**Project Update: November 2014** 

## **Objectives/Achievements:**

- 1. Determine the exact population size at Agro Forestal Rio Verde SA Fully Achieved The mark and recapture study has been fully completed. Over more three months and more than 25 independent sampling trips, our survey has identified and ringed 23 individuals (11 females, 10 males, and two juveniles).
- 2. Census all bird species living in the area Fully Achieved The census project has all but been completed but there is still opportunity to add some potential migrants to the list. As of today, we have compiled a list of 112 bird species (Annex 1).
  - 3. Investigate the home range and foraging behaviour of the White-winged Nightjar Not Achieved

The home range and foraging behaviour element of the project has not begun yet due to the life span of the radio trackers that were obtained from Biotrack Ltd. The radio tracking will start this December and continue until March. Analysis of the collected data will be conducted using ArcGIS.

4. Investigate Mating Behaviour – Partially Achieved

The 2014-2015 breeding season recently began and our research team has located 5 of display territories. Observations have matched the published descriptions but we are hoping to elaborate the area of interaction between individuals within the areas. Further data collection will contribute to a better understanding of the lek structure.

- 5. Investigate Fledgling Behaviour Not Achieved

  The investigation of the fledgling behaviour will begin in February and involve radio tracking.
- 6. Determine the Habitat Composition of the Study Area Partially Achieved The study area has been expanded by more than 200% due to the discovery that the population resided in a larger area of the property than originally thought. Vegetation surveys and transects with the hope of determining exactly what characteristics of the habitat the Nightjars require.

The single largest difficulty that we have encountered has been a single event of deforestation within the study area. Of the nearly 900 has of appropriate habitat, 100 ha was destroyed to make room for two new stands of Eucalyptus (see map, Annex 2). The destruction took place in June and occurred in areas in which Nightjars had been seen to reside in previous years. It came as a large surprise and prompted a meeting between myself and the landowners. The landowners apologized for not having updated me about the change in their plans and assured me that it wouldn't happen again. The relationship has since developed and after a presentation of some of the results of this study, the ownership has designated the areas in which the White-winged Nightjars are found as a "non-production zone" off limits to all future development.

#### **Outcomes:**

- Determining the actual size of the population: By defining the exact number of Nightjars living in the area, we have been able to better grab the attention of the landowners and local tourists. The exactness of the count has led to a much improved response both to fund raising and awareness building. The location of their habitat also contributed significantly to the ultimate protection of the correct areas of the total property.
- 2. Building a relationship with the landowners of AgroForestal Rio Verde S.A.: The relationship was established two years before the project began but has only just begun to flourish over the past four months. Since our confrontation about the deforestation and the presentation of our results, we have seen a marked change in the way that Agro Forestal views its land. Beyond the designation of the "non-production zone," the company has also agreed to begin developing a private scholarship program that will invite more scientists to study the wildlife they have on their property. When this scholarship/grant becomes a reality, it will hopefully be one of the longest-lasting results of this project that applies not only to the White-winged Nightjar but all the threatened species that live on the property.
- 3. Identifying the Lesser Nothura's range: The Lesser Nothura, a globally threatened species, had been seen in the area before during a bird tour in 1997 but it had not been relocated until early this year. During our censoring, we have determined that there is quite a large overlap between the Nothura and the Nightjars habitats and identified at least 7 different individuals.

### **Future Plans:**

Beyond completing the projects next year of activities, there are already plans in preparation for continuing into 2016. There is a second population of White-winged Nightjar on a nearby property that would be interesting to study in an attempt to determine ranging distances and population emigration. It would also be interesting to apply what we have learned from the radio-tracking surveys and vegetation sampling and search for other populations that have thus-far gone undetected. Para La Tierra continues to be dedicated to contributing to the conservation of our emblem and flagship species beyond the end of this scientific investigation.

The next stage of the project is by far going to be the most integral segment to the project's success. The data we will collect from the radio-tracking surveys will give us data on the movement of eight different individuals over a crucial four month period. We hope to determine the habitat structure that the species depends upon and understand their emigration and ranging behaviour. Using the data collected during this stage, we plan to construct a comprehensive conservation plan for the White-winged Nightjar that will be applicable across its entire range.

Forgoing any unexpected problems with the equipment already purchased, the extra money saved will go towards extending the length of time that our scientific research team can

conduct our radio-tracking project. With the £1200, another 10 trackers could be purchased. This would more than double our data collection capabilities. We plan to wait until the first eight trackers have been attached to birds to ensure that the model and size need not be improved upon. The data that will come from the first round of tracking will also be used to guide the use of the second round of trackers. The trackers could ultimately be used to track individuals found on the neighbouring property (Las Mananitas) and the data compared across two different populations or be reattached to the same individuals as round one for a more complete picture of their annual behaviour. By mid-February we hope to have decided on our exact course of action and have the second round of trackers ready for early to mid-March.

The primary goal for the dissemination of the results is to publish the information in peer-reviewed scientific journals. We also hope to continue to publish news and results about the species and the endangered Cerrado biome in popular media outlets. Finally through the PLT website and blog, we hope to raise awareness using grass-roots marketing and social media.

The RSGF logo is present on the Para La Tierra homepage (www.paralatierra.org) and has been linked to their blog on Facebook. RSGF will be acknowledged in all publications that are generated during this project.

#### Annex I

RHEIDAE (1)  Greater Rhea	Common Name	Scientific Name		Abun	Stat	End	Cons		
TINAMIDAE (3)  Red-winged Tinamou	RHEIDAE (1)								
Red-winged Tinamou Rhynchotus rufescens CL, CS, SS C R R CE VU/CR Lesser Nothura Nothura minor* CS R R R CE VU/CR Spotted Nothura Nothura maculosa CL, CS, SS C R CICONIIDAE (1)  Wood Stork Mycteria americana AQ R O CATHARTIDAE (3)  Turkey Vulture Cathartes aura AE C R Black Vulture Coragyps atratus AE C R King Vulture Sarcoramphus papa AE R R LC/NT ACCIPITRIDAE (7)  Pearl Kite Gampsonyx swainsonii CS R R R Swallow-tailed Kite Elanoides forficatus AE U P LC/NT Plumbeous Kite Ictinia plumbea AE U P LC/NT Plumbeous Kite Ictinia plumbea AE U S Savanna Hawk Buteogallus meridionalis CS U R Roadside Hawk Geranoaetus albicaudatus CS, CL C R  RALLIDAE (1)  Southern Lapwing Vanellus chilensis AQ, MA C R CHARADRIIDAE (1)  Southern Lapwing Vanellus chilensis AQ, CL, CS, C R	Greater Rhea	Rhea americana	CL	U	R		NT/ NT		
Lesser Nothura									
Spotted Nothura	Red-winged Tinamou	Rhynchotus rufescens	CL, CS, SS	С	R				
CICONIIDAE (1)  Wood Stork	Lesser Nothura	Nothura minor*	CS	R	R	CE	VU/CR		
Wood Stork	Spotted Nothura	Nothura maculosa	CL, CS, SS	С	R				
Turkey Vulture	CICONIIDAE (1)								
Turkey Vulture	Wood Stork	Mycteria americana	AQ	R	0				
Black Vulture	CATHARTIDAE (3)								
King Vulture Sarcoramphus papa AE R R LC/NT  ACCIPITRIDAE (7)  Pearl Kite Gampsonyx swainsonii CS R R R  Swallow-tailed Kite Elanoides forficatus AE U P LC/NT  Plumbeous Kite Ictinia plumbea AE U S  Long-winged Harrier Circus buffoni AQ, MA R R  Savanna Hawk Buteogallus meridionalis CS U R  Roadside Hawk Rupornis magnirostris CD, GF, AT, C R  White-tailed Hawk Geranoaetus albicaudatus CS, CL C R  RALLIDAE (1)  Ash-throated Crake Porzana albicollis AQ, MA C R  CHARADRIIDAE (1)  Southern Lapwing Vanellus chilensis AQ, CL, CS, C R	Turkey Vulture	Cathartes aura	AE	С	R				
ACCIPITRIDAE (7)  Pearl Kite	Black Vulture	Coragyps atratus	AE	С	R				
Pearl Kite	King Vulture	g Vulture Sarcoramphus papa		R	R		LC/NT		
Swallow-tailed Kite	ACCIPITRIDAE (7)								
Plumbeous Kite	Pearl Kite	Gampsonyx swainsonii	CS	R	R				
Long-winged Harrier  Circus buffoni  AQ, MA  R  R  R  Savanna Hawk  Buteogallus meridionalis  CS  U  R  CD, GF, AT, C  AG  White-tailed Hawk  Geranoaetus albicaudatus  CS, CL  C  R  RALLIDAE (1)  Ash-throated Crake  Porzana albicollis  AQ, MA  C  R  CHARADRIIDAE (1)  Southern Lapwing  Vanellus chilensis  AQ, CL, CS, C  R	Swallow-tailed Kite	Elanoides forficatus	AE	U	Р		LC/NT		
Savanna Hawk  Buteogallus meridionalis  CS  U  R  Roadside Hawk  Rupornis magnirostris  CD, GF, AT, AG  White-tailed Hawk  Geranoaetus albicaudatus  CS, CL  C  R  RALLIDAE (1)  Ash-throated Crake  Porzana albicollis  AQ, MA  C  R  CHARADRIIDAE (1)  Southern Lapwing  Vanellus chilensis  AQ, CL, CS, C  R	Plumbeous Kite	Ictinia plumbea	AE	U	S				
Roadside Hawk  Rupornis magnirostris  CD, GF, AT, AG  White-tailed Hawk  Geranoaetus albicaudatus  CS, CL  C  R  RALLIDAE (1)  Ash-throated Crake  Porzana albicollis  AQ, MA  C  R  CHARADRIIDAE (1)  Southern Lapwing  Vanellus chilensis  AQ, CL, CS, C  R	Long-winged Harrier	Circus buffoni	AQ, MA	R	R				
Mhite-tailed Hawk  Geranoaetus albicaudatus  CS, CL  C  R  RALLIDAE (1)  Ash-throated Crake  Porzana albicollis  AQ, MA  C  R  CHARADRIIDAE (1)  Southern Lapwing  Vanellus chilensis  AQ, CL, CS, C  R	Savanna Hawk	Buteogallus meridionalis	CS	U	R				
RALLIDAE (1)  Ash-throated Crake Porzana albicollis AQ, MA C R  CHARADRIIDAE (1)  Southern Lapwing Vanellus chilensis AQ, CL, CS, C R	Roadside Hawk	radside Hawk Rupornis magnirostris		С	R				
Ash-throated Crake Porzana albicollis AQ, MA C R  CHARADRIIDAE (1)  Southern Lapwing Vanellus chilensis AQ, CL, CS, C R	White-tailed Hawk	Geranoaetus albicaudatus	CS, CL	С	R				
CHARADRIIDAE (1) Southern Lapwing Vanellus chilensis AQ, CL, CS, C R	RALLIDAE (1)	·		•		•			
Southern Lapwing Vanellus chilensis AQ, CL, CS, C R	Ash-throated Crake	Porzana albicollis	AQ, MA	С	R				
	CHARADRIIDAE (1)								
	Southern Lapwing	Vanellus chilensis		С	R				
COLUMBIDAE (4)	COLUMBIDAE (4)		•		•		•		

Picazuro Pigeon	Patagioenas picazuro	GF, AT, CD	С	R		
Eared Dove	Zenaida auriculata	CD, CS, GF,	С	R		
Lared Dove	Zeriaida daricaidta	AG		"		
Ruddy Ground Dove	Columbina talpacoti	AG	С	R		
Picui Ground Dove Columbina talpacoti  Columbina picui		AG	С	R		
CUCULIDAE (3)	Columbina picar	T A O		11		
Smooth-billed Ani	Crotophaga ani	AQ, MA, AG	С	R		
Guira Cuckoo	Guira guira	AG, MA, AG	С	R		
Striped Cuckoo	Tapera naevia	CD, CS, SS,	U	R		
Striped Cuckoo	Tapera naevia	AG	0	"		
TYTONIDAE (1)		70				
Barn Owl	Tyto alba	CL, AG	R	R		
STRIGIDAE (5)	1,710 0.00	62,710	1 .,	1 .,		
Tropical Screech-Owl	Megascops choliba	CD, GF, AT	С	R		
Ferruginous Pygmy-Owl	Glaucidium brasilianum	CD, GF, AT	С	R		
Burrowing Owl	Athene cunicularia	CS, CL, AG	С	R		
Striped Owl	Pseudoscops clamator	CS	R	R		
Short-eared Owl	Asio flammeus	CS, CL	R	R		
CAPRIMULGIDAE (4)	, ioro frammeus	03, 02	1 .,	1 .,		
Nacunda Nighthawk	Chordeiles nacunda	CS, CL	U	W		
Little Nightjar	Setopagis parvula	CS, CD	С	R/S		
White-winged Nightjar	Eleothreptus candicans*	CS, CL, MA	U	R	CE	EN/EN
Scissor-tailed Nightjar	Hydropsalis torquata	CS, CD	С	R/S	CL	LIN/ LIN
APODIDAE (1)	Tryaropsans torquata	C3, CD	C	1173		
Sick's Swift	Chaetura meridionalis	AE	U	S		
TROCHILIDAE (4)	Chaetara menaionans	AL	U			
Planalto Hermit	Phaethornis pretrei	MA	U	R		
White-tailed Goldenthroat	Polytmus guainumbi	MA	R	R		LC/NT
Glittering-bellied Emerald	Chlorostilbon lucidus	CD, CS, GF,	U	R		LC/IVI
differing-belied Emeraid	Chiorostilbon lacidas	AT, AG	0	N		
Gilded Hummingbird	Hylocharis chrysura	CD, CS, GF,	С	R		
Glided Hullillingbild	Trylocharis chrysura	AT, AG		N		
BUCCONIDAE (2)	1	A1, A0				
White-eared Puffbird	Nystalus chacuru	CS, SS	С	R		
Spot-backed Puffbird	Nystalus maculatus	CS, SS	U	R		
RAMPHASTIDAE (2)	Nystalas macalatas	03, 33	10	I IX		
Toco Toucan	Ramphastos toco	CD, CS	U	R		
Chestnut-eared Aracari	Pteroglossus castanotis	AT, GF	U	R		
PICIDAE (3)	Flerogiossus custuriotis	AI, GF	U	I N		
White Woodpecker	Melanerpes candidus	CD, CS	С	R		
Green-barred Woodpecker	Colaptes melanochloros	CD, GF	U	R		
Campo Flicker	Colaptes campestris	CD, CS, CL	С	R		
CARIAMIDAE (1)	Coluptes cumpestris	CD, C3, CL	C	I N		
Red-legged Seriema	Cariama cristata	CD, CS, AG	U	R		
FALCONIDAE (5)	Cariama Cristata	CD, CS, AG	U			
Southern Caracara	Caracara plancus	CS, AG	U	R		
Yellow-headed Caracara			U	R		
	Milvago chimachima	CS, AG, MA	+	R		
Chimango Caracara	Milvago chimango	CS, AG MA	U			
American Kestrel	Falco sparverius	CS, CL, SS, AG	С	R		
Aplomado Falcon	Falco femoralis	CS, CL, SS,	С	R		
PSITTACIDAE (3)	. died jeinorung	23, 22, 33,	1 -	1 11	1	1
Pileated Parrot	Pionopsitta pileata	AT	U	R	AF	LC/NT
	Pionus maximiliani	AT, GF	U	R	/31	LO/141
Scaly-headed Parrot						

FURNARIIDAE (1)						
Rufous Hornero	Furnarius rufus	AG	С	R		
TYRANNIDAE (19)				- 1	ı	I
Yellow-bellied Elaenia	Elaenia flavogaster	AG	С	R		
Large Elaenia	Elaenia spectabilis	AT, AG	U	S		
Lesser Elaenia	Elaenia chiriquensis	CD, CS, SS	U	S		
Southern Beardless-	Camptostoma obsoletum	CD, CS	C	R		
Tyrannulet	Campiosionia obsoletani	65, 65		'`		
Suiriri Flycatcher	Suiriri suiriri	CD	R	R		
Bearded Tachuri	Polystictus pectoralis*	CS, CL	R	R		NT/NT
Sharp-tailed Tyrant	Culicivora caudacuta*	CS, CL	U	R		VU/VU
Pearly-vented Tody-Tyrant	Hemitriccus margaritaceiventer	CD CD	С	R		V0/V0
Bran-coloured Flycatcher	Myiophobus fasciatus	CD	U	R		
Vermilion Flycatcher	Pyrocephalus rubinus	AG	U	W		
•	•	AQ	1	R		
Spectacled Tyrant	Hymenops perspicillatus*	CS	U	_		
Yellow-browed Tyrant	Satrapa icterophrys			R		LC/NIT
White-rumped Monjita	Xolmis velata	CD, CS, CL, AG	С	R		LC/NT
Streamer-tailed Tyrant	Gubernetes yetapa	MA	U	R		
Cock-tailed Tyrant	Alectrurus tricolor*	CS, CL	U	R		VU/EN
Cattle Tyrant	Machetornis rixosa	AG	С	R		
Great Kiskadee	Pitangus sulphuratus	AG	С	R		
Tropical Kingbird	Tyrannus melancholicus	CS, AG	С	S		
Fork-tailed Flycatcher	Tyrannus savana	CS, AG	С	S		
VIREONIDAE (1)	, ,		I .		1	
Rufous-browed	Cyclarhis gujanensis	AT, GF	U	R		
Peppershrike	, , , ,	,				
CORVIDAE (3)		. <b>!</b>			l .	- I
Purplish Jay	Cyanocorax cyanomelas	CD, GF	С	R		
Curl-crested Jay	Cyanocorax cristatellus	CD, CS, AG	С	R	CE	LC/VU
Plush-crested Jay	Cyanocorax chrysops	AT, GF	С	R		
HIRUNDINIDAE (7)	,,,,,,,	1 ,				I.
Tawny-headed Swallow	Alopochelidon fucata	AE	U	R		
Southern Rough-winged	Stelgidopteryx ruficollis	AE	U	0		
Swallow	Stergraopteryx rayleoms	712				
Brown-chested Martin	Progne tapera	AE	U	R		
Grey-breasted Martin	Progne chalybea	AE	С	R		
White-rumped Swallow	Tachycineta leucorrhoa	AE	U	S		
Barn Swallow	Hirundo rustica	AE	U	S		
Cliff Swallow	Petrochelidon pyrrhonota	AE	U	0		
TROGLODYTIDAE (1)						
House Wren						
House Wiell	Troglodytes aedon	AG	С	R		
POLIOPTILIDAE (1)	Troglodytes aedon	AG	С	R		
	Troglodytes aedon  Polioptila dumicola	AG GF	C 1	R		
POLIOPTILIDAE (1)						
POLIOPTILIDAE (1) Masked Gnatcatcher						
POLIOPTILIDAE (1) Masked Gnatcatcher MIMIDAE (1) Chalk-browed Mockingbird	Polioptila dumicola	GF	1	R		
POLIOPTILIDAE (1) Masked Gnatcatcher MIMIDAE (1)	Polioptila dumicola	GF	1	R		NT/VU
POLIOPTILIDAE (1) Masked Gnatcatcher MIMIDAE (1) Chalk-browed Mockingbird THRAUPIDAE (15) White-banded Tanager	Polioptila dumicola  Mimus saturninus  Neothraupis fasciata	GF CS, AG	1 C	R R		
POLIOPTILIDAE (1) Masked Gnatcatcher MIMIDAE (1) Chalk-browed Mockingbird THRAUPIDAE (15) White-banded Tanager White-rumped Tanager	Polioptila dumicola  Mimus saturninus  Neothraupis fasciata Cypsnagra hirundinacea	CS, AG  CS, SS  CS, SS	1	R R R R		NT/VU LC/VU
POLIOPTILIDAE (1) Masked Gnatcatcher MIMIDAE (1) Chalk-browed Mockingbird THRAUPIDAE (15) White-banded Tanager White-rumped Tanager Sayaca Tanager	Polioptila dumicola  Mimus saturninus  Neothraupis fasciata Cypsnagra hirundinacea Thraupis sayaca	CS, AG  CS, SS CS, SS AT, GF, AG	1	R R R R R		
POLIOPTILIDAE (1) Masked Gnatcatcher MIMIDAE (1) Chalk-browed Mockingbird THRAUPIDAE (15) White-banded Tanager White-rumped Tanager Sayaca Tanager Burnished-buff Tanager	Polioptila dumicola  Mimus saturninus  Neothraupis fasciata Cypsnagra hirundinacea Thraupis sayaca Tangara cayana	CS, AG  CS, SS CS, SS AT, GF, AG CS	1	R R R R R O		
POLIOPTILIDAE (1) Masked Gnatcatcher MIMIDAE (1) Chalk-browed Mockingbird THRAUPIDAE (15) White-banded Tanager White-rumped Tanager Sayaca Tanager Burnished-buff Tanager Grassland Yellowfinch	Polioptila dumicola  Mimus saturninus  Neothraupis fasciata Cypsnagra hirundinacea Thraupis sayaca Tangara cayana Sicalis luteola	CS, AG  CS, SS  CS, SS  AT, GF, AG  CS  CL	1	R R R R O O		
POLIOPTILIDAE (1) Masked Gnatcatcher MIMIDAE (1) Chalk-browed Mockingbird THRAUPIDAE (15) White-banded Tanager White-rumped Tanager Sayaca Tanager Burnished-buff Tanager	Polioptila dumicola  Mimus saturninus  Neothraupis fasciata Cypsnagra hirundinacea Thraupis sayaca Tangara cayana	CS, AG  CS, SS CS, SS AT, GF, AG CS	1	R R R R R O		

Dark-throated Seedeater	Sporophila ruficollis	MA	R	Р		NT/NT
Marsh Seedeater	Sporophila palustris	MA	1	Р	MG	EN/EN
Chestnut Seedeater	Sporophila cinnamomea	CS, CL, MA	U	R	MG	VU/VU
Double-collared Seedeater	Sporophila caerulescens	CS, SS, CL,	С	R		
		AG				
Plumbeous Seedeater	Sporophila plumbea	CS, SS, CL	U	R		LC/NT
Black-masked Finch	Coryphaspiza melanotis*	CS, CL, SS	R	R		VU/EN
Pileated Finch	ated Finch Coryphospingus cucullatus		С	R		
INCERTAE SEDIS (1)						
Black-throated Saltator	Saltator atricollis	CD, CS, CL,	С	R	CE	
		SS				
EMBERIZIDAE (2)						
Rufous-collared Sparrow	collared Sparrow Zonotrichia capensis		U	R		
Grassland Sparrow	rassland Sparrow Ammodramus humeralis		С	R		
PARULIDAE (1)						
Masked Yellowthroat	lasked Yellowthroat Geothlypis aequinoctialis		U	R		
ICTERIDAE (3)						
Variable Oriole	Icterus pyrrhopterus	AT, GF	U	R		
Chopi Blackbird	Gnorimopsar chopi	CS, AG	С	R		
White-browed Blackbird	Sturnella superciliaris	MA	U	R		
FRINGILLIDAE (1)						
Hooded Siskin	Sporagra magellanica	AG	R	R		

# Annex II


