

Page 1

Copyrights Jacamar Club

BIRDING IN ACTION

Presented by Jacamar Club in Partner

with Vortex Optics

A field report to the XI Interpretative Birding class for

Ecotourism and Conservation; With the focus of Bamboo

Specialists in Manu Biosphere Reserve – PERU

September 15th – 21st 2019

By Richard Amable

jacamarclub@yahoo.com.pe

info@jacamarclub.com

www.JACAMARCLUB.com

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

Page 2

Copyrights Jacamar Club

The interpretative classes were managed and designed to introduce the young participants

to the common birds of the Manu Biosphere Reserve and visit the efforts of local initiative

for ecotourism and conservation of this route.

Binding in Action (BIA) as program performs a series of activities, focus in educating for

birding discipline. Also is use as preliminary step to environmental education, citizen

science, ecotourism, and conservation.

The TEAM for XI-2019

Photographed by Vico Mendez

Page 3

Copyrights Jacamar Club

THE MAP AND THE BIRDING LOCALITIES OF INTERES

Cusco City = 13°31'34.8"S 71°57'41.2"W (3400 m)

Huacarpay Lake = 13°36'57.0"S 71°43'54.4"W (3370 m)

Paucartambo Town = 13°18'56.2"S 71°35'43.0"W (2900m)

Acjanaco Pass = 13°11'58.3"S 71°37'00.7"W (4000m)

Wayquecha Biological Station = 13°10'30.5"S 71°35'13.3"W (2900 m)

Pillahuata Tunnels = 13°10'36.3"S 71°36'33.1"W (2500m)

Pillahuata Waterfalls =13°09'27.0"S 71°35'38.2"W (2300 m)

Rocotal Area = 13°07'03.0"S 71°34'20.7"W (1950 m)

Cock-of-the-Rock Lodge = 13°03'20.1"S 71°32'45.5"W (1500m)

Quita Calzon = 13°01'50.3"S 71°29'59.5"W (1100m)

Gloria Jilahuanco Camping = 13°01'28.2"S 71°28'09.4"W (980 m)

Chontachaca Village = 13°00'44.3"S 71°26'29.8"W (900 m)

Patria Town = 12°58'11.8"S 71°25'25.8"W (800m)

Gallito de las Rocas Homestay / Pilcopata = 12°54'36.6"S 71°24'14.8"W (750 m)

Villa Carmen Biological Station = 12°54'00.7"S 71°24'09.8"W (740 m)

DAY by DAY ACTIVITIES

Day 1.- (15 de September) Hotel Don San in Cusco (16:00 – 18:00 hrs). Did meet with the group of

Participants and instructors at Hotel Don San in Cusco city. Welcome and everyone introduction to the

class, words of Renzo Zeppilli. Followed by a talk and presentation; “The History of the Ornithology in

Peru and the Birding industry” by instructor Barry Walker, also “What is Birding in Action in Peru” by

instructor Richard Amable, and finalizing “Vortex Optics products” by instructor Leonardo Gonzales.

Night in Cusco.

Page 4

Copyrights Jacamar Club

Day 2.- (16 de September) Cusco – Wayquecha Biological Station (5:00 – 20:00 horas). Early start to

south of Cusco and to the first stop in Huacapay lake, birding to the key species of this location Cinereous

Harrier, Rusty-fronted Canastero (Endemic), Andean Negrito, Blue-and-yellow Tanager, Yellow-winged

Blackbird, Many-colored Rush Tyrant, and more. Also bird the high elevation of the route Adjanaco pass.

Here key species include Brown-backed Chat-Tyrant, d'Orbigny's Chat-Tyrant, Moustached Flowerpiercer,

Puna Tapaculo Puna Thistletail and more. After dinner followed by presentation “Knowing more for about

Ebird and its citizen science benefits” by Instructor Leonardo Gonzales, and Check list of the birds seen

today. Nigh at Wayquecha Biological Station.

Day 3.- (17 de September) Wayquecha Biological Station – Cock of the Rock Lodge (6:00 – 20:00

hrs). Early start and birding the near grounds of the station. Then birding the route to lower elevation

including tunnels, pillahuata area, rocotal and in to Cock of the Rock lodge. Key species for today include

Red-and-white Antpitta, Rufous-capped Thornbill, Gray-breasted Mountain-Toucan, Andean Guan,

Montane Woodcreeper, Hooded Tinamou, Band-tailed Pigeon, Chestnut-collared Swift, Amethyst-throated

Sunangel, Marcapata Spinetail, Golden-headed Quetzal, Slaty Antwren, Black-streaked Puffbird, Andean

Cock-of-the-Rock and more. After dinner followed by presentation “Knowing and understanding the

species-mixed flock” by instructor Renzo Zeppilli, and Check list of the birds seen today. Night at Cock of

the Rock Lodge.

Day 4.- (18 de September). Cock of the Rock Lodge – Gallito the las Rocas Homestay (6:00 – 20:00

hrs). Another early start to cover the birdy grounds of the lodge and gardens. Then continue on the road to

lower elevation and to the birding locations with excellent bamboo habitats, including near quita calzon,

Gloria Jilahuanco camping, Chontachaca, Patria and Pilcopata town. The key species today Barred Becard,

Gray-breasted Wood-Wren, Scale-crested Pygmy-tyrant, Peruvian Piedtail, Yellow-throated Tanager,

Beryl-spangled Tanager, Bay-headed Tanager, Saffron-crowned Tanager, Versicolored Barbet, Spotted

Nightingale-Thrush, Yellow-crested Tanager, Black-backed Tody-Flycatcher, Fine-barred Piculet and

more. After dinner followed by presentation “The Army Ant-followers” by instructor Barry Walker, and

Check list of the birds seen today. Night at Gallito de las Rocas homestay.

Day 5.- (19 de September) Villa Carmen Biological Station (5:30 – 20:00 hrs). Today start at the

grounds of the station and walking the trail system covered by Bamboo Guadua sp. Here the bamboo habitat

is excellent and key birds include White-cheeked Tody-Tyrant, Flammulated Tody-Tyrant, Large-headed

Flatbill, Dusky-tailed Flatbill, Dusky-cheeked Foliage-gleaner, Rufous-headed Woodpecker witch did not

see this time, Manu Antbird, Goeldi’s Antbird, Red-billed Scythebill, Bamboo Antshrike, White-lined

Antbird, Ornate Antwren, also Gray Tinamou, Blue-throated Piping-Guan, White-browed Hermit, Gray-

breasted Sabrewing, Rufescent Tiger-Heron, Black-banded Owl and more. After dinner followed by

presentation “The Bamboo specialist” by instructor Renzo Zeppilli, and Check list of the birds seen today.

Night at Gallito de las Rocas homestay.

Day 6.- (20 de September) Queros road (6:00 – 20:00 hrs). After breakfast birding to the Queros

Community road and also to the Mirador of Atalaya. Here more Bamboo Guadua sp is found. Key species

include Dot-winged Antwren, Little Woodpecker, Blue-headed Macaw, Military Macaw, Striated Antbird,

ellow-breasted Warbling-Antbird, Gray-capped Flycatcher, Bare-necked Fruitcrow, Orange-backed

Troupial, Cuzco Warbler, Black-backed Grosbeak, also did explore along Tono river, road to Huacaria seen

Picui Ground-dove, Black-and-white Seedeater, and Military Macaw, and more. After dinner followed by

the closing ceremony and appreciations. Words of the coordinator Ana Amable, and Check list of the birds

seen today. Night at Gallito de las Rocas homestay.

Day 7. (21 de September) Pilcopata – Cusco (8:00 – 16:00 hrs). Today transfer back to Cusco city. Night

in Cusco. END OF THE EVENT.

Page 5

Copyrights Jacamar Club

THE KEY TO THE BIRD LIST

SACC = South American Classification Committee

IOC = International Ornithological Congress
RED = IUCN Red List Category

RR = Near Endemic or Range Restricted Species

E = Peruvian Endemic

THE LIST

TINAMOUS – TINAMUES (Tinamidae)
1. Hooded Tinamou - Nothocercus nigrocapillus - Tinamú Encapuchado (Vulnerable)

Seen only by Instrcutor near Wayquecha Biological Station

2. Gray Tinamou - Tinamus tao - Tinamú Gris (Vulnerable)

Heard at Villa Carmen Biological Station

3. Great Tinamou - Tinamus major - Tinamú Grande (Near Threatened)

Heard at Villa Carmen Biological Station

4. Cinereous Tinamou - Crypturellus cinereus - Tinamú Cinéreo

Seen at the Timanou feeder at Villa Carmen Biological Station

5. Little Tinamou - Crypturellus soui - Tinamú Chico

Seen by some participants at Villa Carmen Biological Station

6. Brown Tinamou - Crypturellus obsoletus - Tinamú Marrón

One seen at Cock of the Rock Lodge

7. Undulated Tinamou - Crypturellus undulates - Tinamú Ondulado

Seen two at Villa Carmen Biological Station

8. Black-capped Tinamou - Crypturellus atrocapillus - Tinamú de Capirote Negro (Near

Threatened)

Only heard at Villa Carmen Biological Station

Page 6

Copyrights Jacamar Club

Cinereous Tinamou Photographed by Jorge Washington Pacheco Del Castillo

Undulated Tinamou Photographed by Jeremy Cornejo

https://www.facebook.com/jorgewashington.pachecodelcastillo?__tn__=%2Cd%2AF%2AF-R&eid=ARDK0CW2ZhGjABVx-p6rSPm8K2td_aPZAEaj0H0KscldXfjX0MyI4me6bHkebB6XNGgkI6_DDGzZTcA4&tn-str=%2AF

Page 7

Copyrights Jacamar Club

DUCKS, GEESE, AND WATERFOWL - PATOS, GANSOS Y AVES

ACUÁTICAS (Anatidae)

9. Torrent Duck - Merganetta armata - Pato de los Torrentes

Seen one near Cock of the Rock Lodge

10. Cinnamon Teal - Spatula cyanoptera - Cerceta Canela

Two seen at Huacarpay lake

11. Yellow-billed Pintail - Anas georgica - Rabudo de Pico Amarillo

Several seen at Huacarpay lake

12. Yellow-billed Teal - Anas flavirostris - Cerceta de Pico Amarillo

Two seen at Huacarpay lake

GUANS, CHACHALACAS, AND CURASSOWS - PAVAS,

CHACHALACAS Y PAUJILES (Cracidae)

13. Speckled Chachalaca - Ortalis guttata - Chachalaca Jaspeada

Common in Pilcopata area

14. Andean Guan - Penelope montagnii - Pava Andina

Seen few near Wayquecha Biological Station. Penelope was the wife of the hero Odysseus in

Greek mythology. She was the daughter of Icarius and Periboea. Penelope had managed to keep

all of her suitors at bay. She had told them she would choose a suitor once she finished weaving a

burial shroud for her father-in-law, Laertes; however, every night, she would undo part of the

shroud. Her plan was revealed by one of her servants, Melantho. Penelope eventually appeared in

front of the suitors and said that she would marry the suitor that would be able to string Odysseus'

bow and shoot an arrow through twelve axe heads. She already knew that this was a task that only

her husband would have been able to achieve. None of the suitors was able to complete the task,

and a disguised Odysseus asked to try; after being successful, he revealed himself and killed the

suitors with the help of his son, the goddess Athena, and two of his

herdsmen. Penelope, still not believing that this was her husband, told him to command the servant

to move their bed. Odysseus protested saying that it was impossible as one of the legs of the bed

was part of a living olive tree. Penelope finally accepted that this man was who he claimed to be,

and the couple were reunited.

15. Spix's Guan - Penelope jacquacu - Pava de Spix

Seen at Villa Carmen Biological Station

16. Blue-throated Piping-Guan - Pipile cumanensis - Pava-Chifladora de Garganta Azul

(Vulnerable)

Seen at Villa Carmen Biological Station

https://ebird.org/species/cintea
https://ebird.org/species/yebpin1
https://ebird.org/species/yebtea1

Page 8

Copyrights Jacamar Club

Blue-throated Piping-Guan Photographed by Juan Oscar Medina

NEW WORLD QUAIL - CODORNICES DEL NUEVO MUNDO

(Odontophoridae)

17. Stripe-faced Wood-Quail - Odontophorus balliviani - Codorniz de Cara Rayada

Heard only near Cock of the Rock lodge

GREBES – ZAMBULLIDORES (Podicipedidae)

18. White-tufted Grebe - Rollandia rolland - Zambullidor de Penacho Blanco

Few seen at Huacarpay lake, south of Cusco. Rollandia: Specific name Podiceps rolland. rolland=

In honor of Thomas Pierre Rolland, Master Gunner (1776-1847) French Navy, of the corvette

L’Uranie which circled the globe 1817-1848.

PIGEONS AND DOVES - PALOMAS Y TÓRTOLAS (Columbidae)

19. Pale-vented Pigeon - Patagioenas cayennensis - Paloma de Subcaudales Pálidas

Seen several at Villa Carmen Biological Station

20. Spot-winged Pigeon - Patagioenas maculosa - Paloma de Ala Manchada

Seen at Huacarpay lake, south of Cusco

Page 9

Copyrights Jacamar Club

21. Band-tailed Pigeon - Patagioenas fasciata - Paloma de Cola Bandeada

Seen at Wayquecha Biological Station

22. Plumbeous Pigeon - Patagioenas plumbea - Paloma Plúmbea

Seen few at Cock of the Rock Lodge and also at Villa Carmen Biological Station

23. Ruddy Pigeon - Patagioenas subvinacea - Paloma Rubicunda (Vulnerable)

Heard only at Villa Carmer Biological Station

24. Picui Ground-Dove - Columbina picui - Tortolita Picui

Seen one near Pilcopata town

Photographed by Juan Oscar Medina

25. Bare-faced Ground-Dove - Metriopelia ceciliae - Tortolita de Cara Pelada

Seen on the way to Paucatambo town. Named for Cecile Gautrau daughter of French naturalist

Rene Lesson.

26. Ruddy Quail-Dove - Geotrygon montana - Paloma-Perdiz Rubicunda

Seen one at at Villa Carmer Biological Station

27. Gray-fronted Dove - Leptotila rufaxilla - Paloma de Frente Gris

Seen three at at Villa Carmer Biological Station. This and the White-tipped Dove. have complicated

distribution with places where they occur side by side and other where only one occurs or is more

common. In this part of Peru, the two species appear to segregate one another by elevation. White-

tipped is found in the foothills and Gray-fronted in the lowlands. At least one is far more common

than the other at different elevations

Page 10

Copyrights Jacamar Club

28. Eared Dove - Zenaida auriculate - Tórtola Orejada

 Seen at Huacarpay lake and along the road to Paucartambo town

CUCKOOS – CUCOS (Cuculidae)

29. Smooth-billed Ani - Crotophaga ani - Garrapatero de Pico Llano

Seen near Patria and more near Pilcopata town

30. Striped Cuckoo - Tapera naevia - Cuco Rayado

Seen one at near Queros road

31. Little Cuckoo - Coccycua minuta - Cuco Chico

Seen one at near Queros road

32. Squirrel Cuckoo - Piaya cayana - Cuco Ardilla

Seen one at near Queros road and Villa Carmen Biological Station

33. Dark-billed Cuckoo - Coccyzus melacoryphus - Cuco de Pico Oscuro

Seen at near Queros road

NIGHTJARS AND ALLIES - CHOTACABRAS Y AFINES (Caprimulgidae)

34. Swallow-tailed Nightjar - Uropsalis segmentata - Chotacabras de Cola Ahorquillada

Female found dead along the road near Wayquecha Biological Station

SWIFTS - VENCEJOS (Apodidae)

35. Chestnut-collared Swift - Streptoprocne rutile - Vencejo de Collar Castaño

Seen several near Wayquecha Biological Station

36. White-collared Swift - Streptoprocne zonaris - Vencejo de Collar Blanco

Common in most sites

37. Fork-tailed Palm-Swift - Tachornis squamata - Vencejo-Palmero de Cola Bifurcada
Several flying over the Mauria palm near Pilcopata area

HUMMINGBIRDS - COLIBRÍES (Trochilidae)

With some 330 currently recognized species, these amazing birds form one of the largest avian families in

the New World, surpassed only by the Tyrant-flycatchers (Tyrannidae), the latter comprising over 370

species. Amazing little creatures, hummingbirds have a resting heart rate of 1000 beats per minute (compare

this to the average human rate of around 60-80 beats per minute!). This carries tremendous amounts of

oxygen and energy to the relatively massive breast muscles. In addition, birds have to h ave a huge lung

capacity in order to keep up with the large amounts of oxygen needed. Their respiratory system is so highly

developed that they can actually breathe in and out at the same time.

38. White-necked Jacobin - Florisuga mellivora - Jacobino de Cuello Blanco

Seen at Villa Carmen Biological Station

Page 11

Copyrights Jacamar Club

39. Rufous-breasted Hermit - Glaucis hirsutus - Ermitaño de Pecho Rufo

Seen at Villa Carmen Biological Station

40. Green Hermit - Phaethornis guy - Ermitaño Verde

Seen at Cock of the Rock Lodge

41. Reddish Hermit - Phaethornis ruber - Ermitaño Rojizo

Seen at Villa Carmen Biological Station

White-necked Jacobin Photographed by Alexis Aguilar

42. RRWhite-browed Hermit - Phaethornis stuarti - Ermitaño de Ceja Blanca

Seen at Villa Carmen Biological Station

43. Lesser Violetear - Colibri cyanotus - Oreja-violeta Menor

Seen at Cock of the Rock Lodge. The Central and Middle American form of Green Violetear

have been split into Mexican Violetear by the AOU sour form which occurs from Costa Rica to

Bolivia is now this species.

44. Sparkling Violetear - Colibri coruscans - Oreja-violeta Rutilante

Seen at Cock of the Rock Lodge

45. Black-eared Fairy - Heliothryx auratus - Hada de Oreja Negra

Seen at Villa Carmen Biological Station

46. Amethyst-throated Sunangel - Heliangelus amethysticollis - Ángel de Garganta Amatista

Seen at Wayquecha Biological Station. From the Greek Helios =sun, Angelos = angel. From the

habit of this genus of lifting their wings monetarily as in stylized angel paintings, on alighting on a

twig.

Page 12

Copyrights Jacamar Club

47. Wire-crested Thorntail - Discosura popelairii - Cola-púa Cresta Alambrada

Seen at Cock of the Rock Lodge. Named for Jean BaptisteBaron Popelairede Terloo Belgian

naturalist and collector in Peru in the first half of the 19th century.

48. Peruvian Piedtail - Phlogophilus harterti - Cola-pintada Peruano (Endemic)

Seen at Cock of the Rock Lodge

49. Speckled Hummingbird - Adelomyia melanogenys - Colibrí Jaspeado

Seen at Cock of the Rock Lodge

50. Black-tailed Trainbearer - Lesbia victoriae - Coludo de Cola Negra

Seen at Huacarpay lake near Cusco

51. Rufous-capped Thornbill - Chalcostigma ruficeps - Pico-púa de Capirote Rufo

Seen at Wayquecha Biological Station

52. Tyrian Metaltail - Metallura tyrianthina - Metalura Tiria

Seen at Wayquecha Biological Station. Named for Tyrion Lannister of Casterly Rock, first of his

name, brother to Jaime Lannister (the Kingslayer) and Queen Cersei of Kings Landing widow of

King Robert Baratheon.

53. RRBuff-thighed Puffleg - Haplophaedia assimilis - Calzadito de Muslo Anteado

Seen at tunnels near Wayquecha Biological Station

54. Sapphire-vented Puffleg - Eriocnemis luciani - Calzadito de Subcaudales Zafiro

Seen near Cock of the Rock Lodge

55. Shining Sunbeam - Aglaeactis cupripennis - Rayo-del-sol Brillante

Seen at Wayquecha Biological Station

Page 13

Copyrights Jacamar Club

Wire-crested Thorntail Photographed by Jeremy Cornejo

Peruvian Piedtail Photographed by Jeremy Cornejo

Page 14

Copyrights Jacamar Club

56. Bronzy Inca - Coeligena coeligena - Inca Broncíneo

Seen at Cock of the Rock Lodge

57. Anna’s Racket-tail - Ocreatus underwoodii - Cola-raqueta Calzada. (Endemic)

Seen at Cock of the Rock Lodge. The Racket tailed Puffleg was unknown in life but specimens

existed in various London cabinets, whence a drawing was sent in 1832 by Mr. Underwood on

behalf of Charles Stokes, a London stockbroker and collector. An article in Zootaxa 4200 (1): 083–

108 2016 Biogeography and taxonomy of racket-tail hummingbirds (Aves: Trochilidae: Ocreatus):

evidence for species delimitation from morphology and display behavior by KARL-L.

SCHUCHMANN, ANDRÉ-A. WELLER & DIETMAR JÜRGENS provided evidence from

plumage and behavior that Ocreatus underwoodii should be treated as four species, with the

subspecies addae, annae, and peruana elevated to species rank.

58. Gould's Jewelfront - Heliodoxa aurescens - Frente-joya de Gould

Seen at Villa Carmen Biological Station. The common name commemorates the English

ornithologist and bird artist John Gould (1804–1881). He published a number of monographs on

birds, illustrated by plates that he produced with the assistance of his wife, Elizabeth Gould, and

several other artists including Edward Lear, Henry Constantine Richter, Joseph Wolf and William

Matthew Hart. He has been considered the father of bird study in Australia and the Gould League

in Australia is named after him. His identification of the birds now nicknamed "Darwin's finches"

played a role in the inception of Darwin's theory of evolution by natural selection. Gould's work is

referenced in Charles Darwin's book, On the Origin of Species.

59. Violet-fronted Brilliant - Heliodoxa leadbeateri - Brillante de Frente Violeta

Seen at Cock of the Rock Lodge

60. Giant Hummingbird - Patagona gigas - Colibrí Gigante

Seen at Huacarpay lake near Cusco. One of the world's largest Hummingbirds after the Sword-

billed Hummingbird if talking about measurement from tail tip to bill tip.

61. White-bellied Woodstar - Chaetocercus mulsant - Estrellita de Vientre Blanco

Seen at Cock of the Rock Lodge. This form’s song is totally different from other areas there is a

potential split here.

62. Blue-tailed Emerald - Chlorostilbon mellisugus - Esmeralda de Cola Azul

Seen at Villa Carmen Biological Station

63. Gray-breasted Sabrewing - Campylopterus largipennis - Ala-sable de Pecho Gris

Seen at Villa Carmen Biological Station

64. Fork-tailed Woodnymph - Thalurania furcate - Ninfa de Cola Bifurcada

Seen at Villa Carmen Biological Station

65. Many-spotted Hummingbird - Taphrospilus hypostictus - Colibrí Multimanchado

Seen at Cock of the Rock Lodge

66. White-bellied Hummingbird - Amazilia chionogaster - Colibrí de Vientre Blanco

Seen at Cock of the Rock Lodge

67. Sapphire-spangled Emerald - Amazilia lactea - Esmeralda Lentejuelada-de-Zafiro

Seen at Villa Carmen Biological Station

Page 15

Copyrights Jacamar Club

68. Golden-tailed Sapphire - Chrysuronia oenone - Zafiro de Cola Dorada

Seen at Villa Carmen Biological Station

HOATZIN – SHANSHO (Opisthocomidae)

69. Hoatzin - Opisthocomus hoazin – Hoazín

Seen at Villa Carmen Biological Station

RAILS, GALLINULES AND COOTS - RASCONES, POLLAS Y

GALLARETAS (Rallidae)

70. Plumbeous Rail - Pardirallus sanguinolentus - Rascón Plúmbeo

Seen at Huacarpay lake near Cusco

71. Gray-cowled Wood-Rail - Aramides cajaneus - Rascón-Montés de Cogulla Gris

Seen at Villa Carmen Biological Station and Cock of the Rock lodge. The old Gray-necked Wood-

Rail has been split two ways – Russet-napped Wood-Rail Aramides albiventris of Mexico and the

Caribbean slope of Costa Rica and the one we saw of the Pacific slope of Cosat Riva to Argentina.

72. Common Gallinule - Gallinula galeata - Polla Común

Common at Huacarpay lake near Cusco. Note that this species is a recent split from Common

Moorhen of the old world (Gallinula chlorops) on the basis of morphological, genetic, and vocal

differences (Groenenberg et al 2008).

73. Slate-colored Coot - Fulica ardesiaca - Gallareta Apizarrada

Several Seen at Huacarpay lake near Cusco. Called "Andean Coot" in Fjeldså & Krabbe (1990),

Taylor (1996 and Ridgely et al. (2001) but other authors use Slate-colored Coot.

74. Black-banded Crake - Anurolimnas fasciatus - Gallineta de Banda Negra

Heard anly at Villa Carmen Biological Station

75. Gray-breasted Crake - Laterallus exilis - Gallineta de Pecho Gris

Heard only at Villa Carmen Biological Station

FINFOOTS – AVESOLES (Heliornithidae)

76. Sungrebe - Heliornis fulica – Avesol

Seen at Villa Carmen Biological Station

LIMPKIN – CARRAO (Aramidae)

77. Limpkin - Aramus guarauna – Carrao

Seen and heard at Villa Carmen Biological Station

Page 16

Copyrights Jacamar Club

STILTS AND AVOCETS - ZANCUDOS Y AVOCETAS (Recurvirostridae)

78. Black-necked Stilt - Himantopus mexicanus - Zancudo de Cuello Negro

Seen few at Huacarpay lake near Cusco. Taxonomy is a bit confusing. The SACC says

“Himantopus mexicanus was formerly considered a subspecies of Old-World H. himantopus

(“Common Stilt”). Some authors have treated southern South American melanurus (White-backed

Stilt) as a separate species. The six taxa in the genus Himantopus form a near-globally distributed

super species and between one to six species-level taxa recognized by various authors. Virtually no

data are available relevant to taxon-ranking of allopatric populations. The contact between

mexicanus and melanurus in South America, where at least some hybridization occurs, affords one

of the best opportunities for such study.

PLOVERS AND LAPWINGS - CHORLOS Y AVEFRÍAS (Charadriidae)

79. Andean Lapwing - Vanellus resplendens - Avefría Andina

Seen few at Huacarpay lake near Cusco

SANDPIPERS AND ALLIES - PLAYEROS Y AFINES (Scolopacidae)

80. Baird's Sandpiper - Calidris bairdii - Playero de Baird

Seen one and then several at Huacarpay lake near Cusco

81. Spotted Sandpiper - Actitis macularius - Playero Manchado

Seen few at Huacarpay lake near Cusco and also near Villa Carmen Biological Station

82. Solitary Sandpiper - Tringa solitaria - Playero Solitario

Seen few at Huacarpay lake near Cusco

GULLS, TERNS AND SKIMMERS - GAVIOTAS, GAVIOTINES Y

RAYADORES (Laridae)

83. Andean Gull - Chroicocephalus serranus - Gaviota Andina

Seen few at Huacarpay lake near Cusco

CORMORANTS - CORMORANES (Phalacrocoracidae)

84. Neotropic Cormorant - Phalacrocorax brasilianus - Cormorán Neotropical

Few seen at Laguna Huacarpay and also along Pilcopata river

HERONS, EGRETS AND BITTERNS - GARZAS, GARCETAS Y

AVETOROS (Ardeidae)

85. Rufescent Tiger-Heron - Tigrisoma lineatum - Garza-Tigre Colorada

Seen at Villa Carmen Biological Station

86. Little Blue Heron - Egretta caerulea - Garza Azul Chica

Seen at Huacarpay lake near Cusco

Page 17

Copyrights Jacamar Club

87. Cattle Egret - Bubulcus ibis - Garceta Ganadera

Seen few at Huacarpay lake near Cusco. It only colonized the Americas from the Old World in the

20th century, one of the most striking examples of avian range expansions in historic times. Largely

a terrestrial feeder, reports of stomach contents have shown that grasshoppers are their main prey

item.

IBISES AND SPOONBILLS - IBIS Y PICO-CUCHARAS

(Threskiornithidae)

88. Puna Ibis - Plegadis ridgwayi - Ibis de la Puna

Seen few at Huacarpay lake near Cusco

NEW WORLD VULTURES - BUITRES DEL NUEVO MUNDO

(Cathartidae)

89. King Vulture - Sarcoramphus papa - Gallinazo Rey

Seen at Villa Carmen Biological Station

90. Black Vulture - Coragyps atratus - Gallinazo Negro

Seen at Villa Carmen Biological Station. After the opinions of a few 19th century taxonomists were

long ignored, recent genetic studies have indicated that New World vultures are modified storks

and don’t belong with the raptors; an excellent example of convergent evolution.

91. Turkey Vulture - Cathartes aura - Gallinazo Gallipavo

Common seen at Villa Carmen Biological Station. Jaramillo (2003) suggested that the resident

tropical subspecies ruficollis and the southern subspecies group (jota and "falklandica") might merit

recognition as separate species from the northern Cathartes aura group.

92. Greater Yellow-headed Vulture - Cathartes melambrotus - Gallinazo de Cabeza Amarilla

Mayor

Seen at Villa Carmen Biological Station and Pilcopata

HAWKS, EAGLES AND KITES - AGUILUCHOS, ÁGUILAS Y ELANIOS

(Accipitridae)

93. Swallow-tailed Kite - Elanoides forficatus - Elanio de Cola Ahorquillada

Seen at near Gloria Jilahuanco Camping and more near Villa Carmen Biological Station

94. Double-toothed Kite - Harpagus bidentatus - Elanio Bidentado

Seen at near Pilcopata – Queros road

95. Plumbeous Kite – Ictinia plumbea - Elanio Plúmbeo

Seen at Gloria Jilahuanco Camping and more at Villa Carmen Biological Station

96. Cinereous Harrier - Circus cinereus - Lagunero Cinéreo

Seen one at Huacarpay lake near Cusco

Page 18

Copyrights Jacamar Club

97. Solitary Eagle - Buteogallus solitarius - Águila Solitaria

Seen one near Cock of the Rock Lodge

98. Roadside Hawk - Rupornis magnirostris - Aguilucho Caminero
Common

99. Variable Hawk - Geranoaetus polyosoma - Aguilucho Variable

Seen at Adjanaco pass near Wayquecha Biological Station. Farquhar (1988) concluded that Buteo

poecilochrous and B. polyosoma are conspecific, as they were formerly treated (REF); he was

unable to find any way to reliably diagnose the two forms using plumage characters or

measurements. Ridgely & Greenfield (2001), Jaramillo (2003), and Schulenberg et al. (2007)

followed this treatment and suggested "Variable Hawk" be retained for the composite species.

Genetic data (Riesing et al. 2003) are consistent with hypothesis that B. polyosoma and B.

poecilochrous are conspecific. [incorp. Cabot & De Vries 2003, Vaurie 1962]. SACC proposal

passed to treat as conspecific. Cabot & de Vries (2003, 2004, 2010) presented additional data that

support their recognition as separate species. SACC proposal to re-elevate poecilochrous to species

rank did not pass.

Double-toothed Kite Photographed by Alexis Aguilar

Page 19

Copyrights Jacamar Club

Plumbeous Kite Photographed by Jorge Washington Pacheco Del Castillo

100. Black-chested Buzzard-Eagle - Geranoaetus melanoleucus - Águila-Ratonera de

 Pecho Negro

Seen one at Huacarpay lake near Cusco

OWLS – BÚHOS (Strigidae)

101. Rufescent Screech-Owl - Megascops ingens - Lechuza Colorada

Heard at Cock of the Rock Lodge and one found death on the road

102. Tawny-bellied Screech-Owl - Megascops watsonii - Lechuza de Vientre Leonado

Heard only near Pilcopata town

103. Black-banded Owl - Ciccaba huhula - Búho de Banda Negra

Excellent view of a pair at Villa Carmen Biological Station

https://www.facebook.com/jorgewashington.pachecodelcastillo?__tn__=%2Cd%2AF%2AF-R&eid=ARDK0CW2ZhGjABVx-p6rSPm8K2td_aPZAEaj0H0KscldXfjX0MyI4me6bHkebB6XNGgkI6_DDGzZTcA4&tn-str=%2AF

Page 20

Copyrights Jacamar Club

Black-banded Owl Photographed by Jorge Washington Pacheco Del Castillo

TROGONS AND QUETZALS - TROGONES Y QUETZALES (Trogonidae)

104. Golden-headed Quetzal - Pharomachrus auriceps - Quetzal de Cabeza Dorada

Seen at Pillahuata fall along the Manu road. This bird is colonizing open areas from south

to north, and is now found as far north as Panama!

105. Crested Quetzal - Pharomachrus antisianus - Quetzal Crestado

Seen by only few participants near Cock of the Rock Lodge

106. Black-tailed Trogon - Trogon melanurus - Trogón de Cola Negra

Seen at Villa Carmen Biological Station

107. Blue-crowned Trogon - Trogon curucui - Trogón de Corona Azul

Seen at Villa Carmen Biological Station

108. Collared Trogon - Trogon collaris - Trogón Acollarado

Heard only at Villa Carmen Biological Station

109. Masked Trogon - Trogon personatus - Trogón Enmascarado

Hear only near Cock of the Rock Lodge

https://www.facebook.com/jorgewashington.pachecodelcastillo?__tn__=%2Cd%2AF%2AF-R&eid=ARDK0CW2ZhGjABVx-p6rSPm8K2td_aPZAEaj0H0KscldXfjX0MyI4me6bHkebB6XNGgkI6_DDGzZTcA4&tn-str=%2AF

Page 21

Copyrights Jacamar Club

Photographed by Jorge Washington Pacheco Del Castillo

MOTMOTS – RELOJEROS (Momotidae)

110. Amazonian Motmot - Momotus momota - Relojero Amazónico

Heard only at Villa Carmen Biological Station. there are now 6 recognized species that

came out of the old Blue-crowned Motmot.

Momotus coeruliceps Blue-crowned Motmot – NE and Central Mexico

Momotus lessoni Blue-diademed Motmot – South Mexico to Central Panama 30

Momotus subrufescens Whooping Motmot - E Panama to NC Venezuela and the

Magdalena Valley of Colombia; SE Ecuador and extreme NW Peru.

Momotus bahamensis Trinidad Motmot – Trindad & Tobago

Momotus momota Amazonian Motmot - Venezuela (S of the Orinoco) and the Guianas S

through the entire Amazon basin to extreme N Argentina and Paraguay.

Momotus aequatorialis Andean Motmot – The Andes from NC Colombia to NE Bolivia.

111. Rufous Motmot - Baryphthengus martii - Relojero Rufo
Seen at Villa Carmen Biological Station

https://www.facebook.com/jorgewashington.pachecodelcastillo?__tn__=%2Cd%2AF%2AF-R&eid=ARDK0CW2ZhGjABVx-p6rSPm8K2td_aPZAEaj0H0KscldXfjX0MyI4me6bHkebB6XNGgkI6_DDGzZTcA4&tn-str=%2AF

Page 22

Copyrights Jacamar Club

KINGFISHERS - MARTÍN-PESCADORES (Alcedinidae)

112. Ringed Kingfisher - Megaceryle torquata - Martín-pescador Anillado

Seen at Rio Pilcopata near Villa Carmen Biological Station

113. Amazon Kingfisher - Chloroceryle amazona - Martín-pescador Amazónico

Seen at Villa Carmen Biological Station

PUFFBIRDS - BUCOS (Bucconidae)

114. Black-streaked Puffbird - Malacoptila fulvogularis - Buco de Vetas Negras

Seen at Pillahuata fall along Manu road

115. Black-fronted Nunbird - Monasa nigrifrons - Monja de Frente Negra

Common at Villa Carmen Biological Station. Monasa is Greek for solitary or a monk a

reference to the plain plumage and quiet behavior of the Nunbirds.

116. Swallow-winged Puffbird - Chelidoptera tenebrosa - Buco Ala de Golondrina

Seen at Villa Carmen Biological Station

JACAMARS – JACAMARES (Galbulidae)

117. RRBluish-fronted Jacamar - Galbula cyanescens - Jacamar de Frente Azulosa

Seen near Cock of the Rock Lodge and more at Villa Carmen Biological Station

NEW WORLD BARBETS - BARBUDOS DEL NUEVO MUNDO

(Capitonidae)

118. Versicolored Barbet - Eubucco versicolor - Barbudo Versicolor

Seen two at Cock of the Rock Lodge

Page 23

Copyrights Jacamar Club

Bluish-fronted Jacamar Photographed by Jorge Washington Pacheco Del Castillo

Versicolored Barbet Photographed by Jorge Washington Pacheco Del Castillo

https://www.facebook.com/jorgewashington.pachecodelcastillo?__tn__=%2Cd%2AF%2AF-R&eid=ARDK0CW2ZhGjABVx-p6rSPm8K2td_aPZAEaj0H0KscldXfjX0MyI4me6bHkebB6XNGgkI6_DDGzZTcA4&tn-str=%2AF
https://www.facebook.com/jorgewashington.pachecodelcastillo?__tn__=%2Cd%2AF%2AF-R&eid=ARDK0CW2ZhGjABVx-p6rSPm8K2td_aPZAEaj0H0KscldXfjX0MyI4me6bHkebB6XNGgkI6_DDGzZTcA4&tn-str=%2AF

Page 24

Copyrights Jacamar Club

TOUCANS – TUCANES (Ramphastidae)

119. Black-throated Toucanet - Aulacorhynchus atrogularis - Tucaneta-Esmeralda

 Sureña

Seen at Villa Carmen Biological Station

Photographed by Jeremy Cornejo

120. RRBlue-banded Toucanet - Aulacorhynchus coeruleicinctis - Tucaneta de Banda

 Azul

Seen one near Wayquecha Biological Station

121. Gray-breasted Mountain-Toucan - Andigena hypoglauca - Tucán-Montañés de

 Pecho Gris

Seen and heard near Wayquecha Biological Station

122. Chestnut-eared Aracari - Pteroglossus castanotis - Arasari de Oreja Castaña

Common seen near Pilcopata and Villa Carmen Biological Station. From the Greek –

Pteron = feather. Glossus = tongue. Feather tongued.

123. Ivory-billed Aracari - Pteroglossus azara - Arasari de Pico Marfil

Seen at Villa Carmen Biological Station

124. White-throated Toucan - Ramphastos tucanus - Tucán de Garganta Blanca

Seen at Villa Carmen Biological Station

Page 25

Copyrights Jacamar Club

Photographed by Juan Oscar Medina

125. Channel-billed Toucan - Ramphastos vitellinus - Tucán de Pico Acanalado

 (Vulnerable)

Seen at Villa Carmen Biological Station

WOODPECKERS - CARPINTEROS (Picidae)

126. RRRufous-breasted Piculet - Picumnus rufiventris - Carpinterito de Pecho Rufo

Heard only at Villa Carmen Biological Station

127. RRFine-barred Piculet - Picumnus subtilis - Carpinterito de Barras Finas

Seen one very well near Patria town

128. Yellow-tufted Woodpecker - Melanerpes cruentatus - Carpintero de Penacho

 Amarillo

Seen at Gloria Jilahuanco Camping and more at Villa Carmen Biological Station

129. Little Woodpecker - Veniliornis passerines - Carpintero Chico

Seen at Villa Carmen Biological Station and Queros road

130. Crimson-crested Woodpecker - Campephilus melanoleucos - Carpintero de Cresta

 Carmesí

 Seen at Villa Carmen Biological Station

131. Lineated Woodpecker - Dryocopus lineatus - Carpintero Lineado

Seen at Villa Carmen Biological Station

Page 26

Copyrights Jacamar Club

Photographed by Jorge Washington Pacheco Del Castillo

132. Spot-breasted Woodpecker – Colaptes punctigula – Carpintero de Pecho Manchado

Seen at Villa Carmen Biological Station

https://www.facebook.com/jorgewashington.pachecodelcastillo?__tn__=%2Cd%2AF%2AF-R&eid=ARDK0CW2ZhGjABVx-p6rSPm8K2td_aPZAEaj0H0KscldXfjX0MyI4me6bHkebB6XNGgkI6_DDGzZTcA4&tn-str=%2AF

Page 27

Copyrights Jacamar Club

FALCONS AND CARACARAS - HALCONES Y CARACARAS (Falconidae)

133. Barred Forest-Falcon - Micrastur ruficollis - Halcón-Selvático Barrado

Seen at Villa Carmen Biological Station

134. Black Caracara - Daptrius ater - Caracara Negro

Seen at Villa Carmen Biological Station and near Chontachaca Village

135. Red-throated Caracara - Ibycter americanus - Caracara de Garganta Roja

Seen near to Atalaya Mirador, only one

Photographed by Juan Oscar Medina

136. Mountain Caracara - Phalcoboenus megalopterus - Caracara Montañés

Seen one at Huacarpay and more on the way to Paucartambo

137. American Kestrel - Falco sparverius - Cernícalo Americano

Seen one at Huacarpay and one more on the way to Paucartambo

Page 28

Copyrights Jacamar Club

NEW WORLD PARROTS - LOROS DEL NUEVO MUNDO (Psittacidae)

138. Speckle-faced Parrot - Pionus tumultuosus - Loro de Cara Jaspeada

Seen several by few participants at Wayquecha Biological Station

139. Blue-headed Parrot - Pionus menstruus - Loro de Cabeza Azul

Several seen in the Qosnhipata Valley

140. Yellow-crowned Amazon - Amazona ochrocephalus - Loro de Corona Amarilla

Seen at Villa Carmen Biological Station and Queros road

141. Scaly-naped Amazon - Amazona mercenaries - Loro de Nuca Escamosa

Seen several flying highs at near Cock of the Rock lodge

142. Black-capped Parakeet - Pyrrhura rupicola - Perico de Capirote Negro (Near

 Threatened)

Seen few at Villa Carmen Biological Station

143. Dusky-headed Parakeet - Aratinga weddellii - Perico de Cabeza Oscura

Seen few at Villa Carmen Biological Station and more in other sites

144. Red-bellied Macaw - Orthopsittaca manilatus - Guacamayo de Vientre Rojo

Seen few at Patria and Villa Carmen Biological Station

145. Blue-headed Macaw - Primolius couloni - Guacamayo de Cabeza Azul

Seen several in the Pilcopata Area. Excellent sights of the most beautiful of the small

macaws

146. Military Macaw - Ara militaris - Guacamayo Militar (Vulnerable)

Seen at Queros road

147. Scarlet Macaw - Ara macao - Guacamayo Escarlata

Seen at Villa Carmen Biological Station

148. Red-and-green Macaw - Ara chloropterus - Guacamayo Rojo y Verde

Seen at Villa Carmen Biological Station

149. Chestnut-fronted Macaw - Ara severus - Guacamayo de Frente Castaña

Seen at Villa Carmen Biological Station and Queros road

150. Golden-plumed Parakeet - Leptosittaca branickii - Perico de Pluma Dorada

 (Vulnerable)

Heard only by tunnels near Wayquecha Biological Station

151. White-eyed Parakeet - Psittacara leucophthalmus - Perico de Ojo Blanco

Common in the Qosnipata valley

Page 29

Copyrights Jacamar Club

Chestnut-fronted Macaw Photographed by Juan Oscar Medina

TYPICAL ANTBIRDS - HORMIGUEROS COMUNES (Thamnophilidae)

152. RRBamboo Antshrike - Cymbilaimus sanctaemariae - Batará de Bambú

Heard and seen at Villa Carmen Biological Station and also heard at Queros road. Class

target

153. Great Antshrike - Taraba major - Batará Grande

Heard only at Villa Carmen Biological Station

154. RRChestnut-backed Antshrike - Thamnophilus palliates - Batará de Dorso Castaño

Seen at lower elevation near Cock of the Rock Lodge. Class target

155. Plain-winged Antshrike - Thamnophilus schistaceus - Batará de Ala Llana

Heard at Villa Carmen Biological Station and seen at Queros road

156. Plain Antvireo - Dysithamnus mentalis - Batarito Llano

Heard near Gloria Jilahuanco Camping

157. Bluish-slate Antshrike - Thamnomanes schistogynus - Batará de Color Pizarra-

 Azuloso

Heard and seen at Villa Carmen Biological Station

158. RROrnate Antwren - Epinecrophylla ornata - Hormiguerito Adornado

Heard and seen at Villa Carmen Biological Station. Class target

Page 30

Copyrights Jacamar Club

159. Pygmy Antwren - Myrmotherula brachyura - Hormiguerito Pigmeo

Seen at Villa Carmen Biological Station. Class target

160. Stripe-chested Antwren - Myrmotherula longicauda - Hormiguerito de Pecho

 Rayado

Seen at Cock of the Rock lodge. Class target

161. Slaty Antwren - Myrmotherula schisticolor - Hormiguerito Pizarroso

Seen a female at near Rocotal on the Manu road

162. Yellow-breasted Antwren - Herpsilochmus axillaris - Hormiguerito de Pecho

 Amarillo (Vulnerable)
Seen at lower elevation near Cock of the Rock Lodge. Class target

163. Dot-winged Antwren - Microrhopias quixensis - Hormiguerito de Ala Punteada
Heard and seen at Queros road. Class target

164. RRStriated Antbird - Drymophila devillei - Hormiguero Estriado
Heard and seen at Queros road. Class target

165. Peruvian Warbling-Antbird - Hypocnemis peruviana - Hormiguero-Cantarín

 Peruano

Seen at lower elevation near Cock of the Rock Lodge and more at Villa Carmen

Biological Station. Class target

166. Black Antbird - Cercomacroides serva - Hormiguero Negro

Heard and seen at Villa Carmen Biological Station. Class target

167. Riparian Antbird - Cercomacroides fuscicauda - Hormiguero Ribereño

Heard and seen by few participants at lower elevation near Cock of the Rock Lodge

168. RRManu Antbird - Cercomacra manu - Hormiguero del Manu

Heard and seen at Villa Carmen Biological Station. Class target

169. White-backed Fire-eye - Pyriglena leuconota - Ojo-fuego de Dorso Blanco

Heard at Cock of the Rock Lodge. Class target

170. White-browed Antbird - Myrmoborus leucophrys - Hormiguero de Ceja Blanca

Seen at Villa Carmen Biological Station

171. Black-faced Antbird - Myrmoborus myotherinus - Hormiguero de Cara Negra

Seen at Villa Carmen Biological Station. Class target

172. RRWhite-lined Antbird - Percnostola lophotes - Hormiguero de Línea Blanca (Near

 Threatened)

Heard and seen at Villa Carmen Biological Station. Class target

Page 31

Copyrights Jacamar Club

173. Chestnut-tailed Antbird - Sciaphylax hemimelaena - Hormiguero de Cola Castaña

Heard and seen at Villa Carmen Biological Station

174. RRGoeldi's Antbird - Akletos goeldii - Hormiguero de Goeldi

Heard and seen at Villa Carmen Biological Station. Class target. Favors Bamboo but is

not restricted to it. Named for Emil August Goeldi, German naturalist resident in

Brazil and author of “Aves do Brasil” 1894.
175. Black-throated Antbird - Myrmophylax atrothorax - Hormiguero de Garganta Negra

Heard and seen at Villa Carmen Biological Station and at road to Huacaria

ANTPITTAS – TOROROIS (Grallariidae)

176. Red-and-white Antpitta - Grallaria erythroleuca - Tororoi Rojo y Blanco (Endemic)

Heard only near Pillahuata fall. Class target

177. Amazonian Antpitta - Hylopezus berlepschi - Tororoi Amazónico

Heard and seen at Villa Carmen Biological Station

TAPACULOS – TAPACULOS (Rhinocryptidae)

178. Trilling Tapaculo - Scytalopus parvirostris - Tapaculo Trinador

Heard only near tunnels

179. RRPuna Tapaculo - Scytalopus simonsi - Tapaculo de la Puna

One male heard, seen and photograph at Adjacano pass

OVENBIRDS AND WOODCREEPERS - HORNEROS Y TREPADORES

(Furnariidae)

180. Amazonian Barred-Woodcreeper - Dendrocolaptes certhia - Trepador-Barrado

 Amazónico

Seen at Villa Carmen Biological Station

181. Red-billed Scythebill - Campylorhamphus trochilirostris - Pico-guadaña de Pico Rojo

Heard and seen near Cock of the Rock Lodge and also at Villa Carmen Biological Station

182. Montane Woodcreeper - Lepidocolaptes lacrymiger - Trepador Montano

Seen at Wayquecha Biologica Station near grounds. lacrymiger “tear gathering” referring

to the spotting.

183. Plain Xenops - Xenops minutus - Pico-lezna Llano

Seen at Villa Carmen Biological Station

184. Streaked Xenops - Xenops rutilans - Pico-lezna Veteado

Heard only at Cock of the Rock lodge

185. Pale-legged Hornero - Furnarius leucopus - Hornero de Pata Pálida

Heard and seen at Villa Carmen Biological Station

Page 32

Copyrights Jacamar Club

186. Cream-winged Cinclodes - Cinclodes albiventris - Churrete de Ala Crema

Seen at Huacarpay lake and on the way to Paucartambo town. Jaramillo (2003) suggested

that the albiventris group might warrant recognition as a separate species from Bar-winged

Cinclodes Cinclodes fuscus. Unfortunately, Chesser’s (2004a) sampling did not include

populations of C. fuscus from the Andes north of Argentina. Sanín et al. (2009) sampled

C. fuscus from throughout its range and found that it was polyphyletic, with various

populations more closely related to C. olrogi, C. oustaleti, C. comechingonus, and C.

antarcticus. SACC proposal passed to elevate the albiventris and albidiventris groups to

species rank. As for English names, Jaramillo (2003) proposed Creamwinged Cinclodes

for C. albiventris and Buffwinged Cinclodes for C. fuscus, and Jaramillo (see proposal 415)

proposed Chestnut-winged Cinclodes for C. albidiventris; these are used here tentatively

until formal SACC action.

Photographed by Jorge Washington Pacheco Del Castillo

187. RRDusky-cheeked Foliage-gleaner - Anabazenops dorsalis - Limpia-follajes de

 Mejilla Oscura

Heard and seen at Villa Carmen Biological Station. Class target

188. Chestnut-winged Foliage-gleaner - Philydor erythropterum - Limpia-follajes de Ala

 Castaña

Heard and seen at Villa Carmen Biological Station

https://www.facebook.com/jorgewashington.pachecodelcastillo?__tn__=%2Cd%2AF%2AF-R&eid=ARDK0CW2ZhGjABVx-p6rSPm8K2td_aPZAEaj0H0KscldXfjX0MyI4me6bHkebB6XNGgkI6_DDGzZTcA4&tn-str=%2AF

Page 33

Copyrights Jacamar Club

189. Buff-throated Foliage-gleaner - Automolus ochrolaemus - Limpia-follajes de

 Garganta Anteada

Heard and seen at Queros road

190. Pearled Treerunner - Margarornis squamiger - Corre-troncos Perlado

Seen at Wayquecha Biologica Station near grounds

191. RRPuna Thistletail - Asthenes helleri - Cola-cardo de la Puna (Vulnerable)

Seen at near Adjanaco pass

192. Rusty-fronted Canastero - Asthenes ottonis - Canastero de Frente Herrumbrosa

 (Endemic)

Heard and seen by few at Huacarpay lake. Class target

193. Plain Softtail - Thripophaga fusciceps - Cola-suave Llano

Heard and seen at Villa Carmen Biological Station

194. Marcapata Spinetail - Cranioleuca marcapatae - Cola-espina de Marcapata

 (Endemic) (Vulnerable)

Heard and seen near tunnels along Manu road. Class target

195. Plain-crowned Spinetail - Synallaxis gujanensis - Cola-espina de Corona Llana

Heard and seen at Villa Carmen Biological Station

196. Azara's Spinetail - Synallaxis azarae - Cola-espina de Azara

Heard and seen at Wayquecha Biologica Station near grounds. Named for the Spaniard

Brigadier General Felix Manuel de Azara (1742-1821) who commanded the

Paraguayan/Brazilian frontier

TYRANT FLYCATCHERS - MOSQUEROS TIRANOS (Tyrannidae)

197. White-lored Tyrannulet - Ornithion inerme - Mosquerito de Lores Blancos

Seen at Villa Carmen Biologica Station near grounds

198. White-banded Tyrannulet - Mecocerculus stictopterus - Mosquerito de Banda

 Blanca

Seen at Wayquecha Biologica Station near grounds

199. White-throated Tyrannulet - Mecocerculus leucophrys - Mosquerito de Garganta

 Blanca

Seen at Adjanaco pass and also at Wayquecha Biologica Station

200. Lesser Elaenia - Elaenia chiriquensis - Elaenia Menor

Seen Wayquecha Biologica Station near grounds

201. Sierran Elaenia - Elaenia pallatangae - Elaenia Serrana

Seen Wayquecha Biologica Station

202. Torrent Tyrannulet - Serpophaga cinereal - Mosquerito de los Torrentes

Seen near Cock of the Rock Lodge

Page 34

Copyrights Jacamar Club

203. Streak-necked Flycatcher - Mionectes striaticollis - Mosquero de Cuello Veteado

Seen at Wayquecha Biologica Station and more near tunnels. Flycatchers in this

genus are unusual in being frugivorous rather than insectivorous. Hence, like many

Cotingas and Manakins, they also have lek systems.

204. McConnell's Flycatcher - Mionectes macconnelli - Mosquero de McConnell

Seen two at Gloria Jilahuanaca camping

205. Slender-footed Tyrannulet - Zimmerius gracilipes - Mosquerito de Pata Delgada

Seen at Villa Carmen Biologica Station

206. Many-colored Rush Tyrant - Tachuris rubrigastra - Tirano Junquero Multicolor

Seen at Huacarpay lake

207. Scale-crested Pygmy-Tyrant - Lophotriccus pileatus - Tirano-Pigmeo de Cresta

 Escamada

Heard and seen near Cock of the Rock lodge and other near sites. Class target

Page 35

Copyrights Jacamar Club

Sierran Elaenia Photographed by Alvaro Joyce

Page 36

Copyrights Jacamar Club

Scale-crested Pygmy-Tyrant Photographed by Jeremy Cornejo

208. RRFlammulated Pygmy-Tyrant - Hemitriccus flammulatus - Tirano-Pigmeo

 Flamulado

Heard and seen at Villa Carmen Biologica Station. Class target

209. RRJohannes's Tody-Tyrant - Hemitriccus Iohannis - Tirano-Todi de Johannes

Seen at Villa Carmen Biologica Station

210. Black-throated Tody-Tyrant - Hemitriccus granadensis - Tirano-Todi de Garganta

 Negra

Seen at near Wayquecha Biologica Station

211. RRWhite-cheeked Tody-Flycatcher - Poecilotriccus albifacies - Mosquero-Todi de

 Mejilla Blanca

Heard and seen at Villa Carmen Biologica Station. Class target

212. Ochre-faced Tody-Flycatcher - Poecilotriccus plumbeiceps - Mosquero-Todi de Cara

 Ocre

Seen near Pillahuata falls

213. Rusty-fronted Tody-Flycatcher - Poecilotriccus latirostris - Mosquero-Todi de

 Frente Herrumbrosa

Seen at Villa Carmen Biologica Station

Page 37

Copyrights Jacamar Club

214. Black-backed Tody-Flycatcher - Poecilotriccus pulchellus - Mosquero-Todi de Dorso

 Negro (Endemic)

Seen at Gloria Jilahuanco camping. Class target

215. Yellow-browed Tody-Flycatcher - Todirostrum chrysocrotaphum - Mosquero-Todi

 de Ceja Amarilla

Seen at Villa Carmen Biologica Station

216. Cinnamon Flycatcher - Pyrrhomyias cinnamomeus - Mosquero Canela

Heard and seen near Cock of the Rock lodge and Pillahuata falls

Photographed by Jorge Washington Pacheco Del Castillo

217. Bran-colored Flycatcher - Myiophobus fasciatus - Mosquero de Color Salvado

Seen at Villa Carmen Biologica Station

218. Smoke-colored Pewee - Contopus fumigatus - Pibí Ahumado

Seen near Cock of the Rock lodge

219. Black Phoebe - Sayornis nigricans - Tigϋín Negro

Seen near Cock of the Rock lodge. This is the southern subspecies latirostris. The change

from the darker-winged nominate nigricans to the white-winged latirostris is a north-south

cline, with larger amounts of white gradually appearing further south.

https://www.facebook.com/jorgewashington.pachecodelcastillo?__tn__=%2Cd%2AF%2AF-R&eid=ARDK0CW2ZhGjABVx-p6rSPm8K2td_aPZAEaj0H0KscldXfjX0MyI4me6bHkebB6XNGgkI6_DDGzZTcA4&tn-str=%2AF

Page 38

Copyrights Jacamar Club

220. Vermilion Flycatcher - Pyrocephalus rubinus - Mosquero Bermellón

Seen at Villa Carmen Biologica Station and other near sites. In a recent paper – Carmi el

al 2016 it strongly suggests several taxonomic changes to the genus Pyrocephalus,

including elevating three currently recognized subspecies to full species status: the austral

migrant South American subspecies rubinus, and the two Galápagos subspecies dubius and

nanus. As such, they propose a revised taxonom.

Species Pyrocephalus rubinus (Boddaert, 1783), Austral Vermilion Flycatcher

Species Pyrocephalus obscurus Gould, 1839, Vermilion Flycatcher

Species Pyrocephalus nanus Gould, 1838, Galápagos Vermilion Flycatcher

Species Pyrocephalus dubius Gould, 1839, San Cristóbal Vermilion Flycatcher. The San

Cristobal Vermillion Flycatcher is extinct

221. Andean Negrito - Lessonia oreas - Negrito Andino

Seen at Huacarpay lake

222. Drab Water Tyrant – Ochthornis littoralis - Tirano Incoloro

Seen at rio Tono near Wayquecha Biological Station

Photographed by Juan Oscar Medina

223. Rufous-naped Ground-Tyrant - Muscisaxicola rufivertex - Dormilona de Nuca Rufa

Seen on the way to Paucartambo town

224. RRRufous-bellied Bush-Tyrant - Myiotheretes fuscorufus - Tirano-Arbustero de

 Vientre Rufo

Seen at near Wayquecha Biologica Station

Page 39

Copyrights Jacamar Club

225. Rufous-breasted Chat-Tyrant - Ochthoeca rufipectoralis - Pitajo de Pecho Rufo

Seen at near Wayquecha Biologica Station

226. Brown-backed Chat-Tyrant - Ochthoeca fumicolor - Pitajo de Dorso Marrón

Seen at Adjanaco pass

227. RRd'Orbigny's Chat-Tyrant - Ochthoeca oenanthoides - Pitajo de d’Orbigny

Seen at Adjanaco pass

228. Long-tailed Tyrant - Colonia colonus - Tirano de Cola Larga

Seen at Villa Carmen Biologica Station

229. RRLarge-headed Flatbill - Ramphotrigon megacephalum - Pico-plano de Cabeza

 Magna

Seen at Villa Carmen Biologica Station. Class target

230. RRDusky-tailed Flatbill - Ramphotrigon fuscicauda - Pico-plano de Cola Oscura

Seen at Villa Carmen Biologica Station. Class target

231. Bright-rumped Attila - Attila spadiceus - Atila de Lomo Luminoso

Seen at Villa Carmen Biologica Station

232. Dusky-capped Flycatcher - Myiarchus tuberculifer - Mosquero de Capirote Oscuro

Seen at Villa Carmen Biologica Station

233. Short-crested Flycatcher - Myiarchus ferox - Mosquero de Cresta Corta

Seen at Villa Carmen Biologica Station

234. Great Kiskadee - Pitangus sulphuratus - Bienteveo Grande

Seen at Villa Carmen Biologica Station

235. Boat-billed Flycatcher - Megarynchus pitangua - Mosquero Pico de Bote

Seen at Villa Carmen Biologica Station

236. Social Flycatcher - Myiozetetes similis - Mosquero Social

Seen at Villa Carmen Biologica Station and other sites

237. Gray-capped Flycatcher - Myiozetetes granadensis - Mosquero de Capirote Gris

Seen at Queros road

238. Lemon-browed Flycatcher - Conopias cinchoneti - Mosquero de Ceja Limón

Seen at Gloria Julahuanco camping

239. Golden-crowned Flycatcher - Myiodynastes chrysocephalus - Mosquero de Corona

 Dorada

Seen at Cock of the Rock lodge

240. Streaked Flycatcher - Myiodynastes maculatus - Mosquero Veteado

Seen at Villa Carmen Biologica Station

Page 40

Copyrights Jacamar Club

241. Piratic Flycatcher - Legatus leucophaius - Mosquero Pirata

Seen near Gloria Jilahuanco camping and also at Villa Carmen Biological Station

242. Crowned Slaty Flycatcher - Empidonomus aurantioatrocristatus - Mosquero

 Pizarroso Coronado

Seen at Gloria Julahuanco camping and also at Villa Carmen Biologica Station.

The bird with the longest scientific name in the world!

243. Tropical Kingbird - Tyrannus melancholicus - Sirirí Tropical

Seen at Villa Carmen Biologica Station and other sites

COTINGAS – COTINGAS (Cotingidae)

244. Red-crested Cotinga - Ampelion rubrocristatus - Cotinga de Cresta Roja

Seen near Adjanaco pass

245. Andean Cock-of-the-rock - Rupicola peruvianus - Gallito-de-las-rocas Andino

Seen near Cock of the Rock lodge

246. Plum-throated Cotinga - Cotinga maynana - Cotinga de Garganta Ciruela

Seen at Villa Carmen Biologica Station

247. Purple-throated Cotinga - Porphyrolaema porphyrolaema - Cotinga de Garganta

 Púrpura

Seen at Villa Carmen Biologica Station

248. Bare-necked Fruitcrow - Gymnoderus foetidus - Cuervo-frutero de Cuello Pelado

Seen at Queros road

MANAKINS – SALTARINES (Pipridae)

249. RRYungas Manakin - Chiroxiphia boliviana - Saltarín de las Yungas

Heard and seen at Cock of the Rock lodge

250. Cerulean-capped Manakin - Lepidothrix coeruleocapilla - Saltarín de Capirote

 Cerúleo (Endemic)

Seen by few participants at Cock of the Rock lodge

251. Band-tailed Manakin - Pipra fasciicauda - Saltarín de Cola Bandeada

Seen at Villa Carmen Biologica Station

252. Fiery-capped Manakin - Machaeropterus pyrocephalus - Saltarín Capirote de Fuego

Seen at Villa Carmen Biologica Station

TITYRAS AND ALLIES - TITIRAS Y AFINES (Tityridae)

253. Masked Tityra - Tityra semifasciata - Titira Enmascarada

Seen at Gloria Jilahuanca camping

Page 41

Copyrights Jacamar Club

254. Barred Becard - Pachyramphus versicolor - Cabezón Barrado

Seen at Cock of the Rock lodge

255. White-winged Becard - Pachyramphus polychopterus - Cabezón de Ala Blanca

Seen at Villa Carmen Biologica Station

VIREOS, SHRIKE-BABBLERS AND ERPORNIS - VÍREOS, TIMALÍES-

ALCAUDONES Y YUHINA (Vireonidae)

256. Dusky-capped Greenlet - Pachysylvia hypoxantha - Verdillo de Capirote Oscuro

Heard and seen at Villa Carmen Biologica Station

CROWS, JAYS AND MAGPIES - CUERVOS, URRACAS Y PICAZAS

(Corvidae)

257. RRWhite-collared Jay - Cyanolyca viridicyanus - Urraca de Collar Blanco

Seen at Wayquecha Biologica Station

258. RRPurplish Jay - Cyanocorax cyanomelas - Urraca Purpúrea

Seen at Villa Carmen Biologica Station

259. Violaceous Jay - Cyanocorax violaceus - Urraca Violácea

Seen at Villa Carmen Biologica Station

SWALLOWS AND MARTINS - GOLONDRINAS (Hirundinidae)

260. Blue-and-white Swallow – Pygochelidon cyanoleuca – Golondrina Azul y Blanca

Seen at Huacarpay lake

261. Brown-bellied Swallow - Orochelidon murina - Golondrina de Vientre Marrón

Seen at Huacarpay lake

262. White-banded Swallow - Atticora fasciata - Golondrina Azul y Blanca

Seen at Villa Carmen Biologica Station

263. Southern Rough-winged Swallow - Stelgidopteryx ruficollis - Golondrina de Ala
 Rasposa Sureña

Seen at Villa Carmen Biologica Station

264. Gray-breasted Martin - Progne chalybea - Martín de Pecho Gris

Seen at Villa Carmen Biologica Station

265. White-winged Swallow - Tachycineta albiventer - Golondrina de Ala Blanca

Seen at Villa Carmen Biologica Station

266. Barn Swallow - Hirundo rustica - Golondrina de los Graneros

Seen at Villa Carmen Biologica Station

Page 42

Copyrights Jacamar Club

WRENS - CUCARACHEROS (Troglodytidae)

267. Scaly-breasted Wren - Microcerculus marginatus - Cucarachero de Pecho

 Escamoso

Seen at Villa Carmen Biologica Station

268. Gray-mantled Wren - Odontorchilus branickii - Cucarachero de Manto Gris

Seen near Cock of the Rock lodge

269. House Wren - Troglodytes aedon - Cucarachero Casero

Common. Many authors (e.g., Hellmayr 1934, Pinto 1944, Phelps & Phelps 1950a)

formerly treated Neotropical mainland populations as a separate species T. musculus; see

also Brumfield and Capparella (1996); this treatment was followed by Brewer (2001) and

Kroodsma & Brewer (2005). The Falklands population, T. a. cobbi, is treated as a species

(Wood 1993), as was done by Brewer (2001), Mazar Barnett & Pearman (2001), Jaramillo

(2003), and Kroodsma & Brewer (2005).

270. Mountain Wren - Troglodytes solstitialis - Cucarachero Montañés

Seen at Wayquecha Biologica Station

271. Thrush-like Wren - Campylorhynchus turdinus - Cucarachero Zorzal

Seen at Villa Carmen Biologica Station

272. RRMoustached Wren - Pheugopedius genibarbis - Cucarachero Bigotudo

Seen at Villa Carmen Biologica Station

273. RRFulvous Wren - Cinnycerthia fulva - Cucarachero Gilvo

Heard only near Rocotal

274. Gray-breasted Wood-Wren - Henicorhina leucophrys - Cucarachero-Montés de

 Pecho Gris

Heard and seen near Rocotal and more Cock of the Rock lodge

DIPPERS – CINCLOS (Cinclidae)

275. White-capped Dipper - Cinclus leucocephalus - Cinclo de Capirote Blanco

Seen near Cock of the Rock lodge

THRUSHES AND ALLIES - ZORZALES Y AFINES (Turdidae)

276. Andean Solitaire - Myadestes ralloides - Solitario Andino

Heard and Seen near Cock of the Rock lodge

277. Spotted Nightingale-Thrush - Catharus dryas - Zorzal-Ruiseñor Manchado

Heard and Seen at Cock of the Rock lodge

278. Swainson's Thrush - Catharus ustulatus - Zorzal de Swainson

Seen at Huacarpay lake

Page 43

Copyrights Jacamar Club

Spotted Nightingale-Thrush Photographed by Juan Oscar Medina

279. White-eared Solitaire - Entomodestes leucotis - Solitario de Oreja Blanca

Seen near Rocotal

280. Hauxwell's Thrush - Turdus hauxwelli - Zorzal de Hauxwell

Seen at Villa Carmen Biologica Station

281. Black-billed Thrush - Turdus ignobilis - Zorzal de Pico Negro

Seen at Villa Carmen Biologica Station

282. Great Thrush - Turdus fuscater - Zorzal Grande

Heard and seen at Wayquecha Biological Station

283. Chiguanco Thrush - Turdus chiguanco - Zorzal Chiguanco

Heard and seen at Huacarpay lake. Note that a detailed study of the Chiguanco/Great

Thrush complex is needed to determine exactly how many species-level taxa exist. The

name comes from the Quechua “Chiwanco”.

Page 44

Copyrights Jacamar Club

FINCHES, EUPHONIAS AND ALLIES – FRINGILOS, EUFONIAS,

AFINES (Fringillidae)

284. Thick-billed Euphonia - Euphonia laniirostris - Eufonia de Pico Grueso

Seen at Villa Carmen Biologica Station

285. White-lored Euphonia - Euphonia chrysopasta - Eufonia de Vientre Dorado

Seen at Villa Carmen Biologica Station

286. Orange-bellied Euphonia - Euphonia xanthogaster - Eufonia de Vientre Naranja

Seen at Cock of the Rock lodge

287. Hooded Siskin - Spinus magellanicus - Jilguero Encapuchado

Seen at Huacarpay lake and more at Cock of the Rock lodge

288. Olivaceous Siskin - Spinus olivaceus - Jilguero Oliváceo

Seen at Cock of the Rock lodge

Orange-bellied Euphonia Photographed by Jorge Washington Pacheco Del Castillo

https://www.facebook.com/jorgewashington.pachecodelcastillo?__tn__=%2Cd%2AF%2AF-R&eid=ARDK0CW2ZhGjABVx-p6rSPm8K2td_aPZAEaj0H0KscldXfjX0MyI4me6bHkebB6XNGgkI6_DDGzZTcA4&tn-str=%2AF

Page 45

Copyrights Jacamar Club

NEW WORLD SPARROWS - GORRIONES DEL NUEVO MUNDO

(Passerellidae)

289. Yellow-throated Chlorospingus - Chlorospingus flavigularis - Chlorospingus de

 Garganta Amarilla

Seen at Cock of the Rock lodge

290. Yellow-browed Sparrow - Ammodramus aurifrons - Gorrión de Ceja Amarilla

Seen at Cock of the Rock lodge and Villa Carmen Biologica Station

291. Rufous-collared Sparrow - Zonotrichia capensis - Gorrión de Collar Rufo

Common in high Andes

292. RRBlack-faced Brushfinch - Atlapetes melanolaemus - Matorralero de Cara Negra

Seen at Wayquecha Biological Station. The Atlapetes genus has been completely revamped

based on bio-chemical data and work done at Copenhagen Field Museum. Formerly

considered part of Rufous-neapped Brush-Finch complex A. rufinucha. Atlapetes

melanolaemus was formerly (Hellmayr 1938, Paynter 1970a, Meyer de Schauensee 1970,

Ridgely & Tudor 1989, Sibley & Monroe 1990) considered a subspecies of A. rufinucha,

but see García-Moreno & Fjeldså (1999).

TROUPIALS AND ALLIES - TURPIALES Y AFINES (Icteridae)

293. Russet-backed Oropendola - Psarocolius angustifrons - Oropéndola de Dorso

 Bermejo

Seen at Villa Carmen Biologica Station

294. RRDusky-green Oropendola - Psarocolius atrovirens - Oropéndola Verde-Oscuro

Seen at Cock of the Rock lodge

295. Crested Oropendola - Psarocolius decumanus - Oropéndola Crestada

Seen at Cock of the Rock lodge and at lower evelation and more at Villa Carmen

Biologica Station

296. Olive Oropendola - Psarocolius bifasciatus - Oropéndola Oliva

Seen at Villa Carmen Biologica Station

297. Yellow-rumped Cacique - Cacicus cela - Cacique de Lomo Amarillo

Seen at Villa Carmen Biologica Station

298. Southern Mountain Cacique - Cacicus chrysonotus - Cacique Montañés

Seen at Wayquecha Biological Station

Page 46

Copyrights Jacamar Club

Photographed by Juan Oscar Medina

299. Orange-backed Troupial - Icterus croconotus - Turpial de Dorso Naranja

Seen at Villa Carmen Biologica Station

300. Giant Cowbird - Molothrus oryzivorus - Vaquero Gigante

Seen at Villa Carmen Biologica Station

301. Yellow-winged Blackbird - Agelasticus thilius - Tordo de Ala Amarilla

Seen at Huacarpay lake

NEW WORLD WARBLERS - REINITAS DEL NUEVO MUNDO

(Parulidae)

302. Buff-rumped Warbler - Myiothlypis fulvicauda - Reinita de Lomo Anteado

Seen at Villa Carmen Biologica Station

303. Two-banded Warbler - Myiothlypis bivittate - Reinita de Dos Bandas

Seen at lower elevation of Cock of the Rock lodge

304. Cuzco Warbler - Myiothlypis chrysogaster - Reinita de Vientre Dorado (Endemic)

Seen at Queros road. Ridgely & Greenfield (2001) treated the northern subspecies

chlorophrys as a separate species – Choco Warbler - from Myiothlypis chrysogaster based

on differences in descriptions of songs; see Zimmer (1949) for rationale for considering

them sister taxa. This Golden–bellied Warbler becomes a Peruvian endemic.

Page 47

Copyrights Jacamar Club

305. Slate-throated Whitestart - Myioborus miniatus - Candelita de Garganta Apizarrada

Seen at Wayquecha Biological Station and near Cock of the Rock lodge

306. Spectacled Whitestart - Myioborus melanocephalus - Candelita de Anteojos

Seen at Wayquecha Biological Station

CARDINALS AND ALLIES - CARDENALES Y AFINES (Cardinalidae)

307. Black-backed Grosbeak - Pheucticus aureoventris - Pico-grueso de Dorso Negro

Seen at Queros road

TANAGERS AND ALLIES - TANGARAS Y AFINES (Thraupidae)

308. Red-capped Cardinal - Paroaria gularis - Cardenal de Capirote Rojo

Seen at Villa Carmen Biologica Station

309. Magpie Tanager - Cissopis leverianus - Tangara Picaza

Seen at Villa Carmen Biologica Station

310. RRRust-and-yellow Tanager - Thlypopsis ruficeps - Tangara Herrumbre y Amarillo

Seen at Wayquecha Biological Station

311. Superciliaried Hemispingus - Thlypopsis superciliaris - Hemispingus Superciliado

Seen at Wayquecha Biological Station

312. Yellow-crested Tanager - Tachyphonus rufiventer - Tangara de Cresta Amarilla

Seen near quita calzon on the Manu road

313. Silver-beaked Tanager - Ramphocelus carbo - Tangara de Pico Plateado

Seen at Villa Carmen Biologica Station

314. Hooded Mountain-Tanager - Buthraupis montana - Tangara-Montañés

 Encapuchada

Seen at Wayquecha Biological Station

315. Grass-green Tanager - Chlorornis riefferii - Tangara Verde-Hierba

 Seen at tunnels near Wayquecha Biological Station

316. Scarlet-bellied Mountain-Tanager - Anisognathus igniventris - Tangara-Montañés

 de Vientre Escarlata

Seen at Wayquecha Biological Station

317. Yellow-throated Tanager - Iridosornis analis - Tangara de Garganta Amarilla

Seen near Rocotal on the Manu road

Page 48

Copyrights Jacamar Club

Photographed by Juan Oscar Medina

318. Blue-and-yellow Tanager - Pipraeidea bonariensis - Tangara Azul y Amarilla

Seen at Huacarpay lake. Named after Buenos Aires, Argentina’s capital. The southernmost

ranging Tanager.

319. Blue-gray Tanager - Thraupis episcopus - Tangara Gris-Azulado

Seen at Villa Carmen Biologica Station

320. Palm Tanager - Thraupis palmarum - Tangara Palmera

Seen at Villa Carmen Biologica Station

321. Blue-capped Tanager - Thraupis cyanocephala - Tangara de Capirote Azul

Seen at Wayquecha Biological Station

322. Yellow-bellied Tanager - Ixothraupis xanthogastra - Tangara de Vientre Amarillo

Seen at Queros road

323. Spotted Tanager - Ixothraupis punctata - Tangara Manchada

Seen at Cock of the Rock lodge

324. Golden-naped Tanager - Tangara ruficervix - Tangara de Nuca Dorada

Seen at tunnels near Wayquecha Biological Station

325. Blue-necked Tanager - Tangara cyanicollis - Tangara de Cuello Azul
Seen at Cock of the Rock lodge

Page 49

Copyrights Jacamar Club

326. Blue-and-black Tanager - Tangara vassorii - Tangara Azul y Negra

Seen at tunnels near Wayquecha Biological Station

327. Beryl-spangled Tanager - Tangara nigroviridis - Tangara Lentejuelada-de-Berilo

Seen at Cock of the Rock lodge

328. Turquoise Tanager - Tangara Mexicana - Tangara Turquesa

Seen at Villa Carmen Biologica Station

329. Paradise Tanager - Tangara chilensis - Tangara del Paraíso

Seen at Villa Carmen Biologica Station

Photographed by Juan Oscar Medina

330. Bay-headed Tanager - Tangara gyrola - ngara de Cabeza Alazán

Seen at Cock of the Rock lodge

331. Saffron-crowned Tanager - Tangara xanthocephala - Tangara de Corona Azafrán

Seen at tunnels near Wayquecha Biological Station

332. Golden Tanager - Tangara arthus - Tangara Dorada

Seen at Cock of the Rock lodge

333. Swallow Tanager - Tersina viridis - Tangara Golondrina

Seen at Villa Carmen Biologica Station

Page 50

Copyrights Jacamar Club

334. Black-faced Dacnis - Dacnis lineata - Dacnis de Cara Negra

Seen at Villa Carmen Biologica Station

335. Blue Dacnis - Dacnis cayana - Dacnis Azul

Seen at Villa Carmen Biologica Station

336. Purple Honeycreeper - Cyanerpes caeruleus - Mielero Púrpura

Seen at Villa Carmen Biologica Station

337. Green Honeycreeper - Chlorophanes spiza - Mielero Verde

Seen at Villa Carmen Biologica Station

338. Capped Conebill - Conirostrum albifrons - Pico-cono Capirotado

Seen at tunnels near Wayquecha Biological Station

339. Cinereous Conebill - Conirostrum cinereum - Pico-cono Cinéreo

Seen at Adjano pass

340. RRMoustached Flowerpiercer - Diglossa mystacalis - Pincha-flor Bigotudo

Seen at Adjano pass. Flowerpiercers are nectar thieves, as their name suggests piercing

the flowers at their base without performing any pollination duties.

Golden Tanager Photographed by Jeremy Cornejo

341. Black-throated Flowerpiercer - Diglossa brunneiventris - Pincha-flor de Garganta

 Negra

Seen at Huacarpay lake and at Adjano pass

Page 51

Copyrights Jacamar Club

342. Rusty Flowerpiercer - Diglossa sittoides - Pincha-flor Herrumbroso

Seen at Huacarpay lake

343. Masked Flowerpiercer - Diglossa cyanea - Pincha-flor Enmascarado

Seen at Wayquecha Biological Station

Photographed by Juan Oscar Medina

344. Mourning Sierra-Finch - Phrygilus fruticeti - Fringilo-Sierra Llorón

Seen on the way to Paucartambo town

345. Greenish Yellow-Finch - Sicalis olivascens - Chirigüe Verdoso

Seen at Huacarpay lake

346. Blue-black Grassquit - Volatinia jacarina - Semillero Negro-Azulado

Seen at Villa Carmen Biologica Station

347. Chestnut-bellied Seedeater - Sporophila castaneiventris - Semillero de Vientre

 Castaño

Seen at Villa Carmen Biologica Station

348. Chestnut-bellied Seed-Finch - Sporophila angolensis - Fringilo-Semillero de Vientre

 Castaño

Seen at Villa Carmen Biologica Station

Page 52

Copyrights Jacamar Club

349. Black-and-white Seedeater - Sporophila luctuosa - Semillero Negro y Blanco

Seen at rio Tono near Villa Carmen Biologica Station

350. Yellow-bellied Seedeater - Sporophila nigricollis - Semillero de Vientre Amarillo

Seen at rio Tono near Villa Carmen Biologica Station

351. Band-tailed Seedeater - Catamenia analis - Semillero de Cola Bandeada

Seen at Huacarpay lake

352. Plain-colored Seedeater - Catamenia inornate - Semillero Llano

Seen on the way to Paucartambo town

353. Bananaquit - Coereba flaveola – Platanero

Seen at Cock of the Rock lodge and more at Villa Carmen Biologica Station

354. Buff-throated Saltator - Saltator maximus - Saltador de Garganta Anteada

Seen at Villa Carmen Biologica Station. Common bird below 1300 meters – seen at Cock

of the Rock Lodge, Villa Carmen, Amazonia Lodge and Manu Wildlife Center. Klicka et

al. (2007) found strong genetic support for a sister relationship between Saltator and core

Thraupidae. Sushkin (1924) proposed that Saltator was thraupine, not

emberizine/cardinaline. SACC proposal passed to transfer Saltator from Cardinalidae to

Incertae Sedis. SACC proposal to transfer to Thraupidae did not pass. Barker et al. (2013)

found that Saltator and Saltatricula were embedded in the Thraupidae. SACC proposal

passed to transfer to Thraupidae. Chavez et al. (2013) found that relationships within the

genus are not consistent with the current linear sequence of species. SACC proposal passed

to revise linear sequence.

355. Grayish Saltator - Saltator coerulescens - Saltador Grisáceo

Seen at Villa Carmen Biologica Station

356. Golden-billed Saltator - Saltator aurantiirostris - Saltador de Pico Dorado

Seen at Huacarpay lake

357. Slate-colored Grosbeak - Saltator grossus - Pico-grueso Apizarrado

Seen at Villa Carmen Biological Station

MAMMALS AND REPTILES – MAMIFEROS Y REPTILES

NEW WORLD MONKEYS – MONOS DEL NUEVO MUNDO (Cebidae)

1. Toppin'sTiti-Monkey - Callicebus toppiniis – Mono Titi de Toppini

Heard and seen at Queros road

2. Black-capped Squirrel Monkey - Saimiri boliviensis – Mono Fraile de Capucha Negra

Seen at Queros road

3. Large-headed Capuchin - Sapajus macrocephalus - Capuchino de Cabeza Grande

Heard and seen at Villa Carmen Biological Station and more at Queros road

Page 53

Copyrights Jacamar Club

Large-headed Capuchin Photographed by Juan Oscar Medina

Black-capped Squirrel Monkey Photographed by Juan Oscar Medina

Page 54

Copyrights Jacamar Club

4. Neotropical Otter - Lontra longicaudis - Lobito de Río

Seen at Villa Carmen Biological Station

Photographed by Juan Oscar Medina

SQUIRRELS – ARDILLAS (Sciuridae)
Bolivian Squirrel - Sciurus ignites - Ardilla Boliviana

Seen at Cock of the Rock lodge

LARGE RODENTS – ROEDORES GRANDES (Rodentia)

5. Azara Agouti - Dasyprocta arazaae - Agutí de Azara

Seen at Cock of the Rock lodge

6. Amazon Bamboo Rat - Dactylomys dactylinus - Rata de Bambú

Seen at Villa Carmen Biological Station

7. Mountain Guinea Pig – Cavia tschudii – Poroncoi

Seen at Huacarpay lake

8. White-tailed Deer - Odocoileus virginianus - Taruca

Seen near Wayquecha Biological Station

OTHERS – OTROS

9. Whip-tailed Snake - Oxibelis sp – Chicotillo

Seen near Cock of the Rock lodge

10. Ornate Snake-eating Snake - Dipsas catesbyi – Culebra caracolera

Seen at Villa Carmen Biological Station

Page 55

Copyrights Jacamar Club

11. Golden Tegu – Tupinambis teguixin – Tegu Dorado

Seen at Villa Carmen Biological Station

12. Amazon Race Runner – Ameiva ameiva - Lagartija comun

Seen at Villa Carmen Biological Station

Page 56

Copyrights Jacamar Club

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. 2010.

- Cornell Lab of Ornithology. Ebird.com 2019.

- Louise H. Emmons. Neotropical Rainforest Mammals (A field Guide). The University of Chicago

Press. Chicago. USA. 1990.

THANKS TO THE PROUD SUPPORTER AND SPONSORS FOR THE

BIRDING IN ACTION LEGACY AND PROGRAM - 2019

1.- Thanks to Shamus Terry and Vortex Optics for sponsoring with birding gear for the education and

training purpose, helping leaders in birding and birdwatching in Perú and Bolivia

2.- To Balvina Herrera of ACCA for the outstanding support of logistic and accommodation provided in

Wayquecha Biological Station

3.- Many thanks to Barry Walker of Manu Expeditions for the contribution and sponsoring leaders for

the future

4.- To Nidia Torres of Manu Tambopata Travel for the outstanding support of logistic and

accommodation provided in Cock of the Rock Lodge

5.- To the Jilahuanco Family of Gallito de las Rocas homestay for the outstanding support of logistic and

accommodation provided in Pilcopata area

6.- To Brandon Beach of Home Depot US, Thanks for the field materials properly used in the field

7.- To Renzo Zeppillii of Peru Birding Tribe for excellent performance of instruction and leadership

8.- To David Méndez of Alter Ego Films and Photograph studio, for the professional result when

elaborating our video and photograph materials

9.- To Leo Gonzales of Al Aire Libre, for facilitating the outstanding presentation about Ebird and

citizen science benefits and much more

10.- To Gustavo Bautista for the Check List of the bird of Manu Biosphere Reserve

11.- To Ana Amable for the outstanding coordination and logistic provided before, during and after the XI

Class

12.- To Lizzie Ortiz for the remarkable help in translations

13.- To all the participants and their interest and use of discipline in the field.

Page 57

Copyrights Jacamar Club

PHOTOS AND PICTURES

Magnificent sighting of a pair of Black-banded Owls at Wayquecha Biological Station

Photographed by Jeremy Cornejo

Excellent performance of Instructor Leonardo Gonzales explaining about Vortex Optics

Photographed by Vico Mendez

Page 58

Copyrights Jacamar Club

Instructor Renzo Zeppillii introducing the Participants to the XI Interpretative Birding Class

Photographed by Vico Mendez

Senior Instructor Barry Walker and the extraordinary talk about the history of the Ornithology in Peru

 Photographed by Vico Mendez

Page 59

Copyrights Jacamar Club

Participant and University-professor Jorge Pacheco enjoying the quality of the Vortex Optics spotting scope Photographed by

Vico Mendez

Instructor Richard Amable working on bird song recording for class materials

Photographed by Vico Mendez

Page 60

Copyrights Jacamar Club

Instructor Renzo Zeppilli using playback for key bird species in Bamboo Photographed by Vico Mendez

Instructor Leonardo Gonzales explaining about digiscoping and bird video recording

Photographed by Bita Chiesa

Page 61

Copyrights Jacamar Club

Participants enjoying bird sightings at Huacarpay lake in Cusco

Photographed by Bita Chiesa

The TEAM for XI-2019

Photographed by Vico Mendez

Page 62

Copyrights Jacamar Club

The TEAM for XI-2019

Photographed by Vico Mendez

Page 63

Copyrights Jacamar Club

Instructors Leonardo Gonzales and Renzo Zeppilli

Photographed by Vico Mendez

Page 64

Copyrights Jacamar Club

To-be Continue…

Photographed by Ana Amable

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://youtu.be/dUO9xOuhRl4

https://youtu.be/dUO9xOuhRl4

