

Conservación Colombiana

Número 17 • octubre 2012

©2011 Fundación ProAves • Bogotá • Colombia • ISSN 1900-1592

Birds of Colombia 2012

Aves de Colombia 2012

Conservación Colombiana

Journal for the diffusion of biodiversity conservation activities in Colombia.

Revista de difusión de acciones de conservación de la biodiversidad en Colombia.

ISSN 1900–1592. Non–profit entity no. S0022872 – Commercial Chamber of Bogotá

ISSN 1900–1592. Entidad sin ánimo de lucro S0022872 – Cámara de Comercio de Bogotá.

Edición Octubre 2012. Publicado 10 de noviembre de 2012.

Conservación Colombiana es una revista científica publicada por la Fundación ProAves, institución que tiene como misión “proteger las aves silvestres y sus hábitat en Colombia a través de la investigación, acciones de conservación puntuales y el acercamiento a la comunidad”. El propósito de la revista es divulgar las acciones de conservación que se llevan a cabo en Colombia, para avanzar en su conocimiento y en las técnicas correspondientes. El formato y tipo de los manuscritos que se publican es variado, incluyendo reportes de las actividades de conservación desarrolladas, resultados de las investigaciones y el monitoreo de especies amenazadas, proyectos de grado de estudiantes universitarios, inventarios y conteos poblacionales, planes de acción o estrategias desarrolladas para especies particulares, sitios o regiones y avances en la expansión de la red de áreas protegidas en Colombia. *Conservación Colombiana* está dirigida a un público amplio, incluyendo científicos, conservacionistas y personas en general interesadas en la conservación de las especies amenazadas de Colombia y sus hábitats.

Fundación ProAves de Colombia

www.ProAves.org

Dirección: Carrera 20 No. 36–61, La Soledad, Bogotá

Teléfonos: +57–1–2455134 / 57–1–3403239; Fax: +57–1–340 3285

Fotografía portada / Cover photograph

The first ever published photograph in life of Santa Marta Wren *Troglodytes monticola*, an Endangered and Colombian endemic species restricted to a highly degraded timberline ecotone in the Sierra Nevada de Santa Marta. By Juan Carlos Luna. All rights reserved © Fundación ProAves.

Editor General: Alexander Monsalve Aponte.

Permisos y derechos de autor

Toda reproducción parcial o total de esta obra está prohibida sin el permiso escrito de los autores y de la Fundación ProAves. *Conservación Colombiana* está cobijada por la ley colombiana de derechos de autor, Ley 23 de 1982, Ley 44 de 1993 y Decisión 351 de la Comisión del Acuerdo de Cartagena de 1993.

Conservación Colombiana es publicada gracias al apoyo de nuestros donantes:

Contenidos — Contents

Conservación Colombiana 17	
<p>Revision of the status of bird species occurring or reported in Colombia 2012. <i>Revisión del estatus de las especies de aves que han sido reportadas en Colombia 2012.</i> Thomas Donegan, Alonso Quevedo, Paul Salaman & Miles McMullan</p>	4-14
<p>Vocal differentiation and conservation of Indigo-crowned Quail-Dove <i>Geotrygon purpurata</i>. <i>Diferenciación en la vocalización de <i>Geotrygon purpurata</i> y evaluación de su estado de conservación.</i> Thomas Donegan & Paul Salaman</p>	15-19
<p>An apparent hybrid <i>Heliodoxa</i> hummingbird from the West Andes of Colombia. <i>Un aparente híbrido del género <i>Heliodoxa</i> en la Cordillera Occidental de Colombia.</i> Thomas Donegan & Liliana Dávalos</p>	20-25
<p>Dos nuevas especies de aves para Colombia en el departamento del Guainía. <i>Two new bird species for Colombia from the department of Guainía.</i> Alonso Quevedo & Juan Carlos Luna</p>	26-27
<p>New records of Forster's Tern <i>Sterna forsteri</i> for Colombia. <i>Nuevos registros de <i>Sterna forsteri</i> para Colombia.</i> Forrest Rowland & Bernard Master</p>	28-30
<p>Primera fotografía en su habitat y nuevo avistamiento del Cucarachero de Santa Marta <i>Troglodytes monticola</i>, especie en Peligro Crítico. <i>First photograph in its habitat and new sighting of the Santa Marta Wren <i>Troglodytes monticola</i>, a Critically Endangered species.</i> Juan Carlos Luna & Alonso Quevedo</p>	31-32
<p>Primer registro del Hornero del Pacífico <i>Furnarius (leucopus) cinnamomeus</i> en Colombia. <i>First record of Pacific Honero <i>Furnarius (leucopus) cinnamomeus</i> in Colombia.</i> Juan Carlos Luna</p>	33-34
<p>Records of two escaped species of parrots for Colombia. <i>Registros de dos especies de loros exóticos en Colombia.</i> Oswaldo Cortés & Thomas Donegan</p>	35-37
<p>Corrigenda: Conservación Colombiana 15</p>	37
<p>Note on the identification of Lesser Nighthawk <i>Chordeiles acutipennis</i> in northern Colombia. <i>Nota para la identificación de <i>Chordeiles acutipennis</i> en el norte de Colombia.</i> Andrew R. Collins</p>	38-40
<p>A new group name for the Chachalacas (Aves: Cracidae: <i>Ortalis</i>). <i>Un nuevo nombre para el grupo de las chachalacas (Aves: Cracidae: <i>Ortalis</i>)</i> Thomas Donegan</p>	41-44
<p>First Record for the Black-and-white Tanager <i>Conothraupis speculigera</i> in Colombia. <i>Primer registro del frutero blanco y negro <i>Conothraupis speculigera</i> en Colombia.</i> Yojanan Lobo-y-HenriquesJC, John Bates & David Willard</p>	45-51
<p>Instrucciones para autores <i>Instructions for authors.</i></p>	52-54

Note on the identification of Lesser Nighthawk *Chordeiles acutipennis* in northern Colombia

Nota para la identificación de Chordeiles acutipennis en el norte de Colombia

Andrew R. Collins

Southampton, England. Email: arc@soton.ac.uk

Abstract

The identification of Lesser Nighthawks in northern Colombia, is discussed. The predominantly rusty and sandy-buff plumage of these birds suggests the possibility of confusion with Antillean Nighthawk, which is so far unrecorded from the Colombian mainland. The extent of variation in the plumage of Lesser Nighthawk in Colombia is perhaps not fully appreciated.

Resumen

Se discute la identificación de Chordeiles acutipennis en el norte de Colombia. La predominante coloración rufa del plumaje de estas aves permite la posibilidad de confundirse con Chordeiles gundlachii, el cual no está registrado en la región continental de Colombia. La amplia variación en el plumaje del Chotacabras enano en Colombia no es completamente conocida.

Identification of Nighthawks in Santa Marta

On 12th and 13th of October 2012 ten individuals of a Nighthawk *Chordeiles* species were found roosting in trees at the Estelar Santamar hotel, Santa Marta (Dept. of Magdalena) (Figs. 1-4). The birds were roosting on bare branches of small trees in the hotel grounds at heights of 4-6 metres, some low enough for photographs. Nine of the Nighthawks had prominent white tail bands easily seen from below (supposedly a male character) and one did not (Fig. 4). All were broadly similar in plumage with strongly buffy underparts and with variably bright rusty markings on the upperparts.

Based on the illustration in McMullan *et al.* (2010), these birds most closely resembled Antillean Nighthawk (*Chordeiles gundlachii*) and certain plumage and structural features seemed supportive of this identification. The difference between Common and Antillean Nighthawks has been extensively discussed given the status of the latter as a vagrant in the United States. Early enquiries suggested the birds in Santa Marta could indeed be Antillean Nighthawks and this was of interest because, although this Caribbean species is expected to winter in South America, there are no confirmed records from the mainland (Salaman *et al.* 2010).

Figures 1 a-b. Roosting Lesser Nighthawks.

It has been recorded on the Colombian islands of Providencia and San Andres (Salaman *et al.* 2010, McMullan *et al.* 2010). Based on published accounts and discussions on [birdforum](http://www.birdforum.net/showthread.php?t=35731) (<http://www.birdforum.net/showthread.php?t=35731>) some

of the features more consistent with Antillean Nighthawk than Common include:

1. Wing length not extending appreciably beyond tail (in Common Nighthawk, *Chordeiles minor*, wings usually extend beyond tail).
2. Rusty markings on head, neck, mantle and scapulars.
3. Contrastingly pale tertials.
4. Small headed appearance and “petite” body structure.
5. Broad and round-tipped primaries.
6. Bright buff colouration on vent and lower belly, paler colouration on upper breast.

A key distinction between Lesser Nighthawk and Common/Antillean Nighthawks is the position of the white patch on the primaries. Typical features for Common or Antillean Nighthawk wing patches are:

1. The patch is positioned closer to the base of the wing not extending past the tertials. In Lesser Nighthawk, the position of the patch is closer to the end of the wing, meaning that it usually extends past the end of the tertials.
2. The primary wing patch is more ‘staggered’, so that, for each successive feather, the white patch is further along the wing making the patch more diagonal than square.
3. Primaries lack buff spotting in front of the wing patch.

I consulted with Thomas Donegan and Nigel Cleere, who were both of the view however that these birds were Lesser Nighthawk. Lesser Nighthawk is the expected *Chordeiles* species at this elevation and locality in Colombia, being known to occur in secondary habitats west of the Andes, as well as occurring east of the Andes. Features consistent with Lesser Nighthawk include that the wing patch is relatively large and in the folded wing appears uneven (Fig. 3) and, on the primaries in front of the patch, some buff spotting is present (although it is far less extensive than shown on the illustration of Lesser Nighthawk in Sibley, 2000). Furthermore, the pattern of large and contrasting buffy or fawn spots on the wing coverts, and elsewhere, is a feature of Lesser Nighthawk. Common Nighthawk and Antillean Nighthawk both show less contrasting markings. This is shown particularly well in the illustration of a male *C. a. texensis* in Holyoak (2001, plate 7, figure 3a). This illustration shows close similarity to the bird in Figure 1 and in photographs by Cleere (2010).

Figure 2. Wings side view.

Figure 3. Female (or juvenile?).

The Lesser Nighthawk in Colombia

The seven currently recognised subspecies of Lesser Nighthawk range from a migratory form which breeds from Texas through Central America south through to Brazil. The subspecies in northern Colombia is generally considered to be *C. a. acutipennis*, which is found across much of tropical South America. Another Colombian race is *C. a. crissalis*, which is found in the tropical zone of the upper Magdalena Valley (Dept. of Huila). The movements of this species are not well understood and many populations are assumed to be residents. The subspecies *C. a. texensis*, which breeds from south western USA southwards to north and central Mexico, is known to be migratory, wintering from central and southern Mexico southwards through Central America to northern and western Colombia. In Colombia northern migrants have been reported from December to April (Hilty and Brown, 1986). Holyoak (2001) notes that winter records of the form *C. a. micromeris* (which breeds from southern Mexico to Belize) might actually refer to *C. a. littoralis* (which breeds from south central Mexico to Costa Rica). Hilty and Brown (1986) considered the five subspecies

recorded in Colombia to be inseparable in the field. However, birds with very buffy or fawn colored covert markings and sandy belly – approaching the plumage of Antillean – photographed here do appear to show differences in plumage from the less strongly-marked eastern and northern populations illustrated in Cleere (2000), McMullan *et al.* (2010) and other references.

Conclusions

The three Nighthawk species which occur in northern Colombia present identification challenges. This note illustrates that, even when armed with photographs of roosting birds, a confusing overlap of features make accurate determination difficult. Further work into subspecies limits in Lesser Nighthawk is needed, with particular reference to Colombia. Both Common and Antillean Nighthawks (males and females) are known to show plumages which range from very rusty above and buffy below to very grey above with little or no buff colour on the underparts. In contrast, for Lesser Nighthawk, Holyoak (2001) records that there are two poorly defined colour phases, one darker, and one greyer, and that “variation in colouration appears to be continuous and not especially great in this species”. However, it seems likely that wide variability in colouration also applies to Lesser Nighthawk, particularly when the full range of sub-specific variation is considered.

The Antillean Nighthawk is expected to winter somewhere in South America, but has apparently never been recorded

from the mainland. Many sources suggest it is not easily separable in the field from Common Nighthawk (particularly the rufous-plumaged forms). Although Antillean Nighthawk may winter on the Colombian mainland, confirmation of this will present challenges given the relatively poor understanding of the extent of variation shown by the three Nighthawk species discussed here. It is hoped this note will stimulate interest in searching for Antillean Nighthawk and in better establishing the plumage and field identification characteristics of Nighthawks in Colombia.

References

- Cleere, N. 2010. *Nightjars, Potoos, Frogmouths, Oilbird, and Owlet-nightjars of the world*. Princeton University Press.
- Hilty, S.L. & Brown, W.L. 1986. *A Guide to the Birds of Colombia*. Princeton University Press, Princeton New Jersey.
- Holyoak, D.T. 2001. *Nightjars and their allies*. Oxford University Press, Great Clarendon Street, Oxford, UK.
- McMullan, M., Donegan, T.M. & Quevedo, A. 2010. *Field guide to the birds of Colombia*. Fundación ProAves, Colombia.
- Salaman, P.G.W., Donegan, T.M & Caro, D. 2010. *Checklist of the birds of Colombia*. Fundación ProAves, Colombia.
- Sibley D. 2000. *The North American bird guide*. Pica Press, East Sussex, United Kingdom.

Fundación ProAves
Carrera 20 No. 36-61
Bogotá, Colombia
Tels: +57-1-245.5134 /340.3239
Fax: +57-1-340.3285
Email: fundacion@proaves.org

www.proaves.org

