
Furnariinae II: Philydorini & Margarornini

Sclerurinae

Dendrocolaptinae

Xenopinae

Furnariinae

Berlepschiini

Pygarrhichadini

Furnariini

Philydorini

Dusky-cheeked Foliage-gleaner, Anabazenops dorsalis

White-collared Foliage-gleaner, Anabazenops fuscus

Great Xenops, Megaxenops parnaguae

Slaty-winged Foliage-gleaner, Megaxenops fuscipennis

Rufous-rumped Foliage-gleaner, Megaxenops erythrocercus

Pale-browed Treehunter, Cichlocolaptes leucophrus

Sharp-billed Treehunter, Heliobletus contaminatus

Cinnamon-rumped Foliage-gleaner, Philydor pyrrhodes

?Alagoas Foliage-gleaner, Philydor novaesi

Black-capped Foliage-gleaner, Philydor atricapillus

Montane Foliage-gleaner, Anabacerthia striaticollis

Scaly-throated Foliage-gleaner, Anabacerthia variegaticeps

Rufous-tailed Foliage-gleaner, Anabacerthia ruficaudata

White-browed Foliage-gleaner, Anabacerthia amaurotis

Ochre-breasted Foliage-gleaner, Anabacerthia lichtensteini

Buff-browed Foliage-gleaner, Syndactyla rufosuperciliata

Russet-mantled Foliage-gleaner, Syndactyla dimidiata

White-throated Foliage-gleaner, Syndactyla roraimae

Lineated Foliage-gleaner, Syndactyla subalaris

Rufous-necked Foliage-gleaner, Syndactyla ruficollis

Guttulate Foliage-gleaner, Syndactyla guttulata

Peruvian Recurvebill, Syndactyla ucayalae

Bolivian Recurvebill, Syndactyla striata

Chestnut-winged Hookbill, Ancistrops strigilatus

Buff-fronted Foliage-gleaner, Ancistrops rufus

Chestnut-winged Foliage-gleaner, Ancistrops erythropterus

Chestnut-capped Foliage-gleaner, Clibanornis rectirostris

Canebrake Groundcreeper, Clibanornis dendrocolaptoides

Santa Marta Foliage-gleaner, Clibanornis rufipectus

Henna-hooded Foliage-gleaner, Clibanornis erythrocephalus

Ruddy Foliage-gleaner, Clibanornis rubiginosus

Uniform Treehunter, Thripadectes ignobilis

Flammulated Treehunter, Thripadectes flammulatus

Rufous-backed Treehunter, Thripadectes scrutator

Striped Treehunter, Thripadectes holostictus

Streak-capped Treehunter, Thripadectes virgaticeps

Streak-breasted Treehunter, Thripadectes rufobrunneus

Black-billed Treehunter, Thripadectes melanorhynchus

Chestnut-crowned Foliage-gleaner, Automolus rufipileatus

Brown-rumped Foliage-gleaner, Automolus melanopezus

Striped Woodhaunter, Automolus subulatus

Buff-throated Foliage-gleaner, Automolus ochrolaemus

Olive-backed Foliage-gleaner, Automolus infuscatus

Para Foliage-gleaner, Automolus paraensis

White-eyed Foliage-gleaner, Automolus leucophthalmus

Pernambuco Foliage-gleaner, Automolus lammi

Margarornini

Spotted Barbtail, Premnoplex brunnescens

White-throated Barbtail, Premnoplex tatei

Ruddy Treerunner, Margarornis rubiginosus

Pearled Treerunner, Margarornis squamiger

Beautiful Treerunner, Margarornis bellulus

Fulvous-dotted Treerunner, Margarornis stellatus

Synallaxini

Source: Derryberry et al. (2011).


