
Dacninae V: Coerebini

Nemosiini

Conirostrini

Diglossini

Hemithraupini

Tachyphonini

Charitospizini

Dacnini

Emberizoidini

Saltatorini

Poospizini

Bananaquit, Coereba flaveola

Yellow-faced Grassquit, Tiaris olivaceus

Orangequit, Euneornis campestris

Puerto Rican Bullfinch, Melopyrrha portoricensis

Greater Antillean Bullfinch, Melopyrrha violacea

Cuban Bullfinch, Melopyrrha nigra

Grand Cayman Bullfinch, Melopyrrha taylori

Yellow-shouldered Grassquit, Loxipasser anoxanthus

Cuban Grassquit, Phonipara canora

Lesser Antillean Bullfinch, Loxigilla noctis

Barbados Bullfinch, Loxigilla barbadensis

St. Lucia Black Finch, Melanospiza richardsoni

Black-faced Grassquit, Melanospiza bicolor

Dull-colored Grassquit, Asemospiza obscura

Sooty Grassquit, Asemospiza fuliginosa

Gray Warbler-Finch, Certhidea fusca

Green Warbler-Finch, Certhidea olivacea

Vegetarian Finch, Platyspiza crassirostris

Cocos Finch, Pinaroloxias inornata

Sharpe’s Ground-Finch, Geospiza difficilis

Large Tree-Finch, Geospiza psittacula

Medium Tree-Finch, Geospiza pauper

Small Tree-Finch, Geospiza parvula

Mangrove Finch, Geospiza heliobates

Woodpecker Finch, Geospiza pallida

Vampire Finch, Geospiza septentrionalis

Small Ground-Finch, Geospiza fuliginosa

Medium Ground-Finch, Geospiza fortis

Sharp-beaked Ground-Finch, Geospiza acutirostris

Large Ground-Finch, Geospiza magnirostris

Large Cactus-Finch, Geospiza conirostris

Common Cactus-Finch, Geospiza scandens

Genovesa Cactus-Finch, Geospiza propinqua

Sporophilini


Dacninae VI: Sporophilini
Nemosiini

Conirostrini
Diglossini

Hemithraupini

Tachyphonini

Charitospizini

Dacnini
Emberizoidini
Saltatorini

Poospizini

Coerebini

Sporophilini

?Lesson’s Seedeater, Sporophila bouvronides

Lined Seedeater, Sporophila lineola

Nicaraguan Seed-Finch, Sporophila nuttingi

Great-billed Seed-Finch, Sporophila maximiliani

Large-billed Seed-Finch, Sporophila crassirostris

Black-billed Seed-Finch, Sporophila atrirostris

White-bellied Seedeater, Sporophila leucoptera

Parrot-billed Seedeater, Sporophila peruviana

Chestnut-throated Seedeater, Sporophila telasco

Drab Seedeater, Sporophila simplex

Chestnut-bellied Seedeater, Sporophila castaneiventris

Ruddy-breasted Seedeater, Sporophila minuta

Copper Seedeater, Sporophila bouvreuil

Chestnut Seedeater, Sporophila cinnamomea

Black-bellied Seedeater, Sporophila melanogaster

Rufous-rumped Seedeater, Sporophila hypochroma

Pearly-bellied Seedeater, Sporophila pileata

Marsh Seedeater, Sporophila palustris

Tawny-bellied Seedeater, Sporophila hypoxantha

Dark-throated Seedeater, Sporophila ruficollis

?Black-and-tawny Seedeater, Sporophila nigrorufa

Variable Seedeater, Sporophila corvina

Gray Seedeater, Sporophila intermedia

?Caqueta Seedeater, Sporophila murallae

?Wing-barred Seedeater, Sporophila americana

Slate-colored Seedeater, Sporophila schistacea

Temminck’s Seedeater, Sporophila falcirostris

Plumbeous Seedeater, Sporophila plumbea

?Tropeiro Seedeater, Sporophila beltoni

Rusty-collared Seedeater, Sporophila collaris

White-throated Seedeater, Sporophila albogularis

White-collared Seedeater, Sporophila torqueola

Thick-billed Seed-Finch, Sporophila funerea

Chestnut-bellied Seed-Finch, Sporophila angolensis

White-naped Seedeater, Sporophila fringilloides

Buffy-fronted Seedeater, Sporophila frontalis

Black-and-white Seedeater, Sporophila luctuosa

Double-collared Seedeater, Sporophila caerulescens

Yellow-bellied Seedeater, Sporophila nigricollis

?Dubois’s Seedeater, Sporophila ardesiaca


