

ORNITOLOGIA NEOTROPICAL

EDITOR

ANDRE-ALEXANDER WELLER

INDEX TO VOLUME 23, 2012

(Authors, key words, families, latin names)

An International Journal of Neotropical Ornithology

published by

THE NEOTROPICAL ORNITHOLOGICAL SOCIETY

- Accipiter bicolor*, 569–584
 Acosta-Rojas, D. C., 439–453
Acridotheres cristatellus, 467–488
 Age determination, 215–223
 Ageing, 23–32
Agelaioides badius, 169–184
Agelaius cyanopus, 467–488
Agelasticus thibinus, 169–184
 Aggression, 545–553
 Agricultural landscape, 201–213
 Aispuro, A. A., 193–199
Alectrurus risora, 467–488
Arenaria interpres, 467–488
Asthenes modesta, 467–488
 Alejandro Selkirk Island, 73–82
 Alza, L. A., 287–290
Amazilia fimbriata, 385–405
Amazilia versicolor, 569–584
Amazona aestiva, 385–405
Amazonetta brasiliensis, 169–184
Anabacertbia lichtensteini, 569–584
Anabacertbia variegaticeps, 113–131
Anas georgica, 287–290
 Anatidae, 287–290, 407–415
 Andean Condor, 133–135
 Andean Flamingo, 243–250
 Andean Solitaire, 215–223
 Andes, 133–135, 367–374
 Angulo, F., 95–112
Anthus correndera, 151–158, 169–184
Anthus bellmayri dabbenei, 151–158
Antristomus sericocaudatus, 569–584
Anumbius anumbi, 169–184
Aphrastura spinicauda, 1–9
Aramides saracura, 569–584
Aratinga aurea, 385–405
Aratinga aurea, 585–595
Aratinga leucophthalma, 569–584
Ardea alba, 169–184
 Ardia, D. R., 95–112
 Arendt, W. J., 23–32, 113–131
 Argentina, 11–21, 83–93, 287–290, 313–323, 407–415, 455–460, 467–488
Arremon castaneiceps, 417–427
 Arriagada, A. M., 235–242
 Arturi, M. F., 11–21
Arundinicola leucocephala, 261–267
Asio clamator, 159–168
Asthenes humicola, 1–9
 Atlantic Forest, 51–61, 137–141, 455–460, 499–505, 569–584
 Austral Temperate Forest, 529–544
Automolus leucophthalmus, 569–584
 Avian diversity, 113–131
 Avian inventory, 467–488
Aythya americana, 287–290
Aythya valisineria, 287–290
 Baessolo, L., 235–242
 Bamboo, 375–383
Baryphthengus ruficapillus, 569–584
Basileuterus culicivorus, 113–131, 569–584
Basileuterus leucoblepharus, 569–584
 Bee Hummingbird, 143–149
 Berkunsky, I., 489–498
 Berón, M. P., 83–93
 Bibles, B. D., 507–515
 Biogeography, 467–488
 Bird abundance, 11–21
 Bird communities, 169–184
 Bird distribution, 11–21
 Birds, 569–584
 Bispo, A. A., 303–306
 Black-billed Thrush, 215–223
 Black-necked Swan, 555–569
 Blake, J. G., 63–71
 Blue-crowned Manakin, 63–71
 Boal, C. W., 507–515
 Bodrati, A., 325–334
 Body condition index, 1–9
 Body mass, 349–365
 Body size, 1–9
 Bolivia, 185–192
 Borges, F. J. A., 385–405
Bourcieria torquata, 277–285
 Bravo, S. P., 313–323
 Brazil, 51–61, 341–348, 585–595
 Brazilian Atlantic forest, 303–306
 Breeding behavior, 341–348
 Breeding biology, 225–234, 517–527
 Breeding season, 555–569

- Breeding, 235–242
 British Virgin Islands, 507–515
Brotogeris chiriri, 585–595
Buteo albonotatus, 467–488
Buteo brachyurus, 467–488
Buteo leucorrhous, 51–61
Buteo nitidus, 467–488
Buteogallus meridionalis, 385–405
 Caatinga, 43–50, 429–437
 Caballero-Sadi, D., 83–93
 Cabrera F, L. E., 517–527
 Caceres, D., 95–112
Cacicus cela cela, 193–199
Cacicus haemorrhous, 569–584
Cacicus koepckeae, 375–383
Calidris canutus, 467–488
 Call structure, 251–260
 Calling rate, 251–260
 Camacho, I., 499–505
Campophilus magellanicus, 529–544
Campophilus melanoleucus, 467–488
Campophilus robustus, 569–584
Campostoma obsoletum, 385–405, 569–584
 Cañete, R., 151–158
Caprimulgus parvulus, 385–405
Capsiempis flaveola, 569–584
Caracara plancus, 385–405
Cariama cristata, 385–405
 Caribbean, 143–149, 507–515
 Carlos Anwandter Sanctuary, 555–569
 Carneiro, A. P. B., 201–213
 Carro, M. E., 251–260
 Carstensen, D. W. 143–149
 Castro, M., 235–242
 Caten, H. T., 585–595
Cathartes aura, 569–584
 Cathartidae, 133–135
Catharus mexicanus, 113–131
 Cavity-nesting bird, 325–334
Celex flavesens, 569–584
 Central Brazil, 385–405
 Cerón, G., 407–415
 Cerrado, 585–595
 Cerrado Region, 159–168
 Cestari, C., 261–267
Chaetocercus berlepschi, 335–340
Chaetura andrei, 467–488
Chaetura cinereiventris, 569–584
Chaetura meridionalis, 467–488
Chaetura meridionalis, 569–584
Chamaeza campanisona, 569–584
Chauna torquata, 169–184
 Chazarreta, M. L., 529–544
 Checklist, 467–488
 Chile, 1–9, 151–158, 201–213, 555–569
 Chilean Skua, 235–242
Chiroxiphia boliviana, 185–192, 597–601
Chiroxiphia caudata, 569–584, 597–601
Chiroxiphia lanceolata, 597–601
Chiroxiphia linearis, 597–601
Chiroxiphia pareola, 597–601
Chloephaga picta, 235–242, 287–290
Chloephaga poliocephala, 235–242
Chlorophonia cyanea, 569–584
Chlorospingus ophthalmicus, 113–131
Chlorostilbon ricordii, 143–149
Chrysomus ruficapillus, 169–184
 Chust, L., 313–323
Ciccaba huhula, 569–584
Ciconia maguari, 169–184
Cissopis leverianus, 569–584
Cistothorus platensis, 385–405
Claravis pretiosa, 569–584
 Clarion Island, 291–298
 Clarion Wren, 291–298
 Claudino, R. M., 137–141
 Cloud forest, 113–131, 277–285
 Clutch manipulation, 33–41
 Clutch size, 555–569
Cnemotriccus fuscatus, 569–584
Coccyzus melacoryphus, 569–584
 Cockle, K. L., 325–334
Coeligena coeligena, 277–285
Coeligena torquata, 277–285
Coereba flaveola, 385–405, 507–515
 Coffee plantations, 113–131
Colaptes melanochloros, 569–584
 Colombia, 215–223
 Colombian Chacalaca, 439–453
Colonia colonus, 569–584

- Colony, 193–199
 Communication, 251–260
 Community structure, 569–584
 Comparative analysis, 349–365
Conirostrum speciosum, 569–584
Conopias trivirgatus, 569–584
Conopophaga lineata, 569–584
 Conservation, 43–50, 51–61, 113–131, 143–149, 569–584
 Cooper, C. B., 95–112
Coragyps atratus, 569–584
 Corral, M. G., 251–260
 Corredor, G., 439–453
Coryphaspiža melanotis, 467–488
Corythobis delalandi, 569–584
 Costa Rica, 33–41
 Costa, P. M., 385–405
Crax fasciolata, 467–488
Crypturellus obsoletus, 569–584
Crypturellus parvirostris, 385–405, 467–488
Crypturellus tataupa, 467–488, 569–584
 Cuba, 143–149
 Cueto, V. R., 313–323
Culicivora candacuta, 385–405
Curatella americana, 585–595
 Cursach, J., 243–250
Cyanocorax chrysops, 569–584
Cyanocorax cristatellus, 385–405
Cyanocorax cyanopogon, 585–595
Cyanoliseus patagonus, 467–488
Cyclarhis gujanensis, 385–405, 569–584
Cygnus melanocoryphus, 555–569
Cyrtograpsus angulatus, 83–93
Dacnis cayana, 569–584
 Dalsgaard, B., 143–149
 De Stefano, K., 169–184
 Defense, 193–199
Dendrocincla anabatina, 113–131
Dendrocincla fuliginosa, 569–584
Dendrocolaptes platyrostris, 569–584
 Density, 11–21, 43–50
Denticula thermalis, 243–250
 Diatoms, 243–250
 Díaz, C., 243–250
 Diet, 185–192, 243–250, 261–267
 Dilleniaceae, 585–595
Diopsittaca nobilis, 585–595
 Distribution, 151–158, 467–488
Dives dives, 113–131
Donacospiza albifrons, 467–488
Doryfera ludoviciae, 277–285
Dromococcyx pavoninus, 569–584
Dryophila malura, 569–584
Dryornis bridgesii, 169–184
Dryocopus galeatus, 455–460, 569–584
Dryocopus schulzi, 467–488
 Duca, C., 385–405
 Durães, R., 63–71
 Dyrz, A., 277–285
Dysithamnus mentalis, 569–584
 Ecología trófica, 83–93
 Ecological redundancy, 185–192
 Ecotourism, 489–498
 Ecuador, 277–285, 335–340
 Egg description, 291–298
 Egg, 277–285, 367–374
 Eggs, 385–405, 461–466
 Ejection, 33–41
Elaenia albiceps chilensis, 313–323
Elaenia flavogaster, 385–405
Elaenia obscura, 385–405, 467–488
Elaenia sordida, 467–488
Eleothreptus anomalus, 467–488
 Elliott, K. H., 33–41
Empidonomus aurantiatrocristatus, 385–405
Empidonomus varius, 385–405
Enicognathus leptorhynchus, 201–213
 Environmental heterogeneity, 169–184
 Esquivel M., A., 569–584
 Estades, C. F., 1–9
Eucalyptus, 133–135
Eudypetes chrysocome, 235–242
Eupetomena macroura, 385–405
Euphonia chlorotica, 385–405, 569–584
Euphonia pectoralis, 569–584
Euphonia xanthogaster, 215–223
Falco femoralis, 385–405
Falco peregrinus cassini, 235–242
 Fandiño, B., 467–488
 Favero, M., 83–93

- Feeding, 235–242
 Feeding behavior, 585–595
 Fernandes, B. C., 499–505
 Fernández, G. J., 251–260
 Fledgling, 367–374, 455–460
 Flórez-V., C., 417–427
 Food niche, 269–276
 Foraging behaviour, 313–323
 Forest edge, 113–131
 Forest fragmentation, 201–213
 Forest structure, 11–21
Formicarius analis, 113–131
Forpus xanthopterygius, 569–584
 Fraga, R. M., 375–383
 França, B. R. A., 43–50
 França, L. C., 385–405
 França, L. F., 385–405
 Francisco, M. R., 341–348
 Freitas, M. S., 341–348
 Frugivore-insectivore birds, 313–323
 Frugivory, 133–135, 439–453, 585–595
 Fruit availability, 439–453
 Fuentes, N., 243–250
 Fungal nest, 375–383
 Furnariidae, 1–9, 303–306, 517–527
Gallinago paraguaiiae, 169–184
Gampsonyx swainsoni, 467–488
 Gantz, A., 243–250
 García, G. O., 83–93
 Geophagy, 335–340
Geothlypis (Oporornis) formosa, 113–131
Geotrygon montana, 569–584
Geotrygon violacea, 569–584
 Germination, 439–453
 Giraudo, A. R., 467–488
Glaucidium brasilianum, 569–584
Glaucidium nanum, 467–488
 Golden Tanager, 215–223
Grallaria andicola, 367–374
Grallaria varia, 569–584
 Grassland Yellow-Finch, 341–348
 Great Kiskadee, 269–276
 Green-backed Firecrown, 545–553
 Greeney, H. F., 277–285, 367–374, 517–527
 Gressler, D. T., 385–405
 Grilli, P., 375–383
 Guerra Navarro, G., 313–323
 Guigueno, M. F., 33–41
 Guilds, 569–584
Habia fuscicauda, 113–131
Habia rubica, 113–131, 569–584
 Habitat fragmentation, 499–505
 Habitat use, 73–82
 Habitat, 63–71, 151–158
 Hagen, E., 545–553
Halobaena caerulea, 235–242
Harpagus diodon, 569–584
 Harris, J. B. C., 335–340
 Hauenstein, E., 151–158
 Hazlehurst, J., 597–601
Heliactin bilophus, 385–405
Helianthea torquata, 277–285
 Hellmayr's Pipit, 151–158
 Heming, N. M., 385–405
Hemithraupis guira, 569–584
Hemitriccus diops, 569–584
Henicorbina leucosticta, 113–131
 Henna-hooded Foliage-gleaner, 517–527
Henriettella hispidula, 439–453
 Hernández, A., 215–223
 Hernández-Yáñez, H., 291–298
Herpsilochmus atricapillus, 569–584
Herpsilochmus rufimarginatus, 569–584
 Hickman, B. R., 335–340
 Hidalgo, J. R., 63–71
 High Andean wetland, 243–250
Hirundinea ferruginea, 467–488
 Hodum, P. J., 73–82
 Home range, 43–50
 Honorato, R. dos S., 499–505
 Human disturbance, 489–498
 Hummingbird-plant interactions, 143–149
 Hummingbirds, 545–553
Hydropsalis torquata, 385–405
Hylodyptes erythrocephalus, 517–527
Hylopezus nattereri, 569–584
Hylophilus poicilotis, 569–584
Hymenops perspicillata, 169–184
Hypoedaleus guttatus, 569–584
 Icteridae, 193–199, 375–383

- Ictinia plumbea*, 569–584
 Incubation behavior, 417–427
 Incubation, 287–290, 555–569
 Iñigo-Elias, E. E., 95–112
 Insular biome, 529–544
 Interspecific interactions, 545–553
 Interspecific nest parasitism, 287–290
 Interspecific, 193–199
 Iriarte, A., 243–250
 Irusta, J. B., 43–50, 429–437
 Jaramillo, A., 151–158
 Jiménez, J. E., 201–213
 Juan Fernández Firecrown, 545–553
 Juiña, M. E., 335–340
 Kandus, P., 169–184
 Kanegae, M. F., 499–505
 Kirkconnell, A., 143–149
 Klavins, J., 325–334, 455–460
 La Araucania, 151–158
 Lagos, N., 243–250
 Lammertink, M., 455–460, 529–544
 Landbirds, 215–223
 Landscape structure, 169–184
 Landscape, 113–131
Lanio cucullatus, 585–595
Larus atlanticus, 83–93, 467–488
Larus dominicanus, 235–242
Lathrotriccus euleri, 569–584
 Lavinia Oblanca, P. D., 349–365
Legatus leucophaius, 467–488
 Lentino, M., 461–466
Lepidocolaptes angustirostris, 169–184, 385–405
Lepidocolaptes falcinellus, 569–584
Lepidothrix coronata, 63–71
Leptasthenura aegithaloides, 1–9
Leptodon cayanensis, 467–488, 569–584
Leptopogon amaurocephalus, 569–584
Leptotila rufaxilla, 569–584
Leptotila verreauxi, 569–584
 Lichter-Marck, I., 517–527
 Life history, 63–71, 95–112
 Lobo, Y., 385–405
 Loiselle, B. A., 63–71
 Londoño, G. A., 417–427, 597–601
 Longevity, 303–306
 Lopes, L. E., 385–405
 Lopresti, E., 95–112
Luma apiculata, 235–242
Lurocalis semitorquatus, 569–584
Mackenziaena leachii, 569–584
Mackenziaena severa, 569–584
Macrocystis pyrifer, 235–242
 Magellanic Woodpecker, 529–544
 Magnano, A. L., 169–184
 Management measures, 407–415
 Mangrove, 461–466
 Manica, L. T., 385–405
 Manu National Park, 597–601
 Mar Chiquita, 83–93
 Marini, M. Â., 385–405
 Martín González, A. M., 143–149
 Martínez García, O., 143–149
 Martínez-Gómez, J. E., 291–298
 Mato Grosso, 585–595
 McCracken, K. G., 287–290
 McCracken, T. G., 287–290
 Medeiros, R. C. S., 385–405
Megarynchus pitangua, 569–584
Megascops atricapilla, 569–584
Megascops choliba, 137–141, 569–584
Melanerpes catcorum, 169–184
Melanerpes flavifrons, 569–584
 Melastomataceae, 185–192, 439–453
Mellisuga belenae, 143–149
 Melo, C., 269–276
Melozone leucotis, 225–234
 Mendonça-Lima, A., 51–61
 Mennill, D. J., 225–234, 291–298
Merganetta armata, 407–415
 Merler, J. A., 169–184
Miconia minutiflora, 439–453
Miconia rubiginosa, 439–453
Micrastur ruficollis, 467–488, 569–584
Micrastur semitorquatus, 569–584
Microcerculus philomela, 113–131
 Microhabitat selection, 313–323
 Mikusek, R., 277–285
 Miller, E. T., 517–527
Mimus saturninus, 585–595
Mimus triurus, 169–184

- Mionectes rufiventris*, 569–584
 Mobbing behaviour, 159–168
 Molina, J., 95–112
Molothrus aeneus, 33–41
Molothrus bonaerensis, 169–184
 Molt, 23–32, 215–223
 Montaña-Centellas, F. A., 185–192
 Morphometrics, 507–515
 Morphometry, 235–242
 Motta-Junior, J. C., 159–168
 Muñoz, M. C., 439–453
Myadestes ralloides, 215–223
Myadestes unicolor, 113–131
Myiarchus swainsoni, 385–405, 569–584, 585–595
Myiodinastes maculatus, 385–405, 569–584, 585–595
Myiopagis caniceps, 569–584
Myiopagis viridicata, 569–584
Myiopsitta monachus, 169–184
Myiornis auricularis, 569–584
Myiozetetes cayanensis, 385–405
Myiozetetes similis, 569–584
 Nanni, A. S., 169–184
 National parks management, 407–415
Nemosia pileata, 385–405, 569–584
Neobelice granulata, 83–93
 Neotropical Austral migrants, 313–323
 Neotropics, 23–32
 Nest, 277–285, 367–374, 455–460, 461–466
 Nest architecture, 225–234
 Nest description, 291–298
 Nest predation, 489–498
 Nest site, 137–141
 Nest success, 489–498
 Nest type description, 225–234
 Nesting behavior, 555–569
 Nesting biology, 417–427
 Nesting, 193–199, 261–267
 Nesting site, 429–437
 Nestling, 277–285, 367–374
 Nestling diet, 269–276
 Nestlings, 325–334
 Nests, 385–405
 Nest-site selection, 63–71
 Nicaragua, 23–32, , 113–131
 Niche breadth, 529–544
Nonnula rubecula, 569–584
 Norambuena, H. V., 151–158
 Northern Chile, 243–250
Notharchus swainsoni, 569–584
 Nutrient, 335–340
Nyctibius griseus, 385–405, 569–584
Nyctidromus alicollis, 385–405, 569–584
Nyctiphrynus ocellatus, 467–488, 569–584
Nystalus chacuru, 385–405
 Ochraceous Piculet, 43–50, 429–437
Odontophorus capneira, 569–584
 Offspring, 261–267
 Ojeda, V., 529–544
 Olivaceous Woodcreeper, 325–334
 Olive-finch, 417–427
 Oliveira, J. P. F., 585–595
 Olog's Gull, 83–93
 Opportunism, 269–276
 Orange-billed Euphonia, 215–223
Ortalis columbiana, 439–453
Oxyruncus cristatus, 569–584
Pachyramphus polychopterus, 569–584
 Paiva, L. V., 385–405
 Paraná River Delta, 169–184
 Parasitism, 33–41
Pardirallus nigricans, 467–488
Pardirallus sanguinolentus, 467–488
 Parental behavior, 291–298
 Parental care, 261–267, 277–285, 325–334, 341–348
Parkesia noveboracensis, 113–131
Paroaria coronata, 11–21, 489–498
Parula pitiayumi, 569–584
 Pascotto, M. C., 585–595
Patagioenas cayennensis, 569–584
Patagioenas picazuro, 569–584, 585–595
 Patagonia, 287–290, 407–415
 Paterlini, C., 83–93
Pelecanoides magellani, 235–242
 Pellets, 269–276
Penelope superciliaris, 569–584
 Pereira, Z. P., 269–276, 385–405
 Peris, S., 569–584

- Peru, 193–199, 375–383, 597–601
Phaeochroa cuvierii, 277–285
Phaethornis eurynome, 569–584
Phalacrocorax atriceps, 235–242
Pharomachrus mocinno, 113–131
Pheucticus aureoventris, 467–488
Philydor atricapillus, 569–584
Philydor rufum, 569–584
Phimosus infuscatus, 169–184
Phoenicoparrus andinus, 243–250
Phrygilus fruticeti, 467–488
Phrygilus plebejus, 467–488
Phyllomyias burmeisteri, 569–584
Phylloscartes eximius, 569–584
Phylloscartes paulista, 569–584
Phylloscartes ventralis, 467–488
Piaya cayana, 569–584
 Picidae, 455–460
Piculus aurulentus, 569–584
Picumnus limae, 43–50, 429–437
Picumnus temminckii, 569–584
Pionopsitta pileata, 569–584
Pionus maximiliani, 569–584
Pipra filicauda, 63–71
 Pipridae, 63–71, 185–192
Piprites chloris, 569–584
Piranga flava, 385–405, 585–595
Pitangus sulphuratus, 269–276, 569–584
 Plain-flanked Rail, 461–466
Platyrinchus leucorhynchus, 569–584
Platyrinchus mystaceus, 569–584
 Playback, 151–158
Plegadis chibi, 169–184
Poecilotriccus plumbeiceps, 569–584
 Point counts, 569–584
Polioptila dumicola, 169–184
Polioptila lactea, 569–584
Polylepis, 367–374
 Population density, 569–584
 Potential seed dispersal, 585–595
 Predator recognition, 159–168
Premnoplex brunnescens, 417–427
Procellaria aequinoctialis, 235–242
 Procellariidae, 73–82
Procnias nudicollis, 569–584
Psarocolius angustifrons angustifrons, 193–199
Psarocolius montezuma, 113–131
Pseudocolopteryx acutipennis, 467–488
Pseudoseisura lophotes, 169–184
Psilorhinus (Cyanocorax) morio, 113–131
 Psittacidae, 201–213
Pterodroma externa, 73–82
Pterodroma longirostris, 73–82
Pteroglossus bailloni, 569–584
Pteroglossus castanotis, 569–584
Puffinus creatopus, 235–242
Puffinus griseus, 235–242
Pulsatrix koeniswaldiana, 499–505
Pyriglena leucoptera, 569–584
Pyrocephalus rubinus, 169–184
Pyroderus scutatus, 569–584
Pyrrhocomma ruficeps, 569–584
Pyrrhura frontalis, 569–584
 Quintana, R. D., 169–184
 Raimilla, V., 151–158
Rallus wetmorei, 461–466
Ramphastos dicolorus, 569–584
 Raptors, 499–505
 Rarity, 569–584
 Rasmussen, J. L., 33–41
 Rau, J. R., 243–250
 Red-crested Cardinal, 11–21, 489–498
 Reproduction, 51–61, 137–141, 385–405
 Reproductive activity, 429–437
 Reproductive biology, 341–348, 597–601
 Revillagigedo Archipelago, 291–298
 Reyes-Arriagada, R., 73–82
 Robinson Crusoe Island, 545–553
 Rodrigues, M. C., 43–50, 429–437
 Rodrigues, R. C., 137–141
 Rodrigues, S. S., 385–405
 Rodríguez-Ferraro, A., 461–466
Rolland rollandia, 169–184
 Roper, J. J., 385–405
Rostbramus sociabilis, 169–184
Rupornis magnirostris, 569–584
 Russet-backed Oropendula, 193–199
 Ryder, T. B., 63–71
 Salas, M. A., 235–242
Saltatricula atricollis, 585–595

- Salvador, S.-A., 325–334
 Sánchez, E., 461–466
 Sandoval, L., 225–234
 Santa Fe, 467–488
 Santos, L. R., 385–405
 Santos-Filho, P. S., 159–168
 Savanna, 385–405
 Scattered trees, 201–213
 Scherer-Neto, P., 303–306
Schiffornis virescens, 569–584
 Schlatter, R. P., 73–82, 555–569
Sclerurus scansor, 569–584
 Scrub Tanager, 215–223
 Seabird, 235–242
 Sealy, S. G., 33–41
 Seasonal variation, 11–21
 Seasonality, 143–149
 Seasonally dry tropical forest, 95–112
 Seco Pon, J. P., 83–93
 Seed dispersal, 185–192, 439–453
 Segura, L. N., 11–21, 489–498
Selenidera maculirostris, 569–584
 Selva Cacique, 375–383
Sephanoides fernandensis, 545–553
Sephanoides sephaniodes, 467–488, 545–553
Serpophaga griseicapilla, 467–488
Serpophaga munda, 467–488
Serpophaga subcristata, 169–184, 385–405, 467–488
 Sex determination, 215–223, 507–515
 Sexual dimorphism, 185–192, 529–544
Sicalis flaveola, 169–184
Sicalis luteola, 169–184, 341–348
 Silva, C. P., 555–569
 Silva, M., 43–50, 429–437
 Silva, M. R. B., 137–141
 Silveira, M. B., 385–405
 Simbaõa, J. A., 277–285
Sirystes sibilator, 569–584
Sittasomus griseicapillus, 325–334, 569–584
 Slender-billed Parakeet, 201–213
 Smith, M. M., 287–290
 Soave, G., 375–383
 Social behavior, 375–383
 Song structure, 349–365
 Sosa-López, J. R., 291–298
 Soto-Gamboa, M. R., 201–213, 555–569
 Sousa, N. O. M., 385–405
 Southern House Wren, 251–260
 Souza Filho, C., 499–505
 Species richness, 467–488, 569–584
 Species-accumulation curves, 467–488
Spizæetus melanoleucus, 467–488
Sporophila cinnamomea, 467–488
Sporophila hypocroma, 467–488
Sporophila hypoxantha, 467–488
Sporophila plumbea, 467–488
Sprattus fuegensis, 235–242
 Stager, M., 95–112
Stephanophorus diadematus, 467–488
Stephanoxis lalandi, 569–584
Stercorarius chilensis, 235–242
Sterna hirundinacea, 235–242
 Streaked Xenops, 303–306
 Strigiformes, 137–141
 Stripe-headed Antpitta, 367–374
Strix chacoensis, 467–488
Strix hylophila, 569–584
Strix rufipes, 467–488
Sturnella defilippi, 467–488
Sturnus vulgaris, 467–488
 Suazo, C. G., 235–242
 Sub-Antarctic, 235–242
Sublegatus modestus, 385–405
 Suburban forest, 439–453
Suiriri suiriri, 385–405
Suirirella sella, 243–250
 Survival rate, 1–9
 Sutherland, W. J., 143–149
 Swans, 555–569
Sylviothorhynchus desmursii, 1–9
 Sympatric populations, 73–82
Synallaxis cinerascens, 569–584
Synallaxis frontalis, 467–488
Synallaxis ruficapilla, 569–584
Synallaxis spixi, 467–488
Syndactyla rufosuperciliata, 569–584
Tachycineta albiventer, 467–488
Tachycineta leucorrhoa, 385–405
Tachycineta stolzmanni, 95–112

- Tachyphonus coronatus*, 569–584
Tangara arthus, 215–223
Tangara palmarum, 585–595
Tangara sayaca, 585–595
Tangara vitriolina, 215–223
 Tawny-browed Owl, 499–505
 Taylor, N., 95–112
 Tello, A., 133–135
 Temperate forest passerines, 1–9
Terenura maculata, 569–584
Thalassarche chrysostoma, 235–242
Thalassarche melanophrys, 235–242
Thalurania glaucopis, 569–584
Thamnophilus caerulescens, 569–584
 Thicket habitat, 225–234
 Thomson, R. F., 1–9
 Thraupidae, 489–498
Thraupis sayaca, 385–405
 Thrushes, 349–365
Thryothorus modestus, 23–32
Thryothorus rufalbus, 23–32
 Timmermann, A., 143–149
Tityra cayana, 569–584
Tityra inquisitor, 569–584
 Tobar, C., 243–250
Tolmomyias sulphurescens, 569–584
 Tori, W. P., 63–71
 Torrent Duck, 407–415
 Torres G., A. M., 439–453
 Tórriz, M., 23–32, 113–131
 Trejo, A., 407–415
Trichothraupis melanops, 569–584
Tringa spp., 169–184
 Trochilidae, 143–149, 277–285, 335–340
Troglodytes aedon, 1–9, 169–184, 385–405
Troglodytes musculus, 251–260
Troglodytes tanneri, 291–298
 Troglodytidae, 1–9, 251–260
Trogon rufus, 569–584
Trogon surrucura, 569–584
 Tropical dry forest, 439–453
 Tropical Screech Owl, 137–141
 Tubaro, P. L., 349–365
 Tumbes Swallow, 95–112
 Tumbesian, 517–527
Turdus, 349–365
Turdus albicollis, 349–365, 569–584
Turdus amaurochalinus, 349–365, 385–405, 569–584
Turdus assimilis, 349–365
Turdus chiguanco, 349–365
Turdus falcklandii, 349–365
Turdus flavipes, 349–365
Turdus fulviventris, 349–365
Turdus fumigatus, 349–365
Turdus fuscater, 349–365
Turdus grayi, 33–41, 349–365
Turdus haplochrous, 349–365
Turdus hauxwelli, 349–365
Turdus ignobilis, 215–223, 349–365
Turdus leucomelas, 349–365, 385–405, 569–584
Turdus leucops, 349–365
Turdus maculirostris, 349–365
Turdus maranonicus, 349–365
Turdus nigriceps, 349–365
Turdus nudigenis, 349–365
Turdus obsoletus, 349–365
Turdus olivater, 349–365
Turdus pelios, 349–365
Turdus reevei, 349–365
Turdus rufiventris, 349–365, 569–584
Turdus serranus, 349–365
 Tyrannidae, 261–267, 269–276
Tyrannus melancholicus, 169–184, 385–405, 585–595
Tyto alba, 159–168, 569–584
 Urbanization, 269–276
 Uruguay, 83–93
 Van Els, P., 133–135
Vanellus chilensis, 169–184
 Venezuela, 461–466
Veniliornis spilogaster, 569–584
Vermivora chrysoptera, 113–131
 Vieira, M. V., 499–505
 Vilchez, S., 113–131
 Villalobos, R., 243–250
Vireo olivaceus, 569–584, 585–595
Volatinia jacarina, 585–595
Vultur gryphus, 133–135
 Waterfowl, 287–290

- West Indies, 143–149
 Wetlands, 169–184
 White Jr., T. H., 201–213
 White-crested Elaenia, 313–323
 White-eared Ground-sparrow, 225–234
 White-headed Marsh-Tyrant, 261–267
 White-rumped Hawk, 51–61
 Winkler, D. W., 95–112
 Wire-tailed Manakin, 63–71
 Wolf, C., 545–553
 Wrens, 23–32
- Xanthopsar flavus*, 467–488
Xenops minutus, 569–584
Xenops rutilans, 303–306
Xiphocolaptes albicollis, 569–584
Xiphorhynchus fuscus, 569–584
Xolmis cinereus, 385–405
Xolmis dominicanus, 467–488
 Yellow-rumped Cacique, 193–199
 Yungas Manakin, 185–192, 597–601
 Zilio, F., 51–61
Zonotrichia capensis, 169–184

REVIEWERS FOR ORNITOLOGÍA NEOTROPICAL, VOLUME 23

Each manuscript submitted for publication in *Ornitología Neotropical* is generally reviewed by two specialists, often including a member of the editorial board, and frequently by a third one. The following persons kindly reviewed one or more (*) manuscripts for Volume 23: T. D. d. J. Abreu Guerra, I. Agostini, A. Aleixo, L. d. Anjos*, J. Arata, P. C. Araujo dos Santos Jr., E. Arbeláez-Cortés, F. Arengo, J. I. Areta*, A. A. Astié, F. K. Barker, L. Benedict, I. Berkunsky*, P.-P. Bitton, J. Blake*, J. Bower, K. Bowers, D. Brightsmith, E. Bucher*, J. Cabot, L. Campagna, W. Cardona, J. Chaves-Campos, M. L. Chazarreta, N. Cleere, K. Cockle, M. Codesido, J. Collazo, M. A. Crozariol, A. Cruz, V. Cueto, J. Cursach, M. P. Dantas Santos*, A. Di Giacomo, C. Duca*, A. Dyrz, J. C. Eitniear*, P. Escalante, C. Estades, R. Fandini, G. Fernandez, V. Ferretti, K. Fierro-Calderon, J. Fjeldsã, M. Foster, R. Fraga*, V. Gabriel, D. A. Gonzáles-Acuña, H. F. Greeney*, S. Guallar, E. Hasui, N. Heming, F. Hertel, D. Hoffmann*, S. Imberti, J. Ingels, S. Ippi, J. P. Isacch, A. Jahn, I. Jimenez, S. Johnson, D. King, G. M. Kirwan*, M. M. Krugel, G. Londoño, L. E. Lopes, B. S. Low, J. Maley, C. Marantz, G. Marateo, M. Marin*, M. A. Marini, V. Massoni, S. McGehee, E. Mellink*, D. Mennill*, W. Menq, M. Mermoz, L. Mestre, T. Monterubio, J. C. Motta-Junior, A. Navarro Siguenza*, G. Nuñez, V. Ojeda*, M. Patten, M. A. Pizo*, M. Poisbleau, N. Politi, J. J. Price, P. Pyle*, J. L. Rangel-Salazar, M. Raposo*, A. Raya Rey, R. S. Ridgely, M. Robbins, W. D. Robinson*, K. Roesler*, E. Ruelas Inzunza*, L. A. Sánchez-González, L. Sandoval, I. Sazima, R. Schlatter, A. Schmitz*, K.-L. Schuchmann*, T. Schulenberg, S. Sealy, A. Simeone, J. Simonetti, M. Small, R. W. Soria-Auza, F. G. Stiles, B. Straussberger, J. M. Thiollay*, A. Trejo*, T. Valqui*, E. Varga Lopes, M. F. Vasconcelos*, P. Vergara, S. Vilchez, F. Villela*, G. H. Volpato*, A.-A. Weller*, J. Wiley*, J. Wolfe, J. Wunderle*. Page-setting was done by A.-A. Weller.

