

Page 1

Copyrights Jacamar Club

BIRDING IN ACTION PROGRAM
Presented by Jacamar Club in Partner with

Vortex Optics

A FIELD REPORT TO THE VIII BIRDING INTERPRETATIVE

CLASES IN THE PARROTS AND PARAKEETS CLAY LICK

AND CARACHAMAYO CENTER, TAMBOPATA

 MADRE DE DIOS - PERU

JULY 6th to 7th, 2018

jacamarclub@yahoo.com.pe

info@jacamarclub.com

www.JACAMARCLUB.com

By Richard Amable

mailto:jacamarclub@yahoo.com.pe
mailto:info@jacamarclub.com

Page 2

Copyrights Jacamar Club

The interpretative classes were managed and designed to introduce participants to the common
birds of Puerto Maldonado and visit the efforts of local initiative for conservation.

Binding in Action (BIA) program perform a series of activities focused on education and birding,
as a preliminary step to environmental education, ecotourism, and conservation of habitats

ecosystems.

INSTRUCTORS:
Renzo Zeppilli, Barry Walker, Richard Amable, Adela Indriago and

Leonardo Gonzales

Instructor Renzo Zeppilli complementing with ideas for sustainable actions to benefic Collpa Cachuela

Photographer: David Méndez

Page 3

Copyrights Jacamar Club

BIRDING LOCALITIES OF INTEREST

COLLPA (CLAYLICK) CACHUELA
Collpa Cachuela is located at the right margin of Madre de Dios river, inside of Las Cachuelas community .
To get there by road is easy with only 9k from Puerto Maldonado city. Here the pioneer and local habitant

Mr. Juan Mayta has been protecting the special clay at the river bank for three decades. His house and
property have been the barrier against threats of parrot smugglers and hunters. At Collpa Cachuela

hundreds of Parrots, Parakeets, and small Macaws meet for the main reason to ingest the mineral found
in the clay, which is fundamental for diet and survival. The main species to see are the Blue-headed and

Chestnut-fronted Macaw, more parrots such as White-bellied Parrot, Yellow-headed Amazon, Orange-
cheeked Parrot, White-eyed, Dusky-headed, Cobalt-winged and Tui Parakeets are also found here. Lucky

visitors can also see Dusky-billed Parrotlet. Many other parrots and large Macaws frequently fly over.
Local researcher and biologist Donald Brightsmith have been studying this geophagia phenomena since

1996 around Tambopata region.

JUAN MAYTA FOREST AND PONDS
The well conserve forest provides exclusive habitat to the primary and secondary floodplain forest with

sections of Varzea, also known for locals as Renacales y Tahuampas. Here the several small lakes and
ponds are used to farm Paco fish. A lot of potential with the trail going around to the old lake for Black-

capped Donacobius, Green Kingfisher, Rufous-sided Crake and Purus Jacamar.
Very small section of the property is used to group crops like Plantains and Yuca root. Mr. Juan Mayta and

his wife grow his own Cacao trees and with that welcome his fellow visitors, enjoying a nice well-made
hot chocolate drink while enjoying the Clay lick activity.

Page 4

Copyrights Jacamar Club

FONDEPEZ - CACHUELA
This center with several ponds is property of the local government. they raise and produce baby fishes of
several kinds such as Paco, Gamitana and Paiche. Objective is to provide the farming experience to the

local communities and family to help them to have and grown their own fish resource with not mercury
in it.

The center provides opportunities to sight birds that are not to common and the second grown forest is
crucial as buffer zone. Birds such Horned Screamer, Limpkin, Green Ibis and White-throated Jacamar can

be seen here.

El CARACHAMAYO TRAIL
Also known as the Prado community forest trail for sustainability, these 400 hectares of swamp and

floodplain forest has been under the protection by law for local government. Its main purpose is to
preserve the wetland and water resources, as well as the Mauritia flexuosa palms as a flagship species.

Here the key species are Point-tailed Palmcreeper, Sulphury Flycatcher, Long-billed Woodcreeper White-
bearded Manakin, Purus and White-throated Jacamar. Local initiative for friendly and responsible tourism

has started and we hope it will continue.

BIRDING LOCALITIES AND GPS COORDINATES

Puerto Maldonado / Valsai Hotel 12° 34'60.0"S - 69° 11'30.2"W

Collpa La Cachuela / 12° 31'06.2"S - 69° 10'14.5"W
Juan Mayta Forest / 12° 30'57.6"S - 69° 10'32.3"W
Cachuela Road / Zona escolar 12° 32'10.8"S - 69° 10'11.4"W

Cachuela Road / FONDEPEZ 12° 33'38.3"S - 69° 11'16.5"W
El Carachamayo / Prado Community 12° 32'32.8"S - 69° 11'33.6"W

DAY BY DAY ACTIVITIES
July 06th. - We did start meeting with all participants at Torres Valsai Hotel, in Puerto Maldonado city.

From the 14:30 to 18:30 hours, we perform the introductory program-talks in the following subjects;

Generalities of the Birds, Common Birds of Puerto Maldonado, Birding Ethics and Techniques, The Mix

Species Flocks, The Bamboo Specialists, the history of birding in Peru, how to use Ebird APP, and La Collpa

Cachuela and El Carachamayo as Local Initiative for Conservation. Ending with guidelines for next

programed day and enjoying with delicious local Cocona drink and regional snacks.

July 07th. - Early start, we meet all at 5:00 hours at Torres de Valsai Hotel. Driving by bus in direction to

Collpa Cachuela where Mr. Juan Mayta expected us. We walk down to the river shore to a designated spot

to observe and count species of Parrots and other birds, Key species here the Blue-headed Macaw since

is considerate by IUCN as Vulnerable. After enjoying the Collpa activity we gather with Mr. Mayta and

with his homemade hot chocolate drink, we did talk and discus the benefits, problematics and ways to

help the conservation of Collpa Cachuela. After that Juan Mayta leaded his well manage fish farming ponds

and with some wetland around, also walk the loop trail around the wetland. It seems great for bird

sightings.

Leaving Juan Mayta forest. We head to Prado Community and into El Carachamayo trail, on the way, we

stopped in couple key locations, at La Escuela Cachuela and at FONDEPEZ, the classics habitats such as

Secondary forest, Potreros and ponds dominate here.

Page 5

Copyrights Jacamar Club

At El Carachamayo trail the Mauritia flexuaosa palms dominate for most part of this swampy and

floodplain forest, key species here are Sulphury Flycatcher and Point-tailed Palm-creeper, which We did

hear this time. After birding and having fun we returned to Puerto Maldonado city for a delicious dinner.

Ceremony with the instructors and certificates were provided to all participants.

THE KEY TO THE BIRD LIST

RR = Near Endemic or Range Restricted Species
Red = IUCN Red List Category

E = Peruvian Endemic
* = Subspecies

THE LIST

TINAMOUS (Tinamidae)
Undulated Tinamou – Crypturellus undulatus*
Heard only at Juan Mayta forest, seems common

SCREAMERS (Anhimidae)
Horned Screamer – Anhina cornuta
Two seen at Carachamayo trail

CHACHALACAS, GUANS & CURASSOWS (Cracidae)
Speckled Chachalaca – Ortalis guttata*
Two seen at Collpa Cachuela, also very common in most sites

HERONS (Ardeidae)
Rufescent Tiger-Heron - Tigrisoma lineatum*

One immature seen at Juan Mayta forest

Great Egret - Casmerodius albus*
Only one seen in the Madre de Dios river, near Collpa Cachuela

Snowy Egret - Egretta thula*
One seen in the Madre de Dios river, near Collpa Cachuela

Capped Heron - Pilherodius pileatus
One seen in the Madre de Dios river, near Collpa Cachuela

NEW WORLD VULTURES (Cathartidae)
Black Vulture - Coragyps atratus

Page 6

Copyrights Jacamar Club

Very common in the area

Turkey Vulture - Cathartes aura*
One seen at Juan Mayta forest and one more at Carachamayo trail, the tropical race with the white nape

Greater Yellow-headed Vulture - Cathartes melambrotus
One seen at Juan Mayta forest and one seen at Carachamayo trail

HAWKS, EAGLES AND KITES (Accipitridae)
Swallow-tailed Kite - Elanoides forficatus*
Two flying over Juan Mayta forest

Roadside Hawk - Rupornis magnirostris*
About two seen at Juan Mayta forest, very common

SUNBITTERN (Eurypygidae)
Sunbittern - Eurypyga helias*

One seen at Carachamayo trail

Sunbittern Photograph by Alexander Ayma

RAILS, GALLINULES AND COOTS (Rallidae)
Rufous-sided Crake - Laterallus melanophaius*

Only heard at Carachamayo trail

Page 7

Copyrights Jacamar Club

LIMPKIN (Aramidae)
Limpkin - Aramus guarauna*

One seen at Juan Mayta forest

JACANAS (Jacanidae)
Wattled Jacana - Jacana jacana*

Three seen at Juan Mayta forest

GULLS, TERNS AND SKIMMERS (Laridae)
Yellow-billed Tern - Sternula superciliaris
One seen at Collpa Cachuela, along Madre de Dios river

Large-billed Tern - Phaetusa simplex*
One seen at Collpa Cachuela, along Madre de Dios river

PIGEONS AND DOVES (Columbidae)
Rock Pigeon - Columba livia
Several seen on the way to Puerto Maldonando, very Common

Pale-vented Pigeon - Patagioenas cayennensis*
Five seen at Collpa Cachuela

Scaled Pigeon - Patagioenas speciose
About two seen at Collpa Cachuela

Ruddy Ground-Dove - Columbina talpacoti*
One seen at Collpa Cachuela, seems common

HOTAZIN (Opisthocomidae)
Hoatzin - Opisthocomus hoazin

Only heard at Juan Mayta forest

CUCKOOS (Cuculidae)
Smooth-billed Ani - Crotophaga ani
Common in most location

Striped Cuckoo - Tapera naevia*
Only heard at Carachamayo trail

Little Cuckoo - Coccycua minuta*

One seen at Juan Mayta forest

SWIFTS (Apodidae)
Fork-tailed Palm-Swift - Tachornis squamata*
About eight seen flying over at Collpa Cachuela and five more at Carachamayo trail

Page 8

Copyrights Jacamar Club

HUMMINGBIRDS (Trochilidae)
White-bearded Hermit - Phaethornis hispidus

Seen one at Carachamayo trail

TROGONS AND QUETZALS (Trogonidae)
Black-tailed Trogon - Trogon melanurus*

One seen at Juan Mayta forest

Blue-crowned Trogon - Trogon curucui*

One seen at Juan Mayta forest

KINGFISHERS (Alcedinidae)
Green Kingfisher - Chloroceryle Americana*
One seen at lake of Juan Mayta forest

PUFFBIRDS (Bucconidae)
Black-fronted Nunbird - Monasa nigrifrons*
One seen at Carachamayo trail

JACAMARS (Galbulidae)
RRPurus Jacamar - Galbalcyrhynchus purusianus
Three five at Juan Mayta forest and two more at Carachamayo trail

Purus Jacamar Photograph by Alexander Ayma

Page 9

Copyrights Jacamar Club

White-throated Jacamar Photograph by Richard Amable

Gilded Barbet Photograph by Alexander Ayma

Page 10

Copyrights Jacamar Club

RRWhite-throated Jacamar - Brachygalba albogularis
Three seen at Cachuela road near FONDEPEZ

NEW WORLD BARBETS (Capitonidae)
Gilded Barbet - Capito auratus*
One heard at Juan Mayta forest and a pair seen Carachamayo trail

WOODPECKERS (Picidae)
Yellow-tufted Woodpecker - Melanerpes cruentatus*

One seen at Collpa Cachuela

Lineated Woodpecker - Dryocopus lineatus*
Only one seen at Carachamayo trail

Lineated Woodpecker Photograph by Alexander Ayma

FALCONS AND CARACARAS (Falconidae)
Southern Caracara - Caracara plancus
One flying over Collpa Cachuela

Black Caracara – Daptrius ater

Two seen at Collpa cachuela

Page 11

Copyrights Jacamar Club

Black Caracara Photograph by Alexander Ayma

NEW WORLD PARROTS (Psittacidae)
Cobalt-winged Parakeet - Brotogeris cyanoptera*
Dozens seen at Collpa Cachuela, seems to be common in most sites

Cobalt-winged Parakeet Photograph by Alexander Ayma

Page 12

Copyrights Jacamar Club

Blue-headed Parrot - Pionus menstruus*
Large flocks of two hundred seen at Collpa Cachuela

 Blue-headed Parrot Photograph by Alexander Ayma

Yellow-headed Amazon - Amazona ochrocephalus*

Only two seen at Collpa Cachuela

Dusky-headed Parakeet - Aratinga weddellii

Seen only three at Collpa Cachuela, but seems common in most sites

Red-bellied Macaw - Orthopsittaca manilatus

Small groups flying over the Collpa Cachuela

Blue-headed Macaw - Primolius couloni
About ten seen at Collpa Cachuela VULNERABLE

Chestnut-fronted Macaw - Ara severus*
About five seen at Collpa Cachuela, fairly common in most sites

White-eyed Parakeet - Psittacara leucophthalmus*
Seen several flying over at Collpa Cachuela and Carachamayo trail

Page 13

Copyrights Jacamar Club

Scarlet Macaw - Ara macao*
Two flying over Collpa Cachuela

Scarlet Macaw Photograph by Alexander Ayma

TYPICAL ANTBIRDS (Thamnophilidae)
Barred Antshrike - Thamnophilus doliatus*
Two seen at Collpa Cachuela, but not using the claylick

Black-throated Antbird - Myrmophylax atrothorax*
Hear only at Juan Mayta forest

OVENBIRDS AND WOODCREEPERS (Furnariidae)
Straight-billed Woodcreeper - Dendroplex picus*
Seen one at Carachamayo trail

Pale-legged Hornero - Furnarius leucopus*
Two seen at Collpa Cachuela, but not using the Clay lick

Plain-crowned Spinetail - Synallaxis gujanensis*
One seen around the house-garden of Juan Mayta

Page 14

Copyrights Jacamar Club

TYRANT FLYCATCHERS (Tyrannidae)
White-lored Tyrannulet - Ornithion inerme

One seen around the house-garden of Juan Mayta

Southern Beardless-Tyrannulet - Camptostoma obsoletum*
One seen around the house-garden of Juan Mayta

Short-tailed Pygmy-Tyrant - Myiornis ecaudatus*
Two seen and very cooperative at Carachamayo trail

Short-tailed Pygmy-Tyrant Photograph by Alexander Ayma

Yellow-breasted Flycatcher - Tolmomyias flaviventris*

One seen around the house-garden of Juan Mayta

Drab Water Tyrant - Ochthornis littoralis
One seen at Collpa Cachuela, along the Madre de Dios river

Vermilion Flycatcher - Pyrocephalus rubinus*
Two seen at Juan Mayta forest

Dull-capped Attila - Attila bolivianus*
Seen one at Carachamayo trail

Page 15

Copyrights Jacamar Club

Dull-capped Attila Photograph by Alexander Ayma

Short-crested Flycatcher - Myiarchus ferox
One seen at Collpa Cachuela

Lesser Kiskadee - Pitangus lictor*
Two seen at the ponds Juan Mayta forest

Rusty-margined Flycatcher - Myiozetetes cayanensis*
One seen at the ponds of Juan Mayta forest

Social Flycatcher - Myiozetetes similis*
One seen around the house-garden of Juan Mayta, seems common in most sites

Gray-capped Flycatcher - Myiozetetes granadensis*

One seen at Collpa Cachuela

Sulphury Flycatcher - Tyrannopsis sulphurea

One seen at Carachamayo trail

Great Kiskadee – Pitangus sulphuratus*
One seen at Juan Mayta forest

Page 16

Copyrights Jacamar Club

Great Kiskadee Photograph by Alexander Ayma

Tropical Kingbird - Tyrannus melancholicus*

Two seen at Collpa Cachuela, seems common in most sites

MANAKINS (Pipridae)
Fiery-capped Manakin - Machaeropterus pyrocephalus*
Heard only at Carachamayo trail

Band-tailed Manakin - Pipra fasciicauda*
About four seen at El Carachamayo trail

Page 17

Copyrights Jacamar Club

Band-tailed Manakin Photograph by Alexander Ayma

JAYS (Corvidae)
RRPurplish Jay - Cyanocorax cyanomelas
Two seen at Carachamayo trail

Violaceous Jay - Cyanocorax violaceus*
About three seen at Carachamayo trail

SWALLOWS AND MARTINS (Hirundinidae)
White-banded Swallow - Atticora fasciata

Four seen at Collpa Cachuela, along the Madre de Dios river

Southern Rough-winged Swallow - Stelgidopteryx ruficollis*

Two seen near Collpa Cachuela, along the Madre de Dios river

Gray-breasted Martin - Progne chalybea*
Three seen at Carachamayo trail

Brown-chested Martin - Progne tapera*
Two seen at Collpa Cachuela

Page 18

Copyrights Jacamar Club

WRENS (Troglodytidae)
House Wren - Troglodytes aedon*

One seen around the house-garden of Juan Mayta, seems common in most sites

Thrush-like Wren - Campylorhynchus turdinus*
Seen three at Carachamayo trail

RRMoustached Wren - Pheugopedius genibarbis*
Hear only at Collpa Cachuela

DONACOBIUS (Donacobiidae)
Black-capped Donacobius - Donacobius atricapilla*

One seen at the ponds of Juan Mayta forest

TANAGERS AND ALLIES (Thraupidae)
Red-capped Cardinal - Paroaria gularis*
Two seen at Carachamayo trail

Silver-beaked Tanager - Ramphocelus carbo*

Seen two at Collpa Cachuela and more at Juan Mayta forest, seems common

Blue-gray Tanager - Thraupis episcopus*

One seen at Carachamayo trail

Palm Tanager - Thraupis palmarum*
Two seen at Collpa Cachuela

Turquoise Tanager - Tangara Mexicana*
Only one seen at Carachamayo trail

Paradise Tanager - Tangara chilensis*
Two seen at Carachamayo trail

Saffron Finch - Sicalis flaveola*
About three seen at Carachamayo entrance trail

Blue-black Grassquit - Volatinia jacarina*

Several seen along the Cachuela road, seems common

Double-collared Seedeater - Sporophila caerulescens*

Docent seen at intersection of Cachuela and Prado roads

Buff-throated Saltator - Saltator maximus*
One seen at Carachamayo trail

Page 19

Copyrights Jacamar Club

NEW WORLD SPARROWS (Passerellidae)
Yellow-browed Sparrow - Ammodramus aurifrons*

Two seen at Collpa Cachuela, along the Madre de Dios River

TROUPIALS AND ALLIES (Icteridae)
Russet-backed Oropendola - Psarocolius angustifrons*

Fifteen seen near Collpa Cahuela and few more at the wetland of Juan Mayta, seems common

Yellow-rumped Cacique - Cacicus cela*

Seen several at the wetland of Juan Mayta and at Carachamayo trail, seems common

Orange-backed Troupial - Icterus croconotus*

One seen at Juan Mayta forest

Orange-backed Troupial Photograph by Alexander Ayma

FINCHES, EUPHONIAS AND ALLIES (Fringillidae)
Purple-throated Euphonia - Euphonia chlorotica*
One seen at Carachamayo trail

Golden-bellied Euphonia - Euphonia chrysopasta*

Two seen at Carachamayo trail

Page 20

Copyrights Jacamar Club

Rufous-bellied Euphonia - Euphonia rufiventris*
Only one seen at Carachamayo trail

REFERENCES AND TITERATURES

- Thomas S. Schulenberg, Douglas F. Stotz, Daniel F. Lane, John P. O´Neill and Theodore A. Parker III.

Birds of Perú (Revised and Update Edition). Princeton University Press. New Jersey. USA. 2007.

- Clemens Checklist (Ebird 2018).

MORE PICTURES AND THE NICE VIDEO CAN BE FOUND AT

1.- The fun Page https://www.facebook.com/JacamarClub/
2.- Also at Jacamar Club YouTube channel https://www.youtube.com/watch?v=IjxcYwFb9KA

Instructors and participants for the VIII Interpretative Birding Class for ecotourism and conservation in

Puerto Maldonado - Photographer: David Méndez

Page 21

Copyrights Jacamar Club

The author of Bird of Machu Picchu and Cusco, Mr. Barry W. Performing a talk program of Birding in

Peru and long-life professional career - Photographer: David Méndez

Mr. Juan Mayta has been providing care of Collpa Cachuela for over 30 years, the dedication and hard

work for conservation - Photographer: David Méndez

Page 22

Copyrights Jacamar Club

VORTEX OPTICS, the main optics company supporting birding class and education in south eastern

 Photographer: David Méndez

Instructor Leo Gonzales explaining of the importance of Ebird source when birding

Photographer: David Méndez

Page 23

Copyrights Jacamar Club

Participant enjoying high performance of birding optics when watching the Blue-headed Parrot at Collpa

Cachuela - Photographer: David Méndez

Participant learning about birding and technicism found in the Jacamar Club booklet - Photographer:

David Méndez

Page 24

Copyrights Jacamar Club

Instructor Richard Amable practicing the adequate way of using play back when birding

 Photographer: David Méndez

Page 25

Copyrights Jacamar Club

Instructor Adela Indriago fully equipped with Vortex Optics while teaching birding in Puerto Maldonado

Photographer: David Méndez

Instructor Barry Walker explaining about bird communities and compositions when birding in second

grown forest - Photographer: David Méndez

Page 26

Copyrights Jacamar Club

Participant Roland B. enjoying great sight of Purus Jacamar at Juan Mayta property

 Photographer: David Méndez

All participants at Collpa Cachuela in the Rio Madre de Dios

Photographer: David Méndez

Page 27

Copyrights Jacamar Club

THANKS TO THE PROUD SUPPORTER AND SPONSORS FOR THE BIRDING IN ACTION LEGACY AND PROGRAM - 2018

1. Thanks to Shamus Terry and Vortex Optics for donating ten brand new binoculars (Crossfire,

Diamondback and Viper 8x42 Root Prism Binocular and two viper spotting scopes). The gear is

being use for the education and training purpose, to help leaders in birding and birdwatching in
Perú and Bolivia.

2. To the board member of Audubon Society of Ohio, thanks for the generous donation of bird T-
shirts, they were distributed with the participants.

3. To Brandon Beach of Home Depot (West Chester Store, Cincinnati – OHIO), Thanks for the field
materials that were used during the field and headquarter,

4. Thanks to Barry Walker of Manu Expeditions Birding Tour Company for the outstanding work

supporting with qualify knowledge, wisdom and field experience when performing talk program

and birding.

5. To Ana Amable of El Grupo Amable, many thanks for the outstanding field logistic and

coordination provided

6. To David Méndez of Alter Ego Films and Photograph studio, for the professional result when
elaborating our video and photograph materials

7. To Mr. Fortunato of Torres Valsai Hotel for letting us use the facilities

8. Thanks to Mr. Juan Mayta and his family for the enormous work and dedication in protecting the
bird sanctuary known as Collpa Cachuela

9. To Leo Gonzales of Kayakta Perú, for facilitating the outstanding talk program about Ebird and
citizen science benefit

10. To Adela Indriago to be part of the team and help with her genuine talent in bird education

11. Thanks to Renzo Zeppilli of Perú Birding Tribe for the unconditional coaching in general and
professional birding for all those years.

12. To CORBIDI for bringing up the extraordinary Bird of Peru in Spanish. So helpful

13. To Carlos Peña of Green House Tambopata Hostel for all the support

14. To Gerson Valera of Tambopata Hostel for the sponsorship

15. To Paul J. Kardos of Kowa Optics for supporting with the Genesis binocular discount

16. To Rainforest Expeditions Ecotourism travel company for all possible the support

17. Thanks for the Prado Community team for the right management of Carachamayo trail.

