Toucan	<input type="checkbox"/> Tawny-winged Woodcreeper	<input type="checkbox"/> Great Crested Flycatcher
<input type="checkbox"/> Black Vulture	<input type="checkbox"/> Pale-vented Pigeon	<input type="checkbox"/> Scaly-breasted Hummingbird	<u>Picidae</u>	<input type="checkbox"/> Ruddy Woodcreeper	<input type="checkbox"/> Brown-crested Flycatcher
<input type="checkbox"/> Turkey Vulture	<input type="checkbox"/> Short-billed Pigeon	<input type="checkbox"/> Wedge-tailed Sabrewing	<input type="checkbox"/> Black-cheeked Woodpecker	<input type="checkbox"/> Olivaceous Woodcreeper	<input type="checkbox"/> Great Kiskadee
<input type="checkbox"/> King Vulture	<input type="checkbox"/> Scaled Pigeon	<input type="checkbox"/> Violet Sabrewing	<input type="checkbox"/> Golden-fronted Woodpecker	<input type="checkbox"/> Wedge-billed Woodcreeper	<input type="checkbox"/> Boat-billed Flycatcher
<u>Pandionidae</u>	<input type="checkbox"/> Ruddy Ground-Dove	<input type="checkbox"/> White-necked Jacobin	<input type="checkbox"/> Ladder-backed Woodpecker	<input type="checkbox"/> Northern Barred-Woodcreeper	<input type="checkbox"/> Social Flycatcher
<input type="checkbox"/> Osprey	<input type="checkbox"/> Blue Ground-Dove	<input type="checkbox"/> Green-breasted Mango	<input type="checkbox"/> Smoky-brown Woodpecker	<input type="checkbox"/> Ivory-billed Woodcreeper	<input type="checkbox"/> Streaked Flycatcher
<u>Accipitridae</u>	<input type="checkbox"/> White-tipped Dove	<input type="checkbox"/> Canivet's Emerald	<input type="checkbox"/> Golden-olive Woodpecker	<input type="checkbox"/> Streak-headed Woodcreeper	<input type="checkbox"/> Sulphur-bellied Flycatcher
<input type="checkbox"/> Hook-billed Kite	<input type="checkbox"/> Gray Fronted Dove	<input type="checkbox"/> Violet-crowned Woodnymph	<input type="checkbox"/> Chestnut-colored Woodpecker	<input type="checkbox"/> Rufous-breasted Spinetail	<input type="checkbox"/> Piratic Flycatcher
<input type="checkbox"/> Swallow-tailed Kite	<input type="checkbox"/> Gray-chested Dove	<input type="checkbox"/> White-bellied Emerald	<input type="checkbox"/> Lineated Woodpecker	<input type="checkbox"/> Plain Xenops	<input type="checkbox"/> Tropical Kingbird
<input type="checkbox"/> Double-toothed Kite	<input type="checkbox"/> Ruddy Quail-Dove	<input type="checkbox"/> Azure-crowned Hummingbird	<input type="checkbox"/> Pale-billed Woodpecker	<u>Tyrannidae</u>	<input type="checkbox"/> Couch's Kingbird
<input type="checkbox"/> White Tailed Kite	<u>Cuculidae</u>		<input type="checkbox"/> Acorn Woodpecker	<input type="checkbox"/> Yellow-bellied Tyrannulet	<input type="checkbox"/> Eastern Kingbird
<input type="checkbox"/> Plumbeous Kite					