

Central Peru 24 sep - 12 oct 2006

Lomas de Lachay, Central Highway, Lake Junín,
Oxapampa, Satipo road, Ticlio and Santa Eulalia

Spectacular scenery and birding on Satipo road

Report by Roger Ahlman

General

This trip was organized by Kolibri Expeditions. The weather was generally good but snow at Junín and some rain in the mountains was disturbing on a few occasions.

The waterlevel in lake Junín had gone down a lot the last weeks before the trip and it was not possible to get out by boat and the lake is very shallow so it wasn't possible to see the Grebe from the shore either. A major dip! On the east slope subtropics we encountered many signs of breeding including several recently fledged birds as well as adults carrying food. Thus the bird activity was rather slow and we didn't encounter many big flocks and song activity was rather poor as well. Despite this we recorded 532 species including five that are still to be described.

Leader - Roger Ahlman

Co-leader - Alex Duran (part of the trip)

Participants - Leif Gabrielsen and Morten Nilsen, Norway
Ron Berkhout, Holland

Driver - Adriano

Chef - Renzo

All photos by Roger Ahlman© (rahlman2002@yahoo.se)

Itinerary

24 sep - We all arrived late last night and left Lima at 6 am for Lomas de Lachay. As usual it was foggy up here but we soon found Least Seed-Snipe and Coastal Miners along the entrance track as well as a pair of Peruvian Thick-knees. Breakfast at the visitor centre and then we did a walk along the trails that produced the endemic Thick-billed Miner and also Band-tailed Sierra-Finch and Black-lored Yellowthroat. Then off to the dry side. Near the big roundabout we spotted Tawny-throated Dotterels and surprisingly one bird had two downy chicks so they obviously breed here! In the dry valley we scrambled up the slopes flushing a pair of Band-winged Nightjars and soon found some Cactus Canasteros. Happy with this we returned to Lima and the suburb Ventanilla for some wetland and coastal birding. The usual selection was available but a female Purple Martin was a bit of a surprise. After some business in Lima we sat off for a long night in the van to Huanuco...

25 sep - We arrived at the Carpish tunnel at 6 am and started birding directly. Chestnut- and Bay Antpittas were calling and we saw a few other birds before breakfast. A longer walk gave us Barred Fruiteater, Unstreaked Tit-Tyrant and a family of Powerful Woodpeckers among other things, before the rain started. We waited a while before heading down the mountain to Tingo Maria. En route we picked up a pair of Fasciated Tiger-Herons in the river. A lunch break just before Tingo gave six Blue-headed Macaws. We spent the afternoon near the Oilbird cave, which was productive. Some highlights include Huallaga Tanager, Golden-collared Toucanet, a family of Double-toothed Kite and Lafresnaye's Piculet. At dusk we took position at the cave to see several hundreds of Oilbirds flying out. Night at the nice Villa Jennifer just outside of Tingo Maria.

26 sep - We started to bird around the lodge before breakfast but it was rather slow with Limpkin and Orange-backed Troupial being highlights. After breakfast we went to the Santa Rosa bridge but it was already starting to get hot and the surroundings were not very nice. Some 10 Hoatzins were easily seen here. After some shopping we headed up the mountain again to the famous Paty trail where we installed ourselves in an empty house. We headed down the trail but hadn't gone far before Leif realized that his binoculars were not around his neck! Had he forgot them in the van or outside? He went up but the car was gone and no bins! Afternoon birding was rather slow but we had good views of White-eared Solitaire, Peruvian Tyrannulet, and a pair of Uniform Antshrikes among others. Back at the road the car was back with Reyes Rivera, who was to help us at Bosque Unchog. To Leif's relief his bins were in the van.

27 sep - We went down Paty trail again and activity was better with many highlights such as Gray-breasted Mountain-Toucans, 3 Masked Fruiteaters, Bar-bellied Woodpeckers, Buff-browed Foliage-gleaner and Emerald-bellied Pufflegs to mention a few.

After lunch we drove to Bosque Unchog and on the way up we had good views of a Curve-billed Tinamou. While Adriano and Reyes sat up the camp, the group went for a recce. Not too many things but Coppery Metaltail and Red-rumped Bush-Tyrant went onto the list.

28 sep - Today we started walking at 6 am and hit a flock along the steep trail into the main valley. Pardusco and other tanagers were in the flock. I played Yungas Pygmy-Owl to distract the birds and soon the rare Rufous-browed Hemispingus came in. We spread out in the valley to look for the Golden-backed Mountain-Tanager and did that until Reyes came back with a late lunch and then it started to rain so we went back to the camp. We saw all of the other birds here including gripping views of Bay-vented Cotingas but the tanager failed to show.

29 sep - Another try for the Golden-back. The Hemispingus showed again on the way down. Despite good weather and five people searching we had to leave without the Golden-backed Mountain-Tanager. Highly disappointing! On the way down on the try slope we found a pair of the endemic Brown-flanked Tanager as a consolidation before continuing to Huanuco and a welcome shower after three days camping.

30 sep - We left Huanuco at 6 am and drove for about an hour before stopping at a stake-out for Rufous-backed Inca-Finch. It didn't take long before we had that one bagged. Another hour in the van took us to La Quinua, which is surrounded by very nice dry polylepis forest. A couple of hours here gave Thick-billed Siskins, Striated Earthcreepers, Baron's Spinetail and confiding Streak-headed Antpittas. After lunch we headed up to lake Junín and tried for the Grebe from the shore but it was a bad heat-haze so we went to the other side and arranged with a boat for tomorrow. On the way back to Junín it started to snow!

1 oct - Back to Ondores where we had breakfast and the boatmen were waiting. The Norwegians didn't want to go out with the boat so they spent the morning birding along the road and taking pictures. Ron and I walked out towards the lake with two locals. As we came closer to the lake it got muddier and the boat was in the mud as well. We pushed the boat for about half an hour before we realized that this didn't work, the water level was simply too low. A disappointing walk back to Ondores and we picked up the Norwegians and went to the other side to give it a last try but no joy. Instead we started a long drive down the mountains to Villa Rica where we spent the night.

2 oct - We left early for the relatively new road to Oxapampa. Near the pass we stopped for breakfast and one of the first birds we saw was a Chestnut-crested Cotinga! Also a pair of Vermillion Tanagers and Long-tailed Antbird were seen before breakfast. We had just finished breakfast when a heavy rain put a halt to birding for about an hour. We walked down the mountain on the far side of the pass picking up more Cotingas, Blue-banded Toucanets, breeding Maroon-chested Chat-Tyrants and Green-fronted Lancebill. Lunch in Oxapampa then to the local cheese factory for stocking up on good cheese. In the early afternoon we headed up towards the Antenna road but there was a strange sound from the car and Adriano was not happy with that so we turned back to Oxapampa and had it checked - and that was lucky! Something underneath the car was completely worn out and had to be changed. Not good for the plan but I hired a taxi to take us up to the pass again for some afternoon birding and we stayed there until after dark trying for Owls and Cloud-forest Screech-Owl in particular but it was quiet despite a nice evening. Night in Oxapampa.

3 oct - An early start for the Antenna road which took an hour and a half. It was very quiet up here except for Scaly-naped Amazons. I trolled with the tape for the Antpitta (Rufous or Chestnut?) that lives here. After a while one started to call, this one is certainly a separate species. We walked a little bit more and taped out a Trilling Tapaculo but soon gave up as no action was going on here. At the bottom of the road Alex was waiting and he joined us for the rest of the trip.

The road to Pozuzo cuts through the lower parts of the Yanachaga-Chemillen NP and we walked a large part of this road. Highlights here included Amazonian Umbrellabirds, Wedge-billed Hummingbird and Black-throated Toucanet. Before dusk we stopped near Pozuzo to try for overflying Blue-headed Macaws and we saw 4. In the river were Sunbittern and Fasciated Tiger-Herons.

4 oct - An early start for the Cock-of-the-Rock lek nearby. Good action with at least twelve males displaying. In the garden of the property were a Peruvian Tyrannulet and a Sapphire-spangled Emerald. I was given a home-made cigar, which was good. Back towards Oxapampa but with more time in the national park. Birding was rather slow but we picked up three more Umbrellabirds, 3 Black-streaked Puffbirds and a very cooperative Lanceolated Monklet. Gray-mantled Wren and Ocellated Piculet were other goodies here. More problems with the car, this time it was the starting engine that didn't work so we had to push the car to start it. Adriano took care of this in Oxapampa. Another night in Oxapampa.

5 oct - Once again back on the road to Villa Rica and we stopped for birding/breakfast at the same place as last time. This time some saw Bay Antpitta and all of us saw Red-ruffed Fruitcrow and Red-crowned Parakeet. As we had a lot of ground to cover today we couldn't spend as much time as we wanted on each site. Down in Villa Rica we went to the nice lake/marsh called Oconal. Soon we picked up a Blackish Rail and some Herons and many Least Grebes. An Olivaceous Greenlet was elusive but was eventually tracked down. Then towards Yurinaki with

stops along the way that produced Pearly-vented Tody-Tyrant, Cabanis' Spinetail and Forest Elaenia among others. Down at Yurinaki by the Río Perené we had lunch and birding by the river. Leif scored the price-bird here - a White-rumped Swallow probably migrating south. At the river it was very hot but we saw Barred Antshrikes, Purple-throated Euphonias and Little Ground-Tyrant. Towards Satipo there was supposed to be a site for Lyre-tailed Nightjars and we stopped there for some afternoon birding while waiting. Ron had some unbelievable luck here; an Andean Laniisoma was sitting in a lone tree before flying off over the river! We hardly believed him but soon found a Striolated Puffbird and both Rufous-bellied- and White-lored Euphonias in some other trees! Strange! No Nightjars showed up so we went to Satipo only to find out that this was the Anniversary Day of the town and the party was in full swing - just outside our hotel! After dinner it started to rain heavily and it got silent to our relief.

6 oct - We drove about an hour up the Satipo road to Mariposa where we had breakfast and took shelter from the rain. Adriano went back to Satipo to fix the car properly. When the rain eased we started walking up the road in rather poor habitat and activity was rather slow as well. Later we came across a decent flock that had Blue-browed- and Golden-eared Tanagers among other while an adult Black-and-chestnut Eagle flew over. The car came back in the afternoon and we went up to Apaya village at 2200 m and found an empty house to camp in. In the evening we heard a couple of Lyre-tailed Nightjars nearby.

7 oct - Today was to be a rather exciting day despite some rain. We drove straight up to the Carrizales bridge area and soon found Fire-throated Metaltail and a diverse flock. We tried hard to find the recently re-discovered Eye-ringed Thistletail but only heard one up the slope. After breakfast we continued our search and eventually found a nest-building pair that gave good views. Sadly the bamboo habitat here is being destroyed for growing potatoes. We continued on the road to Andamarca and stopped at a stake-out for the undescribed Millpo Tapaculo. The weather was not what we wanted at 4000 m but with the tape one responded and we scrambled up the slope and got good views of it. Two Andean Ibises were in the marsh below. Then off to the next stop some kilometers away. Immediately we saw a nest of the undescribed Thornbird here but no birds. I played the tape of the undescribed 'Mantaro' Wren and they responded. We went there to search for them but were held up by a flock. Ron and I scrambled up the brushy slope and caught up with them and soon saw the Thornbird and the recently described Black-spectacled Brush-Finch and also Creamy-crested Spinetail. Nice! After lunch it stopped raining so we went up there again and had very good looks at the Brush-Finch but the activity was rather poor in the sunshine. Later we drove down to Pucacocha and checked in at the school. An Aplomado Falcon flew by and perched nearby. At dusk the 'Apurimac' Screech-Owls started calling nearby and we tracked down one with the flashlights. The result for today was 4 undescribed (sub)species, one recently described and one recently re-discovered - not bad!

8 oct - We woke up to the sound of the Screech-Owls and packed up and took another route back to the Satipo road. The breakfast break above the village didn't produce anything special so we continued until I heard the new Wren singing near the road so we stopped and taped them out. We continued across the puna to the Satipo side of the pass where some impressive bamboo took over and started birding there. Leif got a view of the *obscura* race (or species) of the Rufous Antpitta. Several Unstreaked Tit-Tyrants were seen before we caught up with a flock that had the very recently discovered new 'Light-crowned Spinetail' that Gunnar has recently found here. Almost certainly a new species! We taped out a Large-footed Tapaculo, they sound very different here from at Bosque Unchog and a split is very likely. Good birding down to Apaya along this new road. In the evening we tried a new site for Lyre-tailed Nightjar that looked good. At dusk a male called and two females were flying around and a male put in a short appearance. Night in Apaya village.

9 oct - We started birding a bit lower down from Apaya and walked the road downhill. Rather slow birding and annoying with the rushing river next to the road. We had some flocks but not much new until we found two Inca Flycatchers. Then came the rain. We waited a while then drove down to Mariposa and had lunch and waited for the rain to stop, which it did around three in the afternoon. The walk down from the village produced quite a few birds in the late afternoon, among them a male Umbrellabird, Bluish-fronted Jacamars and Black-faced Tanager to mention a few. Night in Satipo.

10 oct - We started at the rice-fields just out of Satipo and were greeted by two Pearl Kites while Rufous-sided Crakes were calling and we had brief views of two. Lineated Woodpecker and calling Tataupa Tinamous were also new for the trip list. After breakfast Leif took pictures of a Black-billed Seed-Finch. We did some playback and a male and two females came in. We had a long drive ahead of us so we sat of and made some stops along the river Perené that gave Yellow-billed Tern, Pied Lapwings and Fasciated Tiger-Heron. After lunch in San Ramon we tried the road to Pampa Hermosa but with full sunshine and heat in the midday it was bound to be slow - and it was. We did pick up Coraya Wren and Streak-chested Antwrens before heading for La Oroya where we spent the night.

11 oct - From La Oroya it is about an hour to the Ticlio bog at 4500 m. Before getting out of the car we saw the endangered White-bellied Cinclodes. A short walk here gave 7 in total and also the much-wanted Diademed Sandpiper-Plover. Also both Rufous-bellied- and Gray-breasted Seedsnipes and four species of Ground-Tyrants. After breakfast we went to the Milloc bog and had three more DSP as well as both Slender-billed- and Dark-winged Miners. After a while an Olivaceous Thornbill put in a nice show when it literally jumped on the ground from flower to flower. Gunnar showed up and took Leif and Morten down to the airport while Ron and I continued to the *polylepis* in the upper Santa Eulalia valley.

Coming here in the afternoon is not ideal but we did see Canyon Canastero, Black Metaltail and Striated Earthcreeper among others but no White-cheeked Cotinga. Sadly we found several trees recently cut down. On the way down we passed no less than seven donkeys loaded with *polylepis* wood. If this continues the forest here will soon be too degraded to hold the good birds tied to the unique *polylepis*.

Lower down in the valley we found two Spot-winged Pigeons and a Great Inca-Finch. Night in Santa Eulalia village.

12 oct - We left at 5 am and drove straight up to the San Pedro de Casta area. We soon saw some Andean Tinamous walking away from us. Rusty-bellied Brush-Finch and Mourning Sierra-Finches were very common. After breakfast we went up the slope and tried for Rufous-breasted Warbling-Finch for which this site has been a good stake-out but no luck. In fact it hasn't been seen here this year! A water-hole up the slope had hundreds of Eared Doves and Black-winged Ground-Doves and a flock of Greenish Yellow-Finches. A brief view of a Bronze-tailed Comet and Ron also saw a Black-necked Woodpecker. It felt slow so we moved down a bit trying to get better views of the Comet but instead got good views of Peruvian Sheartails. It was getting hot and birding was slow. After a late lunch in Huinco we just made a few more unproductive stops before calling it an end to the trip and went back to Lima.

Breakfast in the Andamarca valley. Spectacular view and no less than three undescribed taxa and one recently described in this valley!

Renzo is setting up the breakfast for us while we could concentrate on birding.

List of species

Little Tinamou *Crypturellus soui*

Singles heard at the Oilbird cave

Brown Tinamou *Crypturellus obsoletus*

2-3 heard along the Paty trail, up to 10 heard in the Yanachaga-Chemillen NP

Undulated Tinamou *Crypturellus undulatus*

Singles heard at the Oilbird cave

Tataupa Tinamou *Crypturellus tataupa*

5 heard at the ricefields near Satipo

Andean Tinamou *Nothoprocta pentlandii*

7 seen in the Santa Eulalia valley

Curve-billed Tinamou *Nothoprocta curvirostris*

1 seen on the way up to Bosque Unchog and one on the way down.

Least Grebe *Tachybaptus dominicus*

About 50 in laguna Oconal, Villa Rica

Pied-billed Grebe *Podilymbus podiceps*

1 seen at Pantanos de Ventanilla

White-tufted Grebe *Rollandia rolland*

2 seen at Pantanos de Ventanilla and 10 at lake Junín

Silvery Grebe *Podiceps occipitalis*

4-5 seen at lake Junín, 10 seen in the upper Santa Eulalia valley

Peruvian Booby *Sula variegata*

Many seen at Pantanos de Ventanilla

Neotropic Cormorant *Phalacrocorax brasilianus*

Common at Pantanos de Ventanilla, fairly common in Río Perené

Guanay Shag *Phalacrocorax bougainvillii*

1 seen at Pantanos de Ventanilla

Cocoi Heron *Ardea cocoi*

5 seen at laguna Oconal, Villa Rica

Great Egret *Ardea alba*

4 seen at laguna Oconal, Villa Rica

Snowy Egret *Egretta thula*

2 seen at Pantanos de Ventanilla, 3 seen near Tingo Maria, 5 seen in Río Perené

Little Blue Heron *Egretta caerulea*

2 seen at Pantanos de Ventanilla, 1 seen in Río Perené

Cattle Egret *Bubulcus ibis*

Common along the coast and around Tingo Maria

Striated Heron *Butorides striatus*

1 seen at the Oilbird cave, 10 seen at laguna Oconal, Villa Rica and 1 seen in Río Perené

Black-crowned Night-Heron *Nycticorax nycticorax*

1 seen at lake Junín, 20 seen at laguna Oconal, Villa Rica

Fasciated Tiger-Heron *Tigrisoma fasciatum*

2 seen before Tingo Maria, 2+1 seen near Pozuzo, 2+1 seen in Río Perené, 1 seen near Satipo

Andean Ibis *Theristicus branickii*

2 seen on the road to Andamarca, 2 seen at Ticlio

Puna Ibis *Plegadis ridgwayi*

2 seen at Pantanos de Ventanilla, Common around lake Junín, 1 seen at laguna Oconal, Villa Rica, about 100 between La Oroya and Ticlio, 3 seen at Ticlio

Chilean Flamingo *Phoenicopterus chilensis*

About 20 seen in lake Junín

Andean Goose *Chloephaga melanoptera*

Common around lake Junín, 20 between Apaya and Andamarca, 10 at Ticlio/Millocc

Torrent Duck *Merganetta armata*

2 seen between Huanuco and La Quinoa, 3-4 seen on Satipo road

Least Grebe, common at laguna Oconal in the outskirts of Villa Rica

Fasciated Tiger-Herons in the river near Tingo Maria. We were lucky with this species on this trip with several sightings

Yellow-billed Teal *Anas flavirostris*

2 seen at Bosque Unchog, common at lake Junín

Crested Duck *Anas specularioides*

10 seen at lake Junín

Yellow-billed Pintail *Anas georgica*

25 seen at lake Junín, 6 seen between Apaya and Andamarca

White-cheeked Pintail *Anas bahamensis*

25 seen at Pantanos de Ventanilla

Puna Teal *Anas puna*

50 seen at lake Junín

Cinnamon Teal *Anas cyanoptera*

Common at Pantanos de Ventanilla

Andean Duck *Oxyura ferruginea*

10 seen at Pantanos de Ventanilla, common at lake Junín

Black Vulture *Coragyps atratus*

Common in the lowlands

Turkey Vulture *Cathartes aura*

Common in the lowlands with singles up in the subtropics

Andean Condor *Vultur gryphus*

2 ad+1 juv seen at Ticlio, 1 ad seen in the upper Santa Eulalia valley

Swallow-tailed Kite *Elanoides forficatus*

1 seen at the Paty trail, 1 seen near Pozuzo, 5 seen between Ozapampa and Villa Rica, 1 seen on the Satipo road

Pearl Kite *Gampsonyx swainsonii*

2 imm seen near Satipo

Double-toothed Kite *Harpagus bidentatus*

1 ad with 2 juv seen at the Oilbird cave

Plumbeous Kite *Ictinia plumbea*

Singles seen in lowlands/foothills

Cinereous Harrier *Circus cinereus*

1 female seen near Junín

Plain-breasted Hawk *Accipiter ventralis*

1 ad seen on the Satipo road

Black-chested Buzzard-Eagle

Geranoaetus melanoleucus

1 imm seen at Lomas de Lachay and 1 ad seen in the Santa Eulalia valley

Roadside Hawk *Buteo magnirostris*

Singles seen most days except in the highlands

Short-tailed Hawk *Buteo brachyurus*

2 seen in the Yanachaga-Chemilleen NP, 1 seen between Villa Rica and Yurinaki

Puna Hawk *Buteo poecilochrous*

About 5 seen in the Junín area, 2 seen in the upper Santa Eulalia valley

Black-and-chestnut Eagle *Oroaetus isidori*

1 ad seen on the Satipo road

Mountain Caracara *Phalcoboenus megalopterus*

Singles seen in the puna zone with about 20 near lake Junín

Yellow-headed Caracara *Milvago chimachima*

1 seen at Río Perené

American Kestrel *Falco sparverius*

2 seen at Lomas de Lachay, 1 seen at lake Junín and 2 seen in the Santa Eulalia valley

Apomado Falcon *Falco femoralis*

1 seen at Pucacocha and 1 seen between Pucacocha and Satipo road

Speckled Chachalaca *Ortalis guttata*

Fairly common in the lowlands and foothills in the east

Hoatzin *Opisthocomus hoazin*

10 seen at Santa Rosa bridge, Tingo Maria and 2 seen at Pozuzo

Limpkin *Aramus guarauna*

2 seen at Villa Jennifer, Tingo Maria

Russet-crowned Crane *Anurolimnas viridis*

3-4 heard at the ricefield near Satipo

Rufous-sided Crane *Laterallus melanophaius*

5 heard at laguna Oconal, Villa Rica, 2 seen and a few more heard at the ricefields near Satipo

Blackish Rail *Pardirallus nigricans*

1 seen at laguna Oconal, Villa Rica, 1 heard at the ricefields near Satipo

Plumbeous Rail *Pardirallus sanguinolentus*

2 seen and 1 heard at lake Junín

Purple Gallinule *Porphyryla martinica*

3 seen at laguna Oconal, Villa Rica

Common Moorhen *Gallinula chloropus*

Common at Pantanos de Ventanilla, lake Junín and at laguna Oconal, Villa Rica

Andean (Slate-colored) Coot *Fulica ardesiaca*

Common at Pantanos de Ventanilla and lake Junín

Giant Coot *Fulica gigantea*

8 seen at lake Junín and 3 at Ticlio bog

Sunbittern *Eurypyga helias*

1-2 seen at Pozuzo

American Oystercatcher *Haematopus palliatus*

4 seen at Pantanos de Ventanilla

Black-necked Stilt *Himantopus mexicanus*

10 at Pantanos de Ventanilla

Peruvian Thick-knee *Burhinus superciliaris*

2+1 seen at Lomas de Lachay

Pied Lapwing *Vanellus cayanus*

10 seen in the Río Perené

Two immature Pearl Kites at the Satipo ricefields

Andean Lapwing *Vanellus resplendens*

4 seen at Bosque Unchog, common around lake Junín and 2 at Milloc

Killdeer *Charadrius vociferus*

1 seen at Lomas de Lachay and 4 at Pantanos de Ventanilla

Puna Plover *Charadrius alticola*

1+2 seen at lake Junín

Diademed Sandpiper-Plover *Phegornis mitchellii*

2 seen at Ticlio and 3 at Milloc bog

Tawny-throated Dotterel *Oreopholus ruficollis*

8 seen at Lomas de Lachay including 1 with 2 pull that ran away far from us!

Puna Snipe *Gallinago andina*

5 seen at Ticlio bog

Whimbrel *Numenius phaeopus*

10 seen at Pantanos de Ventanilla

Greater Yellowlegs *Tringa melanoleuca*

Singles seen at lake Junín

Lesser Yellowlegs *Tringa flavipes*

5 seen at Pantanos de Ventanilla and singles at lake Junín. Many unidentified Yellowlegs at Junín.

Spotted Sandpiper *Actitis macularia*

Singles seen at Pantanos de Ventanilla and in rivers in the east

Sanderling *Calidris alba*

300 seen at Pantanos de Ventanilla

Baird's Sandpiper *Calidris bairdii*

Common around lake Junín

Wilson's Phalarope *Phalaropus wilsoni*

50 seen at Pantanos de Ventanilla, hundreds (or thousands) at lake Junín

Rufous-bellied Seedsnipe *Attagis gayi*

2 seen at Ticlio bog

Gray-breasted Seedsnipe *Thinocorus orbignyianus*

14 seen at Ticlio and 1 at Milloc bog

Least Seedsnipe *Thinocorus rumicivorus*

20 at Lomas de Lachay

Band-tailed Gull *Larus belcheri*

Common along the coast at Pantanos de Ventanilla

Gray Gull *Larus modestus*

Common along the coast at Pantanos de Ventanilla

Kelp Gull *Larus dominicanus*

Singles along the coast at Pantanos de Ventanilla

Gray-headed Gull *Larus cirrocephalus*

Common at Pantanos de Ventanilla

Andean Gull *Larus serranus*

Common at lake Junín, 5 between Apaya and Andamarca and 2 at Ticlio

Yellow-billed Tern *Sterna superciliaris*

1 seen at Río Perené

Inca Tern *Larosterna inca*

Singles along the coast at Pantanos de Ventanilla

Rock Pigeon *Columba livia*

Seen in most cities and villages

Spot-winged Pigeon *Columba maculosa*

2+2 seen in the Santa Eulalia valley

Band-tailed Pigeon *Columba fasciata*

Fairly common in the subtropic and temperate zones

Plumbeous Pigeon *Columba plumbea*

1 heard at Pozuzo and Villa Rica and 1 seen on Satipo road

Eared Dove *Zenaida auriculata*

Common along the coast, at lake Junin and in the Santa Eulalia valley

West Peruvian Dove *Zenaida meloda*

Common along the coast

Ruddy Ground-Dove *Columbina talpacoti*

Singles seen in secondary habitat in the lowlands at Tingo Maria, Pozuzo and Satipo

Croaking Ground-Dove *Columbina cruziana*

Common along the coast

Bare-faced Ground-Dove *Metriopelia ceciliae*

Common in the Santa Eulalia valley

Black-winged Ground-Dove *Metriopelia melanoptera*

Common in the Santa Eulalia valley with at least 150 at a water-hole

White-tipped Dove *Leptotila verreauxi*

Singles in the lowlands and foothills, also in the Santa Eulalia valley

Gray-fronted Dove *Leptotila rufaxilla*

5 seen and heard around Tingo Maria

Ruddy Quail-Dove *Geotrygon montana*

1 seen in the Yanachaga-Chemillen NP

Chestnut-fronted Macaw *Ara severa*

3 seen at the Oilbird cave

Blue-headed Macaw *Propyrrhura couloni*

6 seen near Tingo Maria and 4 seen near Pozuzo

White-eyed Parakeet *Aratinga leucophthalmus*

Common at the Oilbird cave and around Villa Jennifer, 5 seen in the Yanachaga-Chemillen NP, 10 seen between Villa Rica and Satipo and 1 seen near San Ramon

[Golden-plumed Parakeet *Leptosittaca branickii*]

3 possible seen very briefly on the road between Villa Rica and Oxapampa

Red-crowned Parakeet *Pyrrhura roseifrons*

5 seen near the pass on the road between Villa Rica and Oxapampa

Pacific Parrotlet *Forpus coelestis*

Fairly common along the coast

Blue-headed Parrot *Pionus menstruus*

Singles to fairly common in the lowlands and foothills

Plum-crowned Parrot *Pionus tumultuosus*

5 seen at Bosque Unchog, 2 seen between Villa Rica and Oxapampa, 2+1 seen near Apaya on the Satipo road

Scaly-naped Parrot *Amazona mercenaria*

1 seen at the Carpath tunnel, 90 seen on the road between Villa Rica and Oxapampa, common on the Antenna road, Oxapampa, 100 near Mariposa on the Satipo road

Mealy Parrot *Amazona farinosa*

1 seen on the Satipo ricefields

Squirrel Cuckoo *Piaya cayana*

Singles seen on 8 days in the foothills and subtropics

Smooth-billed Ani *Crotophaga ani*

Common in the lowlands in the east

Groove-billed Ani *Crotophaga sulcirostris*

Common along the coast

Striped Cuckoo *Tapera naevia*

1 seen at Santa Rosa bridge, 1 heard between Yurinaki and Satipo and 1 heard at the ricefields near Satipo

[Barn Owl *Tyto alba*]

1 found freshly dead 8 kms north of Junín at 4100 m

Tropical Screech-Owl *Megascops choliba*

1 heard in the garden at Villa Jennifer

Apurimac Screech-Owl *Megascops sp nov?*

1 seen and 1 heard at Pucacocha

Sounds very similar to Koepcke's Screech-Owl Megascops koepckeae and they are close in range as well, occupies the same habitat (eucalyptus groves). Might be conspecific.

[Rufous-banded Owl *Ciccaba albitarsis*]

1 owl heard near the pass between Villa Rica and Oxapampa that could possibly have been this species

Peruvian Pygmy-Owl *Glaucidium peruanum*

3 seen in the Santa Eulalia valley

Burrowing Owl *Athene cunicularia*

2 seen at Lomas de Lachay and 1 seen at lake Junín

Oilbird *Steatornis caripensis*

At least 300 at the Oilbird cave

Common Potoo *Nyctibius griseus*

1 seen between Yurinaki and Satipo

Pauraque *Nyctidromus albicollis*

1 seen at Pozuzo, 5 seen near Satipo

Band-winged Nightjar *Caprimulgus longirostris decussatus*

2 seen at Lomas de Lachay

These were of the coastal race

Swallow-tailed Nightjar *Uropsalis segmentata*

1 female seen between Oxapampa and Villa Rica

Lyre-tailed Nightjar *Uropsalis lyra*

2-3 males heard at Apaya, 1 male and 2 females seen below Apaya

Chestnut-collared Swift *Streptoprocne rutila*

Common in the eastern lowlands

White-collared Swift *Streptoprocne zonaris*

Common at Pozuzo and Satipo road

Andean Swift *Aeronautes andecolus*

Common between Huanuco and Junín and between Junín and San Ramon and in the Santa Eulalia valley

Fork-tailed Palm-Swift *Tachornis squamata*

Common around Tingo Maria

Green Hermit *Phaethornis guy*

3 seen at Yanachaga-Chemillén NP, 1 seen at Pozuzo

Reddish Hermit *Phaethornis ruber*

1 seen near Mariposa on Satipo road

Green-fronted Lancebill *Doryfera ludovicæ*

1 seen between Villa Rica and Oxapampa probably attending a nest. 2 seen on the Antenna road, Oxapampa,

2 seen near Mariposa, Satipo road

Gray-breasted Sabrewing *Campylopterus largipennis*

1 seen at Villa Jennifer, Tingo Maria

Green Violetear *Colibri thalassinus*

2 seen near Oxapampa

Sparkling Violetear *Colibri coruscans*

2 seen near Oxapampa, 10 seen near Mariposa, Satipo road, 5 seen near Pucococha

Violet-headed Hummingbird *Klais guimeti*

2 seen in the Yanachaga-Chemillén NP

Wire-crested Thorntail *Popelairia popelairii*

1 female seen near Oxapampa

Blue-tailed Emerald *Chlorostilbon mellisugus*

1 female seen near San Ramon

Fork-tailed Woodnymph *Thalurania furcata*

Singles seen in the Yanachaga-Chemillén/Pozuzo area

White-bellied Hummingbird *Leucippus chionogaster*

2 seen near Pozuzo and 1 seen near Andamarca

Sapphire-spangled Emerald *Polyerata lactea*

1 seen at Pozuzo, 2 seen in the Yanachaga-Chemillén NP, 1 seen near Satipo

Glittering-throated Emerald *Polyerata fimbriata*

5 seen in one tree between Yurinaki and Villa Rica, 2 seen at Pozuzo, 1 seen at Yurinaki, 1 seen at Satipo rice-fields

Speckled Hummingbird *Adelomyia melanogenys*

Singles most days in the subtropics

Chestnut-breasted Coronet *Boissonneaua matthewsii*

1 seen on the Satipo road

Shining Sunbeam *Aglaeactis cupripennis*

2+4 seen above Apaya

Black-breasted Hillstar *Oreotrochilus melanogaster*

Almost 10 seen at lake Junín

Mountain Velvetbreast *Lafresnaya lafresnayi*

2 seen at the Carpish tunnel, 1 seen at Paty trail, 1 seen at Pucacocha, 1 seen above Apaya

Bronzy Inca *Coeligena coeligena*

1 seen between Oxapampa and Villa Rica

Collared Inca *Coeligena torquata*

Fairly common in the subtropics

Violet-throated Starfrontlet *Coeligena violifer*

3 seen at Bosque Unchog, 5 seen on the upper Satipo road

Sword-billed Hummingbird *Ensifera ensifera*

1 seen on the upper Satipo road

Giant Hummingbird *Patagona gigas*

1 seen between Huanuco and La Quinua, 2 seen in the Santa Eulalia valley

Amethyst-throated Sunangel *Heliangelus amethysticollis*

Singles seen all days in the upper subtropical and temperate zones

Emerald-bellied Puffleg *Eriocnemis alinae*

2 seen on the Paty trail

Booted Racket-Tail *Ocreatus underwoodii*

1 female seen in the Yanachaga-Chemillén NP

Black-tailed Trainbearer *Lesbia victoriae*

1 seen on the way up to Bosque Unchog

Green-tailed Trainbearer *Lesbia nuna*

1 seen above Pucacocha

Bronze-tailed Comet *Polyonymus caroli*

1 seen in the Santa Eulalia valley

Purple-backed Thornbill *Ramphomicron microrhynchum*

1 male seen on the upper Satipo road

Tyrian Metaltail *Metallura tyrianthina*

3 seen at the Carpish tunnel, 1 seen at Bosque Unchog, 5 seen above Pucacocha

Fire-throated Metaltail *Metallura eupogon*

3 seen on the upper Satipo road, 1 seen above Pucacocha

Coppery Metaltail *Metallura theresiae*

10 seen daily at Bosque Unchog

Black Metaltail *Metallura phoebe*

3 seen in the Santa Eulalia valley

Olivaceous Thornbill *Chalcostigma olivaceum*

1 seen at the Milloc bog

Long-tailed Sylph *Agelaiocercus kingi*

3 seen between Villa Rica and Oxapampa and 2 seen on the Satipo road

Wedge-billed Hummingbird *Augastes geoffroyi*

1 singing male in the Yanachaga-Chemillén NP

Oasis Hummingbird *Rhodopis vesper*

2 seen in the Santa Eulalia valley

Peruvian Sheartail *Thaumastura cora*

1 male and about 5 females seen in the Santa Eulalia valley

Purple-collared Woodstar *Myrtis fanny*

3 females seen in the Santa Eulalia valley

White-bellied Woodstar *Chaetocercus mulsant*

1 female at the cheese factory in Oxapampa, 3 seen on the Satipo road

Amazonian White-tailed Trogon *Trogon viridis*

1 seen and heard at the Oilbird cave

Amazonian Violaceous Trogon *Trogon violaceus*

1 seen and heard at the Oilbird cave

Masked Trogon *Trogon personatus*

1 seen on the Paty trail

Crested Quetzal *Pharomachrus antisianus*

Heard at the Carpisah tunnel and Paty trail

Golden-headed Quetzal *Pharomachrus auriceps*

Heard at the Carpisah tunnel and Paty trail, 2+2 seen between Villa Rica and Oxapampa

Ringed Kingfisher *Ceryle torquatus*

1 seen near Oxapampa

Amazon Kingfisher *Chloroceryle amazona*

1 seen near Oxapampa

Highland Motmot *Momotus aequatorialis*

1 seen in the Yanachaga-Chemillen NP, 3+1 seen on the Satipo road

Bluish-fronted Jacamar *Galbula cyanescens*

2 seen at the Oilbird cave, 2 seen on the Satipo road, 2 seen near San Ramon

Striolated Puffbird *Nystalus striolatus*

1 seen between Yurinaki and Satipo

Black-streaked Puffbird *Malacoptila fulvogularis*

3 seen in the Yanachaga-Chemillen NP

Lanceolated Monklet *Micromonacha lanceolata*

1 seen in the Yanachaga-Chemillen NP

Black-fronted Nunbird *Monasa nigrifrons*

Fairly common at the Oilbird cave and at Villa Jennifer, 1 seen on the Satipo road

Gilded Barbet *Capito auratus*

1 seen at the Oilbird cave, 3 seen and 1 heard near Pozuzo

Versicolored Barbet *Eubucco versicolor*

11 seen on the Satipo road including a family group

Black-throated Toucanet *Aulacorhynchus atrogularis*

1 seen and 1 heard in the Yanachaga-Chemillen NP

Blue-banded Toucanet *Aulacorhynchus coeruleicinctis*

2 seen between Villa Rica and Oxapampa

Chestnut-eared Aracari *Pteroglossus castanotis*

5 seen at the Oilbird cave, 5 seen at Villa Jennifer, 2 seen at Yurinaki, 1 seen on the Satipo road

Gray-breasted Mountain-Toucan *Andigena hypoglauca*

3 seen both days at the trailhead at the Paty trail, 2 seen on the Satipo road

Golden-collared Toucanet *Selenidera reinwardtii*

2 seen at the Oilbird cave

Black-mandibled Toucan *Ramphastos ambiguus*

3 seen or heard at the Oilbird cave, 1 heard in the Yanachaga-Chemillen NP

Lafresnaye's Piculet *Picumnus lafresnayi*

2 seen at the Oilbird cave, 1 seen in Villa Rica, 2 seen on the lower Satipo road

Ocellated Piculet *Picumnus dorbygnianus*

2+2 seen in the Yanachaga-Chemillen NP, 4 seen on the Satipo road

Yellow-tufted Woodpecker *Melanerpes cruentatus*

3 seen at Villa Jennifer, 5 seen on the Satipo road

Bar-bellied Woodpecker *Veniliornis nigriceps*

2 seen on the Paty trail

Little Woodpecker *Veniliornis passerinus*

1 seen at the Oilbird cave

Red-stained Woodpecker *Veniliornis affinis*

2 seen at the Oilbird cave

Crimson-mantled Woodpecker *Piculus rivolii*

1 seen at the Carpisah tunnel, 4 seen at Paty trail, 1 seen on Satipo road

Black-necked Woodpecker *Colaptes atricollis*

1 seen in the Santa Eulalia valley

This Lanceolated Monklet in the Yanachaga-Chemillen NP did its best to satisfy the photographers!

Andean Flicker *Colaptes rupicola*

Fairly common in the puna zone

Lineated Woodpecker *Dryocopus lineatus*

1 seen and 1 heard at the Satipo ricefields

Powerful Woodpecker *Campephilus pollens*

1 family seen at the Paty trail

Coastal Miner *Geositta peruviana*

20 seen at Lomas de Lachay

Grayish Miner *Geositta maritima*

2 seen at Lomas de Lachay

Common Miner *Geositta cunicularia*

Common around lake Junín, 5 seen at Milloc bog

Dark-winged Miner *Geositta saxicolina*

1 seen at lake Junín and 2 seen at Milloc bog

Thick-billed Miner *Geositta crassirostris*

2 seen at Lomas de Lachay and 2-3 seen in the Santa Eulalia valley

Slender-billed Miner *Geositta tenuirostris*

1-2 seen at the Milloc bog

Plain-breasted Earthcreeper *Upucerthia jelskii*

2 seen at lake Junín

Striated Earthcreeper *Upucerthia serrana*

3 seen at La Quinoa, 1 seen between Andamarca and Apaya, 2 seen in the upper Santa Eulalia valley

Bar-winged Cinclodes *Cinclodes fuscus*

Common in the highlands

White-winged Cinclodes *Cinclodes atacamensis*

1 seen at lake Junín and 1 seen in the upper Santa Eulalia valley

White-bellied Cinclodes *Cinclodes palliatus*

7 seen at the Ticlio bog

Rusty-crowned Tit-Spinetail *Leptasthenura pileata*

2 seen at La Quinoa, 2+2 seen in the Santa Eulalia valley

Wren-like Rushbird *Phleocryptes melanops*

5 seen or heard at Pantanos de Ventanilla, heard at lake Junín

Rufous Spinetail *Synallaxis unirufa*

Singles seen and heard on the Paty trail and Carpath tunnel

Azara's Spinetail *Synallaxis azarae*

Singles seen or heard daily in the Villa Rica-Oxapampa area. 1 seen between Andamarca and Apaya

Dark-breasted Spinetail *Synallaxis albigularis*

1 heard near Tingo Maria

Cabanis' Spinetail *Synallaxis cabanisi*

2 seen between Villa Rica and Yurinaki, 2 seen on the lower Satipo road

Southern Plain-crowned Spinetail *Synallaxis gujanensis*

1+1 heard near Villa Rica, 3 seen at Mariposa, Satipo road, 1 heard at Río Perené

Creamy-crested Spinetail *Cranioleuca albicapilla*

6+5 seen in the Andamarca valley

"Apaya Light-crowned" Spinetail *Cranioleuca sp nov*

6 seen on the Satipo road above Apaya

A recently found taxon that is probably a new species as it is far away from the Cranioleuca albiceps and sounds different

Baron's Spinetail *Cranioleuca baroni*

2 seen at LaQuinoa

Ash-browed Spinetail *Cranioleuca curtata*

2 seen near Oxapampa

Plenge's Thistletail *Schizoeaca peruviana plengei*

3 seen at Bosque Unchog

Eye-ringed Thistletail *Schizoeaca palpebralis*

1 heard and 1 nest-building pair on the upper Satipo road

Canyon Canastero *Asthenes pudibunda*

5+5 seen in the Santa Eulalia valley

Cactus Canastero *Asthenes cactorum*

2-3 seen at Lomas de Lachay

Streak-throated Canastero *Asthenes humilis*

1+6 seen between Apaya-Andamarca-Apaya, 10 seen at Ticlio/Milloc

Junín Canastero *Asthenes virgata*

Singles at Bosque Unchog

Line-fronted Canastero *Asthenes urubambensis*

3 seen at Bosque Unchog

'Mantaro' Thornbird *Phacellodomus sp nov*

1 seen and heard above Andamarca and also a nest found

Another new taxon from the río Mantaro drainage that is probably a new species

Rusty-winged Barbtail *Premnornis guttuligera*

2 seen on the Paty trail

Spotted Barbtail *Premnoplex brunnescens*

2 seen on the Paty trail

Pearled Treerunner *Margarornis squamiger*

A core member in the flocks in the upper subtropic and temperate zones

Streaked Xenops *Xenops rutilans*

1+1 seen on the Satipo road

Montane Foliage-gleaner *Anabacerthia striaticollis*

1+1 seen in the Yanachaga-Chemillen NP and 1 between Oxapampa and Villa Rica

Streaked Tuftedcheek *Pseudocolaptes boissonneautii*

3+1 seen on the Paty trail, 2 seen at Bosque Unchog 1 between Villa Rica and Oxapampa and 1 on the Satipo road

Buff-browed Foliage-gleaner *Syndactyla rufosupercilata*

2 seen on the Paty trail, 1 seen on the Satipo road

Plain-brown Woodcreeper *Dendrocincla fuliginosa neglecta*

1 seen at the Oilbird cave

Wedge-billed Woodcreeper *Glyphorhynchus spirurus*

1+1 seen in the Yanachaga-Chemillen NP

Buff-throated Woodcreeper *Xiphorhynchus guttatus*

1 seen at the Oilbird cave

Montane Woodcreeper *Lepidocolaptes lacrymiger*

1 seen on the Paty trail, 3 seen between Villa Rica and Oxapampa, 2 seen on the Satipo road

Barred Antshrike *Thamnophilus doliatus*

2 seen at Yurinaki, 5 seen and heard at the Satipo ricefields

Chestnut-backed Antshrike *Thamnophilus palliatus*

1 seen near Oxapampa, 1 seen on the Satipo road

Uniform Antshrike *Thamnophilus unicolor*

1 pair seen on the Paty trail

Plain-winged Antshrike *Thamnophilus schistaceus*

2 heard at the Oilbird cave

Variable Antshrike *Thamnophilus caerulescens*

1 male seen at the Oilbird cave, 1 seen on the Paty trail, 1 seen near San Ramon

Pygmy Antwren *Myrmotherula brachyura*

1 seen at the Oilbird cave

Stripe-chested Antwren *Myrmotherula longicauda*

2 seen near San Ramon

Dot-winged Antwren *Microrhopias quixensis*

1 male seen at the Oilbird cave

Long-tailed Antbird *Drymophila caudata*

Singles seen and heard on the Paty trail and between Villa Rica and Oxapampa

Blackish Antbird *Cercomacra nigrescens*

2 heard between Villa Rica and Oxapampa, 2 seen on the Satipo road

Belongs to the uplands race notata which is best regarded as a separate species from the lowland fuscicauda

White-backed Fire-Eye *Pyriglena leuconota*

1 heard between Oxapampa and Villa Rica

White-browed Antbird *Myrmoborus leucophrys*

1 heard at the Oilbird cave, 2 seen on the Satipo road and 1 heard near San Ramon

Foothill Warbling Antbird *Hypocnemis cantator subflava*

2 heard at the Oilbird cave

The taxonomy is a bit pending regarding the Warbling Antbird....

Undulated Antpitta *Grallaria squamigera*

About 5 heard at Bosque Unchog

Scaled Antpitta *Grallaria guatemalensis*

1 heard in the Yanachaga-Chemillen NP

Stripe-headed Antpitta *Grallaria andicola*

5 seen at La Quinoa and 1 seen in the upper Santa Eulalia valley

Bay Antpitta *Grallaria capitalis*

Heard at the Carpish tunnel, Paty trail, between Oxapampa and Villa Rica and on the Satipo road.

"Oxapampa" Antpitta *Grallaria [rufula/blakei] sp nov*

1 heard on the Antenna road

This form has been "doubtfully" referred to Chestnut Antpitta by Fjeldså&Krabbe and Ridgely&Tudor. By Islers et. al. it is under Rufous Antpitta. The call is completely different from Chestnut Antpitta and from Rufous Antpitta in the neighborhood (see below).

"Fulvous" Antpitta *Grallaria [rufula] obscura*

5 heard at Bosque Unchog, 2 seen briefly on the upper Satipo road

The Rufous Antpitta complex certainly involves many more than one species.

Chestnut Antpitta *Grallaria blakei*

3-4 heard at the Carpish tunnel and Paty trail

Trilling Tapaculo *Scytalopus parvirostris*

Singles heard on the Paty trail and in the Oxapampa area where 1 was seen well.

Large-footed Tapaculo *Scytalopus macropus*

2 heard and seen at Bosque Unchog, 2 heard and seen on the Satipo road

Birds from the two populations sounds very different and may represent different species

Rufous-vented Tapaculo *Scytalopus femoralis*

Singles heard at Paty trail, the Oxapampa area and Satipo road with 1 seen on Paty trail

Millpo Tapaculo *Scytalopus sp nov*

1 seen and heard between Satipo road and Andamarca

Has been "known" for a while but still not described

Neblina Tapaculo *Scytalopus altirostris*

About 5 heard and 1 seen at Bosque Unchog

Tschudi's Tapaculo *Scytalopus acutirostris*

About 5 heard and 1 seen at Bosque Unchog and 1 heard between Villa Rica and Oxapampa

Shrike-like Cotinga *Laniisoma elegans*

1 seen by Ron in a lone tree between Yurinaki and Satipo

Red-crested Cotinga *Ampelion rubrocristata*

3 seen at Bosque Unchog, 2+4 seen on the upper Satipo road

Chestnut-crested Cotinga *Ampelion rufaxilla*

2 seen and 2 heard between Villa Rica and Oxapampa

Bay-vented Cotinga *Doliornis sclateri*

5 seen, including juveniles, at Bosque Unchog

Band-tailed Fruiteater *Pipreola intermedia*

2 seen at Bosque Unchog

Barred Fruiteater *Pipreola arcuata*

2 seen at the Carpish tunnel

Masked Fruiteater *Pipreola pulchra*

2 males and 1 female seen in one tree on the Paty trail

Red-ruffed Fruitcrow *Pyroderus scutatus*

1 seen between Oxapampa and Villa Rica

Adult Bay-vented Cotinga at Bosque Unchog

Amazonian Umbrellabird *Cephalopterus ornatus*

2+3 seen in the Yanachaga-Chemillén NP, 2+1 seen near Mariposa on the Satipo road

Andean Cock-of-the-rock *Rupicola peruviana*

2 seen at the Oilbird cave, 5 seen in the Yanachaga-Chemillén NP, 12 males displaying near Pozuzo and 1 female seen on Satipo road

Mouse-colored Tyrannulet *Phaeomyias murina*

1 seen at Villa Jennifer, 2 seen near Pozuzo and 2 seen near Oxapampa

Yellow-crowned Tyrannulet *Tyrannulus elatus*

1 heard at Villa Jennifer and 1 seen between Villa Rica and Yurinaki

Forest Elaenia *Myiopagis gaimardii*

1 seen and heard between Villa Rica and Yurinaki

Greenish Elaenia *Myiopagis viridicata*

2 seen at Yurinaki and 1 between Yurinaki and Satipo, 1 seen in Mariposa on the Satipo road, 1 seen near Río Perené

Yellow-bellied Elaenia *Elaenia flavogaster*

2 seen on the Satipo road

White-crested Elaenia *Elaenia albiceps*

1 seen at Bosque Unchog

Mottle-backed Elaenia *Elaenia gigas*

3 seen near Pozuzo and 1 near Satipo

Highland Elaenia *Elaenia obscura*

1 seen at Apaya, Satipo road

Sierran Elaenia *Elaenia pallatangae*

1 seen on the Paty trail, 1 seen between Villa Rica and Oxapampa, 3 seen on the Satipo road

Southern Beardless Tyrannulet *Camptostoma obsoletum sclateri*

1 seen in the Santa Eulalia valley

Torrent Tyrannulet *Serpophaga cinerea*

Singles or pairs seen near streams

Streak-necked Flycatcher *Mionectes striaticollis*

Singles in the subtropics

Olive-striped Flycatcher *Mionectes olivaceus*

2 seen in the Yanachaga-Chemillén NP

Inca Flycatcher *Leptopogon taczanowskii*

2 seen on the Satipo road

Slaty-capped Flycatcher *Leptopogon superciliaris*

Singles seen in the Yanachaga-Chemillén NP and on the Satipo road

Rufous-headed Pygmy-Tyrant *Pseudotriccus ruficeps*

2 seen at the Carpish tunnel and 1 on Paty trail

Variegated Bristle-Tyrant *Pogonotriccus poecilotis*

1 seen on the Paty trail and 2 seen in the Yanachaga-Chemillén NP

Mottle-cheeked Tyrannulet *Phylloscartes ventralis*

1 seen between Villa Rica and Oxapampa

Peruvian Tyrannulet *Zimmerius viridiflavus*

1 seen at Villa Jennifer, 2 seen at Paty trail, 1 seen near Villa Rica, 2 seen between Villa Rica and Oxapampa, 1 seen in the Yanachaga-Chemillén NP, 1 seen near Oxapampa and 1 seen on the Satipo road

White-throated Tyrannulet *Mecocerculus leucophrys*

Common at Bosque Unchog and singles on the upper Satipo road

White-tailed Tyrannulet *Mecocerculus poecilocercus*

2+3 on the Paty trail, 4 seen between Oxapampa and Villa Rica and 5 seen near Apaya on the Satipo road

White-banded Tyrannulet *Mecocerculus stictopterus*

10 seen at the Carpish tunnel and 3 at Paty trail

Unstreaked Tit-Tyrant *Anairetes agraphia*

1 seen at the Carpish tunnel, 3 seen on the Satipo road

Male Umbrellabird near Mariposa on the Satipo road. Eight seen in total on the trip.

Pied-crested Tit-Tyrant *Anairetes reguloides*

1 seen below Bosque Unchog, 2 seen between Huanuco and La Quinoa, 1 seen in the Santa Eulalia valley

Yellow-billed Tit-Tyrant *Anairetes flavirostris*

2 seen between Huanuco and La Quinoa, 4+2 seen in the Santa Eulalia valley

Tufted Tit-Tyrant *Anairetes parulus*

10 seen at Bosque Unchog, 5 seen at La Quinoa

Many-colored Rush-Tyrant *Tachuris rubrigastra*

1 seen at lake Junín

Scale-crested Pygmy-Tyrant *Lophotriccus pileatus*

Fairly common in the Villa Rica-Oxapampa area

Pearly-vented Tody-Tyrant *Hemitriccus margaritaceiventer*

2 seen between Villa Rica and Yurinaki

Common Tody-Flycatcher *Todirostrum cinereum*

Singles seen in the lowlands and foothills

Yellow-browed Tody-Flycatcher *Todirostrum chrysocrotaphum*

1 seen between Villa Rica and Yurinaki

Olivaceous Flatbill *Rhynchocyclus olivaceus*

1 seen between Villa Rica and Yurinaki

Zimmer's Flycatcher *Tolmomyias assimilis*

1 seen in the Yanachaga-Chemillen NP and 1 seen between Oxapampa and Yurinaki

Olive-faced Flycatcher *Tolmomyias viridiceps*

1 seen at the Oilbird cave

Flavescent Flycatcher *Myiophobus flavicans*

1 seen on the Paty trail

Ochraceous-breasted Flycatcher *Myiophobus ochraceiventris*

Up to 7 seen at Bosque Unchog and 1 seen on the upper Satipo road

Bran-colored Flycatcher *Myiophobus fasciatus*

1 seen near Pozuzo

Cinnamon Flycatcher *Pyrrhomyias cinnamomea*

Fairly common in the subtropics

Cliff Flycatcher *Hirundinea ferruginea*

5 seen at the Oilbird cave and 1 seen between Junín and Villa Rica

Olive-sided Flycatcher *Contopus cooperi*

1 seen at Mariposa, Satipo road

Smoke-colored Pewee *Contopus fumigatus*

Singles seen in the subtropics

Tumbes Pewee *Contopus punensis*

1 seen in the Santa Eulalia valley

Tropical Pewee *Contopus cinereus*

1 seen at Río Perené

Black Phoebe *Sayornis nigricans*

Singles seen near water

Vermilion Flycatcher *Pyrocephalus rubinus*

Common along the coast

Maroon-chested Chat-Tyrant *Ochthoeca thoracica*

1 pair at nest between Villa Rica and Oxapampa, 1 seen and 2 heard on Satipo road

D'Orbigny's Chat-Tyrant *Ochthoeca oenanthoides*

4 seen in the upper Santa Eulalia valley

Rufous-breasted Chat-Tyrant *Ochthoeca rufipectoralis*

1 seen at the Carpish tunnel, 3+4 seen at Bosque Unchog and 10 seen between Apaya and Andamarca

Brown-backed Chat-Tyrant *Ochthoeca fuscicolor*

Fairly common at Bosque Unchog, 1 seen on the upper Satipo road

White-browed Chat-Tyrant *Ochthoeca leucophrys*

2 seen below Bosque Unchog, 1 seen between Huanuco and La Quinoa, 2+2 seen in the Santa Eulalia valley

Red-rumped Bush-Tyrant *Cnemarchus erythropygius*

2 seen at Bosque Unchog

Streak-throated Bush-Tyrant *Myiotheretes striaticollis*

1 seen at the Carpath tunnel, 2 seen at Apaya, Satipo road and 3 in the Santa Eulalia valley

Black-billed Shrike-Tyrant *Agriornis montana*

8 seen at lake Junín

Little Ground-Tyrant *Muscisaxicola fluviatilis*

1 seen at Yurinaki and 1 along Río Perené

Puna Ground-Tyrant *Muscisaxicola juninensis*

1 seen at Ticlio bog

Taczanowski's Ground-Tyrant *Muscisaxicola griseus*

1 seen at Ticlio bog

Cinereous Ground-Tyrant *Muscisaxicola cinereus*

2 seen at Ticlio bog

Also many unidentified small Ground-Tyrants

White-fronted Ground-Tyrant *Muscisaxicola albifrons*

10 seen at Ticlio bog and 5 at Milloc bog

Short-tailed Field-Tyrant *Muscigralla brevicauda*

2 seen at Lomas de Lachay

Andean Negrito *Lessonia oreas*

Fairly common around lake Junín

Rufous-tailed Tyrant *Knipolegus poecilurus*

2 seen in the Yanachaga-Chemillen NP, 2 seen between Oxapampa and Villa Rica, 5 seen between Andamarca and Apaya

White-winged Black-Tyrant *Knipolegus aterrimus*

3 seen near Pucacocha

Long-tailed Tyrant *Colonia colonus*

5 seen near the Oilbird cave, 1 between Oxapampa and Villa Rica, 2 at the Satipo ricefields

Dusky-capped Flycatcher *Myiarchus tuberculifer*

1 seen on the Satipo road

Short-crested Flycatcher *Myiarchus ferox*

1 seen near Tingo Maria

Great Kiskadee *Pitangus sulphuratus*

Fairly common at Villa Jennifer

Boat-billed Flycatcher *Megarynchus pitangua*

1 seen between Yurinaki and Satipo, 2 seen on the lower Satipo road

Social Flycatcher *Myiozetetes similis*

Fairly common in the lowlands

Gray-capped Flycatcher *Myiozetetes granadensis*

5 seen at the Oilbird cave and 5 at Villa Jennifer

Lemon-browed Flycatcher *Conopias cinchoneti*

1 seen in the Yanachaga-Chemillen NP, 5 seen on the Satipo road

Golden-crowned Flycatcher *Myiodynastes chrysocephalus*

5 seen in the Yanachaga-Chemillen NP, 5 seen on the Satipo road

Streaked Flycatcher *Myiodynastes maculatus*

1 seen at the Oilbird cave

Piratic Flycatcher *Legatus leucophaeus*

1 seen between Oxapampa and Villa Rica

Tropical Kingbird *Tyrannopsis melancholicus*

Common

Barred Becard *Pachyramphus versicolor*

2 seen at the Carpath tunnel, 2 seen on the Paty trail

White-winged Becard *Pachyramphus polychopterus*

2 seen between Villa Rica and Yurinaki

Masked Tityra *Tityra semifasciata*

1 seen at the Oilbird cave

Purple Martin *Progne subis*

1 female seen at Pantanos de Ventanilla

Gray-breasted Martin *Progne chalybea*

1 seen between Villa Rica and Oxapampa

White-winged Swallow *Tachycineta albiventer*

1 seen at the Oilbird cave and 25 in Río Perené

White-rumped Swallow *Tachycineta leucorrhoa*

1 seen flying south over Río Perené at Yurinaki by Leif only.

Blue-and-white Swallow *Pygochelidon cyanoleuca*

Common. One of two birds seen every day!

Brown-bellied Swallow *Notiochelidon murina*

Fairly common in the highlands

White-banded Swallow *Atticora fasciata*

Fairly common over lowland rivers

Andean Swallow *Haplochelidon andecola*

5 seen at Ondores, Junín

Southern Rough-winged Swallow *Stelgidopteryx ruficollis*

Common in the lowlands

Barn Swallow *Hirundo rustica*

2 seen at Río Perené

Correndera Pipit *Anthus correndera*

2 seen at lake Junín

Short-billed Pipit *Anthus furcatus*

10 seen at lake Junín

Yellowish Pipit *Anthus lutescens*

1 seen at Pantanos de Ventanilla

White-capped Dipper *Cinclus leucocephalus*

1 seen between Huanuco and La Quinua, 2+4 seen in the Yanachaga-Chemillen NP, 1+2 on the Satipo road,

1 seen in the upper Santa Eulalia valley

Thrush-like Wren *Campylorhynchus turdinus*

Heard at the Oilbird cave and at Villa Jennifer

Gray-mantled Wren *Odontorchilus branickii*

1 seen in the Yanachaga-Chemillen NP, 1 seen on the Satipo road

Peruvian Wren *Cinnycerthia peruana*

Fairly common at the Carpathian tunnel and Paty trail. Heard between Villa Rica and Oxapampa and 2 seen on the Satipo road

'Mantaro' Wren *Thryothorus sp nov*

Heard above Pucacocha and 3 seen and others heard between Andamarca and Satipo road

Another new taxon found in the Andamarca area. Resembles Plain-tailed Wren.

Coraya Wren *Thryothorus coraya*

Heard near Oxapampa, 2 seen near San Ramon

Southern House Wren *Troglodytes musculus*

Heard or seen all but three days

Mountain Wren *Troglodytes solstitialis*

Pairs seen most days at Paty trail, between Villa Rica and Oxapampa and on the Satipo road

Sedge Wren *Cistothorus platensis*

3 seen at Bosque Unchog

Gray-breasted Wood-Wren *Henicorhina leucophrys*

Commonly heard with a few seen in the subtropics

Southern Nightingale-Wren *Microcerculus marginatus*

Heard at the Oilbird cave and near Pozuzo

Long-tailed Mockingbird *Mimus longicaudatus*

Common along the coast and in the lower Santa Eulalia valley

Andean Solitaire *Myadestes ralloides*

Singles heard and seen mainly on Satipo road

White-eared Solitaire *Entomodestes leucotis*

3+3 seen on the Paty trail, 3 seen between Oxapampa and Villa Rica

White-banded Swallow is always seen near rivers

Slaty-backed Nightingale-Thrush *Catharus fuscater*

Heard on the Paty trail, between Villa Rica and Oxapampa and on Satipo road

Pale-eyed Thrush *Platycichla leucops*

3+5 heard and singles seen in the Yanachaga-Chemillen NP,

Chiguanco Thrush *Turdus chiguanco*

Common around Andamarca and in the Santa Eulalia valley

Great Thrush *Turdus fuscater*

Common in the highlands. Prefers more humid situations than Chiguanco Thrush.

Glossy-black Thrush *Turdus serranus*

1 seen and 1 heard on the Paty trail, 5 seen between Villa Rica and Oxapampa and 1 seen in the Yanachaga-Chemillen NP,

Hauxwell's Thrush *Turdus hauxwelli*

3 seen at the Oilbird cave

Black-billed Thrush *Turdus ignobilis*

Common in the lowlands

Inca Jay *Cyanocorax yncas*

Heard between Villa Rica and Oxapampa, 2+5 seen on the Satipo road

Violaceous Jay *Cyanocorax violaceus*

Common around Tingo Maria, 1 seen near Yurinaki, 2 seen near Satipo

House Sparrow *Passer domesticus*

Seen in several villages and cities

Red-eyed Vireo *Vireo olivaceus*

5 seen at the Oilbird cave, 5 seen at Villa Jennifer, 1 seen near Oxapampa, 5 seen at Mariposa, Satipo road

Olivaceous Greenlet *Hylophilus olivaceus*

1 seen and 1 heard at laguna Oconal, Villa Rica

Rufous-browed Peppershrike *Cyclarhis gujanensis*

1+2 seen around Mariposa, Satipo road

Thick-billed Siskin *Carduelis crassirostris*

25 seen at La Quinoa

Hooded Siskin *Carduelis magellanica*

Small groups seen in the dry highlands and Santa Eulalia valley

Olivaceous Siskin *Carduelis olivacea*

Singles seen in the east slope subtropics

Yellow-rumped Siskin *Carduelis uropygialis*

5 seen in the upper Santa Eulalia valley

Tropical Parula *Parula pitiayumi*

Singles seen and heard near Oxapampa and near Satipo

Black-lored Yellowthroat *Geothlypis aequinoctialis*

1 seen at Lomas de Lachay

Slate-throated Whitestart *Myioborus miniatus*

Singles in the lower subtropics

Spectacled Whitestart *Myioborus melanocephalus*

Common in the upper subtropics and the temperate zone

Golden-bellied Warbler *Basileuterus chrysogaster*

11 in total seen on the Satipo road

Citrine Warbler *Basileuterus luteoviridis*

Common in the temperate and subtropical zones

Russet-crowned Warbler *Basileuterus coronatus*

3 seen on the Paty trail, 2 heard on Satipo road

Three-striped Warbler *Basileuterus tristriatus*

Small groups in the Yanachaga-Chemillen NP and on Satipo road

Buff-rumped Warbler *Basileuterus fulvicauda*

3 seen at the Oilbird cave and 1 in the Yanachaga-Chemillen NP,

Bananaquit *Coereba flaveola*

1 seen at the Oilbird cave, 3 seen near Pozuzo

Cinereous Conebill *Conirostrum cinereum*

Fairly common along the coast and in the highlands

White-browed Conebill *Conirostrum ferrugineiventre*

3 seen at Bosque Unchog and 2 seen on the upper Satipo road

Blue-backed Conebill *Conirostrum sitticolor*

Fairly common in the temperate zone

Capped Conebill *Conirostrum albifrons*

2 seen on the Paty trail, 2+2 seen between Villa Rica and Oxapampa, 2+2 seen on Satipo road

Giant Conebill *Oreomanes fraseri*

1 seen at La Quinua

Black-faced Tanager *Schistochlamys melanopsis*

2 seen at laguna Oconal, Villa Rica, 1 seen near Mariposa on Satipo road and 1 seen at the Satipo ricefields

Magpie Tanager *Cissopis leveriana*

Fairly common in the lowlands and foothills

Grass-green Tanager *Chlorornis riefferii*

2 seen at the Carpish tunnel, 2 seen between Villa Rica and Oxapampa and 1 on the Satipo road

Common Bush-Tanager *Chlorospingus ophthalmicus*

10 seen on the Paty trail, common between Villa Rica and Oxapampa and 5 seen on Satipo road

Yellow-throated Bush-Tanager *Chlorospingus flavigularis*

10+5 seen in the Yanachaga-Chemillen NP, 5 seen on the Satipo road

Gray-hooded Bush-Tanager *Cnemoscopus rubrirostris*

2 seen between Villa Rica and Oxapampa, 2 seen on Satipo road

Northern Black-capped Hemispingus *Hemispingus atropileus*

2 seen at the Carpish tunnel, 1 seen on the Paty trail, 2 seen between Villa Rica and Oxapampa, 2+4 on the upper Satipo road

White-bellied Hemispingus *Hemispingus [superciliaris] leucogaster*

5 seen at the Carpish tunnel, 2 seen at the Paty trail, at least 7 seen on the upper Satipo road

Oleaginous Hemispingus *Hemispingus frontalis*

2 seen on the Paty trail

Black-eared Hemispingus *Hemispingus melanotis*

5 seen on the Paty trail, 2 seen between Villa Rica and Oxapampa, 2 seen on the Satipo road

Rufous-browed Hemispingus *Hemispingus rufosuperciliaris*

1 seen two days at Bosque Unchog

Drab Hemispingus *Hemispingus xanthophthalmus*

2 seen between Villa Rica and Oxapampa, 5 seen on the upper Satipo road

Rufous-chested Tanager *Thlypopsis ornata*

Fairly common in the highlands. 1 seen together with the Brown-flanked below Bosque Unchog

Brown-flanked Tanager *Thlypopsis pectoralis*

1 pair seen below Bosque Unchog

Rust-and-yellow Tanager *Thlypopsis ruficeps*

2+3 seen in the upper Andamarca valley

Vermilion Tanager *Calochaetes coccineus*

2 seen between Villa Rica and Oxapampa,

Masked Crimson Tanager *Ramphocelus nigrogularis*

4 seen at the Oilbird cave

Huallaga Tanager *Ramphocelus melanogaster*

2 seen at the Oilbird cave and 2 at Villa Jennifer

Silver-beaked Tanager *Ramphocelus carbo*

Common in the lowlands and foothills

Blue-gray Tanager *Thraupis episcopus*

Common in the lowlands and foothills

Blue-capped Tanager *Thraupis cyanocephala*

Fairly common in the subtropics

Blue-and-yellow Tanager *Thraupis bonariensis*

2 seen below Bosque Unchog, 2 seen in the Santa Eulalia valley

Palm Tanager *Thraupis palmarum*

Fairly common in the lowlands and foothills

Hooded Mountain-Tanager *Buthraupis montana*

1+4 seen on the Paty trail, 1 seen on the Satipo road

Lacrimose Mountain-Tanager *Anisognathus lacrymosus*

5 seen at the Carpish tunnel, 2+5 seen on the Paty trail, 2 seen on Satipo road

Scarlet-bellied Mountain-Tanager *Anisognathus igniventris*

Fairly common in the highlands

Blue-winged Mountain-Tanager *Anisognathus somptuosus*

2 seen on the Satipo road

Yellow-throated Tanager *Iridosornis analis*

7+1 seen on the Satipo road

Golden-collared Tanager *Iridosornis jelskii*

3+5 seen at Bosque Unchog

Yellow-scarfed Tanager *Iridosornis reinhardti*

2 seen on the Paty trail, 3+2 seen at Bosque Unchog, 1 seen on the Antenna road, Oxapampa

Buff-breasted Mountain-Tanager *Dubusia taeniata*

1 seen on the Paty trail, 1 seen at Bosque Unchog, 1 carrying food seen on Satipo road

Chestnut-bellied Mountain-Tanager *Delothraupis castaneiventris*

3 seen at the Carpish tunnel, 2 seen at Bosque Unchog, 2 seen on the upper Satipo road

Fawn-breasted Tanager *Pipraeidea melanonota*

2+1 seen between Villa Rica and Oxapampa, 1 seen near San Ramon

Purple-throated Euphonia *Euphonia chlorotica*

1 seen near Villa Rica and 10 along the Río Perené near Yurinaki

Thick-billed Euphonia *Euphonia laniirostris*

2 seen at the Oilbird cave, 10 seen near Yurinaki, singles on Satipo road

Golden-rumped Euphonia *Euphonia cyanocephala*

2 seen near Oxapampa

Bronze-green Euphonia *Euphonia mesochrysa*

2+2 seen in the Yanachaga-Chemillen NP

White-lored Euphonia *Euphonia chrysopasta*

1 seen between Yurinaki and Satipo

Orange-bellied Euphonia *Euphonia xanthogaster*

Singles in the Yanachaga-Chemillen NP and on Satipo road

Rufous-bellied Euphonia *Euphonia rufiventris*

1 male seen between Yurinaki and Satipo

Orange-eared Tanager *Chlorochrysa calliparaea*

2 seen in the Yanachaga-Chemillen NP, 1 seen on the Satipo road

Turquoise Tanager *Tangara mexicana*

1 seen at Villa Jennifer

Paradise Tanager *Tangara chilensis*

2 seen in the Yanachaga-Chemillen NP, 5 seen on Satipo road

Green-and-gold Tanager *Tangara schrankii*

1 seen in the Yanachaga-Chemillen NP

Golden Tanager *Tangara arthus*

2+2 seen in the Yanachaga-Chemillen NP

Golden-eared Tanager *Tangara chrysotis*

2+1 seen on the Satipo road

Saffron-crowned Tanager *Tangara xanthocephala*

3 seen on the Paty trail, singles seen on Satipo road

Flame-faced Tanager *Tangara parzudakii*

Singles in the subtropics

Yellow-bellied Tanager *Tangara xanthogastra*

3 seen on Satipo road

Spotted Tanager *Tangara punctata*

3 seen on Satipo road

Bay-headed Tanager *Tangara gyrola*

1 seen on Satipo road

Golden-naped Tanager *Tangara ruficervix*

1 seen in the Yanachaga-Chemillen NP and 2 seen between Oxapampa and Villa Rica

Blue-browed Tanager *Tangara cyanotis*

1 seen on Satipo road

Blue-necked Tanager *Tangara cyanicollis*

1 seen at the Oilbird cave, 4 seen between Pozuzo and Oxapampa, fairly common on the lower Satipo road

Beryl-spangled Tanager *Tangara nigroviridis*

Singles and pairs seen in the subtropics including two pairs with recently fledged juveniles

Blue-and-black Tanager *Tangara vassorii*

Fairly common in the upper subtropics and temperate zone

Silver-backed Tanager *Tangara viridicollis*

1+1 males seen on Satipo road

Golden-collared Honeycreeper *Iridophanes pulcherrima*

1 seen on Satipo road

Black-faced Dacnis *Dacnis lineata*

2 seen in the Yanachaga-Chemillen NP, 2 seen on Satipo road

Blue Dacnis *Dacnis cayana*

1 male seen on Satipo road

Green Honeycreeper *Chlorophanes spiza*

1 female seen on Satipo road

Purple Honeycreeper *Cyanerpes caeruleus*

2+2 seen in the Yanachaga-Chemillen NP

Swallow-Tanager *Tersina viridis*

1 seen near Pozuzo, 2 between Villa Rica and Yurinaki, 1+5 seen on Satipo road

Plush-capped Finch *Catamblyrhynchus diadema*

1 seen at the Carpish tunnel, 2 seen on the Paty trail, 3 seen on Satipo road

Pardusco *Nephelornis oneilli*

About 20 seen daily at Bosque Unchog

Peruvian Sierra-Finch *Phrygilus punensis*

Fairly common at La Quinua, Junín, Andamarca and upper Santa Eulalia valley

Mourning Sierra-Finch *Phrygilus fruticeti*

Very common in the Santa Eulalia valley

Plumbeous Sierra-Finch *Phrygilus unicolor*

Singles seen in the highlands

Band-tailed Sierra-Finch *Phrygilus alaudinus*

1 seen at Lomas de Lachay

Ash-breasted Sierra-Finch *Phrygilus plebejus*

Fairly common in the highlands

White-winged Diuca-Finch *Diuca speculifera*

About 20 seen at Ticlio and Milloc bogs

Great Inca-Finch *Incaspiza pulchra*

1+1 seen in the Santa Eulalia valley

Rufous-backed Inca-Finch *Incaspiza personata*

4 seen between Huanuco and La Quinua

Collared Warbling-Finch *Poospiza hispaniolensis*

10 seen at Lomas de Lachay, 5+5 seen in the Santa Eulalia valley

Blue-black Grassquit *Volatinia jacarina*

Fairly common in the lowlands

Black-and-white Seedeater *Sporophila luctuosa*

5 seen at the Satipo ricefields

Yellow-bellied Seedeater *Sporophila nigricollis*

Fairly common in the lowlands

Chestnut-bellied Seedeater *Sporophila castaneiventris*

25 at Mariposa, Satipo road with singles elsewhere in the lowlands

Black-billed Seed-Finch *Oryzoborus atrirostris*

1 male and 2 females seen at the Satipo ricefields

Chestnut-bellied Seed-Finch *Oryzoborus angolensis*

1 seen at the Oilbird cave, 1 seen at Villa Jennifer, 10 seen at the Satipo ricefields

A record-shot of the Rufous-backed Inca-Finch

Band-tailed Seedeater *Catamenia analis*

3 seen in the Santa Eulalia valley

Plain-colored Seedeater *Catamenia inornata*

5 seen below Bosque Unchog, 5 seen at Pocacocha

Rusty Flowerpiercer *Diglossa sittioides*

2+1 seen on the Satipo road

White-sided Flowerpiercer *Diglossa albilatera*

3 seen on the Satipo road

Moustached Flowerpiercer *Diglossa mystacalis*

Common at Bosque Unchog, Carpish tunnel and Paty trail.

2 seen on the upper Satipo road

Black-throated Flowerpiercer *Diglossa brunneiventris*

Fairly common at Unchog and from Huanuco to La Quinua, also on the upper Satipo road and Andamarca valley

Masked Flowerpiercer *Diglossa cyanea*

Fairly common in the subtropics

Bright-rumped Yellow-Finch *Sicalis uropygialis*

Common around lake Junín, 2 seen near Andamarca, common at the Milloc bog

Greenish Yellow-Finch *Sicalis olivascens*

15 seen in the Santa Eulalia valley

Raimondi's Yellow-Finch *Sicalis raimondii*

5 seen at Lomas de Lachay

Tricolored Brush-Finch *Atlapetes tricolor*

3 seen between Villa Rica and Oxapampa, 4+2 family groups seen on Satipo road

Cloud-forest Brush-Finch *Atlapetes latinuchus*

5 seen at the Carpish tunnel

Slaty Brush-Finch *Atlapetes schistaceus*

10 seen at the Carpish tunnel and singles at Unchog and Paty trail. 2+5 seen on the upper Satipo road

Black-spectacled Brush-Finch *Atlapetes melanopsis*

2+1 seen in the Andamarca valley

Rusty-bellied Brush-Finch *Atlapetes nationi*

Very common in the Santa Eulalia valley

Stripe-headed Brush-Finch *Buarremon torquatus*

3 seen at the Carpish tunnel, 1 seen on the Paty trail, 2 seen below Bosque Unchog, 3 seen on the upper Satipo road and 1 seen in the Andamarca valley

Yellow-browed Sparrow *Ammodramus aurifrons*

Common in the lowlands

Rufous-collared Sparrow *Zonotrichia capensis*

Seen all days!

Grayish Saltator *Saltator coerulescens*

Singles in the lowlands

Buff-throated Saltator *Saltator maximus*

Singles in the lowlands but also up in the subtropics

Golden-billed Saltator *Saltator aurantiirostris*

2 seen below Bosque Unchog, 1 between Huanuco and La Quinua, fairly common in the Andamarca valley

Golden-bellied Grosbeak *Pheucticus chrysogaster*

1 seen below Bosque Unchog, 1 between Huanuco and La Quinua, 1 between Junín and Villa Rica and 2+2 in the Santa Eulalia valley

Black-backed Grosbeak *Pheucticus aureoventris*

2 seen in the Andamarca Valley

Yellow-hooded Blackbird *Chrysomus icterocephalus*

2 seen at Pantanos de Ventanilla

Peruvian Meadowlark *Sturnella bellicosa*

Common at Lomas de Lachay

Scrub Blackbird *Dives warszewiczi*

Common in the Santa Eulalia valley

Male Black-billed Seed-Finch at the Satipo rice-fields. Always a rare sight.

Shiny Cowbird *Molothrus bonariensis*

1 seen near Pozuzo

Giant Cowbird *Molothrus oryzivora*

3 seen at Villa Jennifer, 3 seen near Yurinaki and 5 seen at the Satipo ricefields

Moriche Oriole *Icterus chryscephalus*

1 seen at Mariposa, Satipo road

Orange-backed Troupial *Icterus croconotus*

2 seen at Villa Jennifer

Yellow-rumped Cacique *Cacicus cela*

Common in the lowlands and foothills

Solitary Cacique *Cacicus solitarius*

3 seen on the Satipo road

Crested Oropendola *Psarocolius decumanus*

10 seen near Pozuzo

Dusky-green Oropendola *Psarocolius atrovirens*

Fairly common in the subtropics between Villa Rica and Oxapampa, the Antenna road and Satipo road

Yellow-billed Oropendola *Psarocolius [angustifrons] alfredi*

Common in the lowlands and foothills

Also called Russet-backed Oropendola. The true lowland [sub]species has got all black bill.