

(Ceará, Bahia, Alagoas, Pernambuco, Sergipe, Goiás, Minas Gerais)

Guide: To Be Defined…

Day Location (state) Comments

1 Fortaleza – Guaramiranga (150Km) Arrival and transfer. PM Birding.

2 Guaramiranga – Quixadá (100Km) AM Birding. Transfer. PM Birding.

3 Quixadá – Potengi (360Km) AM Birding and transfer.

4 Potengi – Crato – Canudos (430Km) Transfer. AM Birding. Transfer.

5 Canudos – União dos Palmares (500Km) AM Birding and transfer.

6 Murici Full Day Birding.

7 U. Palmares – Jaqueira - Tamandaré (200Km) AM Birding. Transfer. PM Birding.

8 Tamandaré – Estância (500Km) Transfer and PM Birding.

9 Estância – Lençóis (540Km) AM Birding and transfer.

10 Chapada Diamantina Full Day Birding.

11 Lençóis – Barreiras (470Km) AM Birding and transfer.

12 Barreiras – São Desidério – S Domingos (250Km) AM Birding and transfer.

13 São Domingos – Januária (600Km) AM Birding and transfer.

14 Januária – Botumirim (370Km) AM Birding and transfer.

15 Botumirim Full Day Birding.

16 Botumirim – Boa Nova (600Km) Transfer and PM Birding.

17 Boa Nova Full Day Birding.

18 Boa Nova – Itacaré (200Km) AM Birding and transfer.

19 Itacaré – Camacan (200Km) AM Birding and transfer.

20 Serra Bonita Reserve (Camacan) Full Day Birding.

21 Camacan – Porto Seguro (220Km) AM Birding and transfer.

22 Porto Seguro Full Day Birding.

23 Departure Departure

Suggested period: From September to January

Fortaleza (A), Guaramiranga (B), Quixadá (C), Potengi (D), Crato (E), Canudos (F), União dos

Palmares (G), Tamandaré (H), Estância (I), Lençóis (J), Barreiras (K), São Desidério (L), São

Domingos (M), Januária (N), Botumirim (O), Boa Nova (P), Itacaré (Q) , Camacan (R), Porto

Seguro (S).

Day 1: Arrival in Fortaleza and transfer to GUARAMIRANGA (+/-2hrs [150Km]). The ideal is to

leave Fortaleza around noon to maximize our chances in Guaramiranga.

Area description: A moist mountain range located 150km south of Fortaleza. Guaramiranga

is a city of the Maciço de Baturite. Surely one of the most intriguing areas of the state,

along with the Araripe plateau. Like other wet forests, has a mild climate during the day and

a little colder at night.

Summary: What makes this location particularly interesting are the species (subspecies)

that are geographically isolated from the Amazon and the Atlantic Forest, which indicates a

possible speciation process (many of these species are in split process and others await

farther studies). As important species we highlight the Band-tailed Manakin (Pipra

fasciicauda), a species that has populations in the Amazon and its single isolated population

in the northeast lies in Guaramiranga. The Grey-breasted Parakeet (Pyrrhura griseipectus),

one of the world's most endangered parrots and other species of great interest such as

Buff-breasted Tody-Tyrant (Hemitriccus mirandae), Ceara Leaftosser (Sclerurus cearensis),

Ceara/Rufous Gnateater (Conopophaga cearae), Northern Lesser Woodcreeper

(Xiphorhynchus atlanticus), Variable Antshrike (Thamnophilus caerulescens cearensis),

Gould’s Toucanet (Selenidera gouldii baturitensis), Spot-winged Wood-Quail (Odontophorus

capoeira plumbeicollis), Red-necked Tanager (Tangara cyanocephala cearensis), Guianan

Tyrannulet (Zimmerius acer), Ochraceous Piculet (Picumnus limae), Short-tailed Antthrush

(Chamaeza campanisona), Gray-headed Spinetail (Cranioleuca semicinerea) and others.

Day 2: AM Birding in Guaramiranga and transfer to QUIXADÁ (+/-4hrs [250Km]).

Area description: municipality in the state of Ceará located two hours from Guaramiranga

and three hours from the capital. One of its most striking features are rock formations, the

monoliths, in various formats that "break" the apparent monotony of the countryside

landscape. The hotel we stay in this location is one of the most admired by clients. Very

calm, relaxing and comfortable rooms.

Summary: Here is a strategic stop to break down the long drive to Crato. Although there is

nothing extremely special, we are able to see a few caatinga specialties like white-naped

Jay (Cyanocorax cyanopogon), Cactus Parakeet (Eupsittula cactorum), Pygmy Nightjar

(Hydropsalis hirundinacea), Caatinga Cacholote (Pseudoseisura cristata), Ochraceus Piculet

(Picumnus limae), Ochre-backed Woodpecker (Celeus ochraceus) (recent split from Blond-

crested) and, if we are lucky, we might even see the rare and endemic White-browed Guan

(Penelope jacucaca).

Day 3: AM Birding in Quixadá and transfer to POTENGI (+/-5hrs [360Km]).

Area description: Situated in the south of Ceará, one hour from Crato, Potengi is known as

"the city that never sleeps", because of the large number of blacksmiths. As metallurgy

produces a lot of heat, blacksmiths begin to work always after midnight, in the

manufacture of metal parts (sickles, knives, etc.). The bangs cause a noise that silences only

at daybreak. Most of what is produced is sold in the local market and exported to other

cities of Ceará, Piauí and Maranhão.

Summary: unique place, where much of the dry forest birds are found. Here, the main

targets are White-browed Antpitta (Hylopezus ochroleucos), Spotted Piculet (Picumnus

pygmaeus), Golden-green Woodpecker (Piculus chrysochloros), Great Xenops (Megaxenops

parnaguae), Red-shouldered Spinetail (Synallaxis hellmayri), Broad-tipped Hermit (Anopetia

gounellei), Stripe-backed Antbird (Myrmorchilus strigilatus), Lesser Wagtail-Tyrant

(Stigmatura napensis bahiae), Greater Wagtail-Tyrant (Stigmatura budytoides gracilis),

White-naped Xenopsaris (Xenopsaris albinucha), Pygmy Nightjar (Hydropsalis hirundinacea).

Day 4: Transfer to Crato region (80Km) for the Critically endangered Araripe Manakin and

then drive 350Km to reach CANUDOS, home of the Lear’s Macaws.

Area description: situated in the northern portion of the state of Bahia, near the borders

with Pernambuco, Sergipe and Alagoas, Canudos is famous for its history: Antonio

Conselheiro and the Canudos War.

Summary: one of the most exciting moments of the trip, the encounter with the Lear’s

Macaw! This amazing species only occur in this region, the “Raso da Catarina”. We leave the

hotel very early in the morning for the Lear’s (Indigo) Macaw (Anodorhynchus leari)

roosting site (always a thrill!). However, the macaws are not the only target here. We will

also look for Scarlet-throated Tanagers (Compsothraupis loricata), Red-legged Seriema

(Cariama cristata), Blue-crowned Parakeets (Thectocercus acuticaudatus) and others

Caatinga specialties.

Day 5: AM Birding in Canudos and transfer to UNIÃO dos PALMARES (+/-8hrs [500Km]).

Day 6: Full Day Birding in MURICI.

Area description: We will be birding in the Murici Ecological Station. Let’s cross our fingers

for NO rain! If it rains, the roads to the reserve could be dangerous (muddy and slippery).

Here we use a 4x4 car to reach the reserve. With an area of 6.116 hectares, the station is

located in the Borborema Plateau, situated in the northwest region of the State of Alagoas,

about 15 km from the town of Murici and about 50 km from Maceio. The difficulty to reach

this location is compensated by the possibility of viewing some of the rarest birds in Brazil!

However, the birding here is not an easy task. The birds are in fact very rare, with very low

population densities. Because of its relatively low size and because it is the only reserve

around, the border effect is easily noticed.

Summary: In the 1980´s, four new species for science were described from here: Alagoas

Foliage-gleaner (Philydor novaesi) (Probably extinct), Alagoas Antwren (Myrmotherula

snowi), Alagoas Tyrannulet (Phylloscartes ceciliae) and Orange-bellied Antwren (Terenura

sicki). The last two are easier to find in Jaqueira, so we will have two chances. Other targets

here are Seven-colored Tanager (Tangara fastuosa), Pernambuco Foliage-gleaner

(Automolus lammi), Black-headed Berryeater (Carpornis melanocephala), [Pernambuco]

Plain-winged Woodcreeper (Dendrocincla turdina taunayi), Scalloped Antbird (Myrmoderus

ruficaudus), a soon to be described local race of Golden-spangled Piculet (Picumnus exilis

pernambucensis), NE race of Black-cheeked Gnateater (Conopophaga melanops nigrifrons)

and others. Here is the only place with recent records of Todd’s Woodcreeper

(Dendrocolaptes medius); ultra-rare in the Northeast Atlantic Forest.

OBS: The Cryptic Treehunter (Cichlocolaptes mazarbarnetti) is a species that was described

after many years of its last record. A species that could also be already extinct.

Day 7: Transfer to JAQUEIRA (+/-1½hrs [80Km]) for AM Birding. Transfer to Tamandaré (+/-

1½hrs [100Km]) for PM Birding.

Area description: The Serra do Urubu, located in Pernambuco, can be considered one of the

most important regions for the conservation of birds in the neotropical region, sheltering 10

globally endangered species of birds. Because it is a region with a history of planting

sugarcane, the situation of vegetation, and consequently of fauna, is critical. With luck,

we'll see some of the rarest birds on the planet!

Summary: here we have a second chance to see the “Alagoas” rarities. This is one of the

best fragments of Atlantic Forest remaining in the state of Pernambuco. It’s part of the

“Serra do Urubu” mountain range. The endemics that occur there include Alagoas Foliage-

gleaner (Philydor novaesi) (Probably extinct), Alagoas Tyrannulet (Phylloscartes ceciliae)

and Orange-bellied Antwren (Terenura sicki) (the last two are easier to find here than in

Murici). Other specialties here are Seven-colored Tanager (Tangara fastuosa), Long-tailed

Woodnymph (Thalurania watertonii), Willis’s Antbird (Cercomacra laeta sabinoi) and a yet

undescribed species of Pygmy-tyrant (Myiornis sp. novum).

Day 8: AM Birding in TAMANDARÉ if needed and transfer to Estância (+/-8hrs [500Km]).

In Tamandaré, we search for one specific target; the Forbes’s Blackbird (Curaeus forbesi). If

we still need the White-collared Kite (Leptodon forbesi), we also have chances of seeing it

here.

Day 9: AM Birding in ESTÂNCIA if needed and transfer to Lençóis (+/-8hrs [540Km]).

Area description: municipality in the state of Sergipe. The city, named by Dom Pedro II as

the garden of Sergipe with the tiled houses and the June festivals also has a beautiful

architectural heritage, despite constant losses caused by destruction and mutilation of

historical buildings.

Summary: The highlight here is the Fringe-backed Fire-eye (Pyriglena atra). We will go

birding in a forest fragment near the coast. Other specialties are Plain-bellied Emerald

(Amazilia leucogaster), Sooretama-Slaty Antshrike (Thamnophilus ambiguus), the recently

split Pernambuco Foliage-gleaner (Automolus lammi), Stripe-necked Tody-Tyrant

(Hemitriccus striaticollis) and, with fortune, the White-winged Cotinga (Xipholena

atropurpurea).

Day 10: Full Day Birding in Chapada Diamantina.

Area description: One of the most impressing places in Brazil, the landscapes are

astonishing. The Chapada Diamantina is part of a long series of highlands linked to the

Espinhaço mountain range, which extend from north of Minas Gerais through Bahia. There

is a high diversity of habitats such as the Caatinga, Cerrado, Campo Rupestre (arid mountain

shrubs), Moist Forest, Gallery Forests and, along with that, of course, a high diversity of

birds (over 350 species).

Summary: Some endemics from the region are the Hooded Visorbearer (Augastes

lumachella) and the recently described Sincorá Antwren (Formicivora grantsaui) (published

just in 2007!). There are a few cerrado species such as the Collared Crescentchest

(Melanopareia torquata), Black-throated Saltator (Saltatricula atricollis), Rufous-sided

Pygmy-Tyrant (Euscarthmus rufomarginatus), Blue Finch (Porphyrospiza caerulescens),

Horned Sungem (Heliactin bilophus) and others, “campo rupestre” birds such as Grey-

backed Tachuri (Polystictus superciliaris), Buff-throated Pampa-finch (Embernagra

longicauda), and Caatinga birds in case we have missed any along the trip. We will also

search for the rare and endemic Diamantina Tapaculo (Scytalopus diamantinensis).

Day 11: AM Birding in Chapada Diamantina and transfer to Barreiras (+/-7hrs [470Km]).

Day 12: AM Birding in SÃO DESIDÉRIO and transfer to SÃO DOMINGOS (+/-4hrs [250Km]).

The main targets in São Desidério will be the rare Mustached Woodcreeper (Xiphocolaptes

falcirostris), Caatinga Black-Tyrant (Knipolegus franciscanus) and Wagler’s Woodcreeper

(Lepidocolaptes wagleri) (still considered as subspecies of “Scaled” by IOC). More chances

with Caatinga / Dry forest Endemics.

Area description: In this municipality is located the Terra Ronca State Park with

approximately 57 thousand hectares. The park has great touristic importance and for

scientific research as well. It consists of numerous caves about 620 million years old,

washed by clear warm waters.

Summary: The peak of this route are the beautiful and unforgettable Pfrimer's parakeets

(Pyrrhura pfrimeri). Besides being endemic and extremely local, they are also classified as

globally endangered. Its distribution is restricted to dry forests present on the slopes of the

limestone cliffs. In this location, you can also see the Jandaya Parakeet (Aratinga jandaya),

Caatinga Black-Tyrant (Knipolegus franciscanus), Chapada Flycatcher (Suiriri islerorum),

Helmeted Manakin (Antilophia galeata), Saffron-billed Sparrow (Arremon flavirostris) and

various other species linked to this unique environment. For those who like contemplative

tourism, Terra Ronca State Park is one of the largest speleological complexes of America.

Day 13: AM Birding in São Domingos and transfer to JANUÁRIA (Cavernas do Peruaçu

National Park). (+/-9½hrs [600Km]).

Area description: Januária is a Brazilian municipality of the state of Minas Gerais located in

the Middle São Francisco region. Located in the left margin of the São Francisco River, it has

a population of 68,065 inhabitants (Estimate of 1st July / 2014), being the 3rd in population

of the North of Minas and the 54th largest of the state. Januária, considered a university

city, has a campus of IFNMG, Unimontes, Unopar, Unip, FUNAM and Ceiva. Its economy

focuses on agriculture, livestock and general services. Januária is one of the main cities in

the North of Minas, being a polo-city in the micro-region of the upper São Francisco.

Summary: Our main target here is the endemic and range-restricted Bahian Nighthawk

(Nyctiprogne vielliardi). Since we will be waiting for the sun to go down by the river to see

the nighthawk, other interesting species will surely be seen.

Day 14: AM Birding and transfer to BOTUMIRIM (+/-5hrs [370Km]).

Area description: The municipality of Botumirim is located in Alto do Jequitinhonha in the

continuation of the Serra do Espinhaço, specifically in Serra do Cantagalo. Neighboring the

Parque Nacional das Sempre-Vivas, the municipality is bathed by several streams and has

the Itacambiruçu River as the main source of water supply and also nourishes the recent

Irapé Hydroelectric Power Plant, which was inaugurated in 2006. The village, initially called

"Serrinha", was discovered by foreign travelers (Bandeirantes) in search of diamonds in the

region during the sixteenth century. And in 1839 the village of Serra de Santo Antônio do

Itacambiruçu de Grão Mogol, which would later be called Grão Mogol, became a world pole

of diamond exploration. This economic activity in the region promoted the growth of

several nearby villages such as Cristália, Itacambira and Botumirim. As a result, the village

began to grow and had the status of a district of Grão Mogol from the year 1943 until 1963,

when it gained its emancipation and acquired the name of Botumirim, which in the

indigenous language means "Serra Pequena".

Summary: It is obvious that our main target here will be the ultra-rare and recently

rediscovered (2015) Blue-eyed Ground-Dove (Clumbina cyanopis). However, since we will

be in the Espinhaço Mountain Range, there will be a few species associated with this rocky

environment that we will also target like the Hyacinth Visorbearer (Augastes scutatus),

Cinereous Warbling-Finch (Microspingus cinereus), and the Cipo Canastero (Asthenes luizae).

There are a few other interesting species that we might see such as White-wedged Piculet

(Picumnus albosquamatus), Russet-mantled Foliage-gleaner (Syndactyla dimidiata), Frilled

Coquette (Lophornis magnificus), Helmeted Manakin (Antilophia galeata) and others.

Day 15: Full Day Birding in Botumirim.

Day 16: AM Birding in Botumirim if needed and transfer to BOA NOVA (+/-9½hrs [600Km]).

Day 17: Full Day Birding in Boa Nova region.

Area description: Boa Nova is located in the Southwestern part of Bahia and is famous

among ornithologists due to its diverse bird community, with typical elements of montane

Atlantic Forests, the Caatinga biome, and a unique transitional area between the Atlantic

Forest and Dry Forest known as the “mata-de-cipó”.

Summary: Because of its unique vegetation, the region is home to over 400 bird species(!!),

including the Endangered Slender Antbird (Rhopornis ardesiacus) and the near-threatened

Narrow-billed Antwren (Formicivora iheringi), both confined to the “mata-de-cipó”

vegetation. In less than 10 minutes of driving we leave the Dry forest to an exuberant

Atlantic Forest. We bird there for species such as the Striated Softtail (Thripophaga

macroura), Pin-tailed Manakin (Ilicura militaris), Bahia Spinetail (Synallaxis whitneyi), Rio de

Janeiro Antbird (Cercomacra brasiliana), Fork-tailed Tody-Tyrant (Hemitriccus furcatus),

White-collared Foliage-gleaner (Anabazenops fusca), Scaled Woodcreeper (Lepidocolaptes

squamatus), Pallid Spinetail (Cranioleuca pallida), Ferruginous Antbird Drymophila

ferruginea), Ochre-rumped Antbird (Drymophila ochropyga), Gray-hooded Attila (Attila

rufus), Cinnamon-vented Piha (Lipaugus lanioides), Gilt-edged Tanager (Tangara

cyanoventris) and many others.

Day 18: AM Birding in Boa Nova to try specifically for the Boa Nova Tapaculo (Scytalopus

gonzagai) and transfer to Itacaré (+/-2½hrs [200Km]) to try specifically for the Bahia

Tapaculo the next morning in Maraú.

Our main target in Maraú will be another very rare bird: The Critically Endangered Bahia

Tapaculo (Scytalopus psychopompus). A very nice spot to get a head start on our lowland

Atlantic Forest targets.

Day 19: AM Birding in Maraú and transfer to CAMACAN (Serra Bonita Reserve) (+/-2½hrs

[200Km]).

Area description: The Serra Bonita Reserve is a pioneering, innovative private conservation

enterprise, protecting sub montane forest in Southern Bahia. It aims to protect the Brazilian

Atlantic Forest through a consortium of several rural property owners, whose properties

contain RPPNs (private reserves). Altogether, currently they protect 2,500 ha, the second

largest privately protected area of the Central Biodiversity Corridor of the Atlantic Forest.

The RPPNs contained in each property are managed by Instituto Uiraçu, through

agreements with the owners. In addition to managing these private reserves and its own,

purchased through donations, the Institute aims to extend the protection to the entire

Serra Bonita, one of the last remnants of sub montane forest in the region, which covers an

area of about 7,500 hectares in the municipalities of Camacan and Pau Brasil, Bahia.

Summary: Some of the main targets are the unique Pink-legged Graveteiro (Acrobatornis

fonsecai), Bahia Tyrannulet (Phylloscartes beckeri) and many more rarities such as Plumbeus

Antvireo (Dysithamnus plumbeus), Salvatori’s Antwren (Myrmotherula minor); the rare

Atlantic race (to be split) of Rufous-brown Solitaire (Cichlopsis leucogenys), Atlantic Forest

Birds such as the beautiful Blue Manakin (Chiroxiphia caudata), Eastern-striped Manakin

(Machaeropterus regulus), Spot-backed Antshrike (Dysithamnus stictothorax), Spot-billed

Toucanet (Selenidera maculirostris), Sombre Hummingbird (Aphanthocroa cirrochloris), etc.

They have feeders for hummers and Tanagers (Red-necked, Green-headed, Golden-

chevroned and Azure-shouldered Tanagers are some frequent visitors).

Day 20: Full Day Birding in Camacan (Serra Bonita Reserve).

Day 21: AM Birding in Camacan if needed and transfer to PORTO SEGURO (+/-3hrs [220Km]).

Area description: municipality located in the south of Bahia, Brazil. Shares with the

neighboring municipalities of Santa Cruz Cabrália and Prado, the primacy of being the point

of arrival of the Portuguese in Brazil in 1500. The village that gave birth to the city of Porto

Seguro was founded in 1534. It has an estimated population of 141 006 inhabitants in 2013

and is considered almost entirely as historical heritage, not being allowed the construction

of tall buildings (over two floors). When not on vacation periods, it is a very nice place.

Summary: One of the famous beaches in the southern coast of Bahia, but this is not our

aim; we are birding in the lowland Atlantic forest near the town, here is one of the best

places for the rare Banded (Cotinga maculata) and White-winged (Xipholena atropurpurea)

Cotingas. The Hooked-billed Hermit (Glaucis dohrnii) and the Red-browed Parrot (Amazona

rhodocorytha) are also around. Sooretama Slaty-Antshrike (Thamnophilus ambiguus), Bahia

Antwren (Herpsilochmus pileatus), Band-tailed Antwren (Myrmotherula urosticta) will be

other birds we will look for.

Day 22: Full Day Birding in Porto Seguro.

Day 23: Early morning departure.

