

# Peru

26 October – 18 November 2003

By Barry Walker

**Day 1:** Arrival in Lima

**Day 2:** Full day along the coast south of Lima to the Villa Marshes and the fishing village of Pucusana. Short boat trip

**Day 3:** Morning flight to Cusco where Barry is waiting and out to Hucarpay Lakes with picnic lunch. Overnight in Cusco at Hotel Los Andes de America

**Day 4:** Train from Cusco to Machu Picchu. Tour of ruins (2600 meters) and afternoon birding back towards Aguas Calientes.

**Day 5:** Morning birding along the river and railway at Machu Picchu (2000meters) and afternoon train back to Ollantaytambo and the Incaland Hotel in Urubamba.

**Day 6:** Full day at Abra Malaga (Panticalla pass), starting at tree-line at Canchailloc at 3600 meters and working down to around 3200 meters. Night in Urubamba.

**Day 7:** Full Day at Abra Malaga (Panticalla pass), starting at the pass (4050 meters) and all morning in the Polylepis woodland. A beautiful walk down an Andean valley to lunch. Afternoon in the semi arid scrub and then back to Cusco for the night. Night Hotel Los Andes de America.

**Day 8:** Cusco (3300 meters) to Pillahuata (Esperanza) camp (2910 meters) with stops at Huancarani, Paucartambo and Ajanacu pass (3530 meters).

**Day 9:** Full days birding in the Esperanza/Pillahuata area around 3000 meters.

**Day 10:** Started birding at Pillahuata (2600 meters) down to Rocotal (2010 meters). Night at Cock of the Rock Lodge

**Day 11:** Full day in the Cock of the Rock Lodge area birding from 1600 meters to 1300 meters in the morning and then 1600-2000 meters in the afternoon. Night Cock of the Rock Lodge.

**Day 12:** Full day in the Cock of the Rock Lodge area birding from 1600 meters to 1000 meters. Night Cock of the Rock Lodge.

**Day 13:** Cock of the Rock Lodge to Amazonia Lodge. We birded from 1800 meters to 1200 meters, then at 1000 meters (Quita Calzones). We stopped at the Patria ricefields (660 meters), drove through Pilcopata where we stopped for something cold to drink and then on to Atalaya with some birding near the Mirador. In the late afternoon we crossed the Alto Madre de Dios River and walked into Amazonia Lodge. Night Amazonia Lodge

**Day 14:** Full day on the trails at Amazonia Lodge at 500 meters particularly the jeep track. Night Amazonia Lodge

**Day 15:** Crossed the river in the early morning to be at the Macaw overlook (800 meters) early. We then birded the Atalaya – Pilcopata road and returned to Amazonia Lodge for lunch. Afternoon was spent on the jeep track. Night Amazonia Lodge.

**Day 16:** Morning on the hill trails above Amazonia Lodge to about 700 meters including the canopy tower. Afternoon on trails near the lodge. Night Amazonia Lodge.

**Day 17:** Early morning on the jeep track and then to the river and by boat to Manu Wildlife Center Lodge (250 meters). Night Manu Wildlife Center Lodge

**Day 18:** Morning on the floating blind at the Macaw Lick with a visit to Cocha Camungo and the canopy tower before lunch. Afternoon walking the Grid trails. Night Manu Wildlife Center Lodge

**Day 19:** First thing at the Canopy Tower then the Creekside trail, returning by the Manakin trail. Afternoon on the Colpa trail. Night Manu Wildlife Center Lodge

**Day 20:** Morning on the riverside trail, bamboo grid and the Grid. Afternoon boat trip to Cocha Blanco and canoeing around the lake. Night Manu Wildlife Center Lodge.

**Day 21:** All morning in the on the Cocha Nueva trail. Afternoon on the Fig pass and Lookout trails. Night Manu Wildlife Center Lodge.

**Day 22:** Early morning at the Canopy Tower then Quetzal and Colpa trails. Afternoon in the Island Bamboo Grid. Night Manu Wildlife Center Lodge.

**Day 23:** Morning on the Antthrush Trail then the Colpa and Creekside trails. Afternoon at Cocha Blanco. Night Manu Wildlife Center Lodge.

**Day 24:** Early start and we went down the Madre de Dios River for 8 hours to Laberinto where we took a bus to Puerto Maldonado. Late afternoon birding at Km 15 outside town. Night Wasai Lodge.

**Day 25:** Morning birding with Gary and Chris's group around Km 15 outside Puerto Maldonado. Early afternoon flights to Cusco and Lima and home.

# BIRDLIST

\* = **Heard Only**

**E** = **Endemic to Peru.**

**NE** = **near-endemic e.g. just sneaks into NW Bolivia, SW Brazil, SW Ecuador or N. Chile.**

## **Gray Tinamou**

Good looks at this seldom seen species on the trails behind Cock of the Rock Lodge on November 4<sup>th</sup>

## **Great Tinamou**

Seen on several occasions at Manu Wildlife Center including a wonderful nest with eggs on the Cocha Nueva trail.

## \***White-throated Tinamou**

1 heard on the Colpa Trail at MWC.

## \***Hooded Tinamou**

7 heard in total above Pillahuata, most below The Tunnels.

## \***Cinereous Tinamou**

Heard most days in the lowlands

## **Little Tinamou**

Heard on many days and one seen on the jeep track at Amazonia Lodge

## \***Brown Tinamou**

## **Undulated Tinamou**

6 seen on the Jeep Track at Amazonia Lodge

## \***Black-capped Tinamou**

Commonly heard at Amazonia Lodge, and on the ridge above Atalaya.

## \***Variiegated Tinamou**

Singles heard on the Colpa Trail at Manu Wildlife Center

## \***Bartlett's Tinamou (NE)**

Heard most nights and during twilight hours at Manu Wildlife Center

## \***Small-billed Tinamou**

Heard in the wastelands on our last morning at Puerto Maldonado

## **Andean Tinamou**

Fabulous looks near Huancarani in an open field

## **White-tufted Grebe**

Seen at Villa Marshes and at Huacarpay Lakes.

## **Great Grebe**

Seen on the pools at Villa Marshes.

## **Pied-billed Grebe**

Villa Marshes

## **Peruvian Pelican**

## **Peruvian Booby**

Offshore in Lima.

## **Neotropic Cormorant**

Small numbers seen in the Amazonian lowlands and on the coast

## **Guanay Cormorant**

On the coast.

## **Red-legged Cormorant**

On the coast

## **Anhinga**

A total of 8 seen at Manu Wildlife Center

## **Horned Screamer**

Good studies of this impressive species mostly along the river

## **Andean Duck**

Common at Huacarpay Lakes on October 27<sup>th</sup>

## **Andean Goose**

3 on October 31<sup>st</sup> at Abra Malaga

## **Orinoco Goose**

Great looks at 4 near Manu Wildlife Centre en route to Puerto Maldonado.

## **Muscovy Duck**

Several sightings of this large Duck at Manu Wildlife Centre.

## **Tinamus tao**

Cock of the Rock Lodge on November 4<sup>th</sup>

## **Tinamus major**

wonderful nest with eggs on the Cocha Nueva trail.

## **Tinamus guttatus**

## **Nothocercus nigrocapillus**

## **Crypturellus cinereus**

## **Crypturellus soui**

## **Crypturellus obsoletus**

## **Crypturellus undulatus**

## **Crypturellus atrocapillus**

Atalaya.

## **Crypturellus variegatus**

## **Crypturellus variegatus**

## **Crypturellus bartletti**

## **Crypturellus parvirostris**

## **Nothoprocta pentlandi**

## **Rollandia rolland**

## **Podiceps major**

## **Podilymbus podiceps**

## **Pelicanus thagus**

## **Sula variegata**

## **Phalacrocorax brasilianus**

## **Phalacrocorax bougainvillii**

## **Phalacrocorax gaimardi**

## **Anhinga anhinga**

## **Anhima cornuta**

## **Oxyura ferruginea**

## **Chloephaga melanoptera**

## **Neochen jubata**

## **Cairina moschata**

<b>Torrent Duck</b>	<b>Merganetta armata turneri</b>
18 seen from the train en route to and from Macchu Picchu, and a female near Paucartambo.	
<b>Speckled Teal</b>	<b>Anas flavirostris</b>
Common at Huacarpay Lakes, plus 2 on the river en route to MP and small numbers elsewhere in the highlands	
<b>White-cheeked Pintail</b>	<b>Anas bahemensis</b>
Seen on October 30th at Villa Marshes	
<b>Puna Teal</b>	<b>Anas puna</b>
60 at Huacarpay Lakes.	
<b>Cinnamon Teal</b>	<b>Anas cyanoptera</b>
30 Huacarpay Lakes and also at Pantanos de Villa	
<b>Snowy Egret</b>	<b>Egretta thula</b>
<b>Little Blue Heron</b>	<b>Egretta caerulea</b>
At Pantanos de Villa	
<b>Capped Heron</b>	<b>Pilherodius pileatus</b>
17 seen in total on 6 days, commonest along the Rio Manu, a few on the Rio Alto Madre de Dios, 3 at MWC.	
<b>White-necked (Cocoi) Heron</b>	<b>Ardea cocoi</b>
Common along the lowland rivers.	
<b>Great Egret</b>	<b>Ardea albus</b>
Common along the lowland rivers and around Puerto Maldonado	
<b>Cattle Egret</b>	<b>Bubulcus ibis</b>
<b>Striated Heron</b>	<b>Butorides striatus</b>
<b>Agami Heron</b>	<b>Agamia agami</b>
One along the steam at Amazonia Lodge on November 9 <sup>th</sup> – great looks at this special bird	
<b>Black-crowned Night-Heron</b>	<b>Nycticorax nycticorax</b>
<b>Fasciated Tiger-Heron</b>	<b>Tigrisoma fasciatum</b>
A few on the fast-flowing sections of the Alto Madre de Dios between Amazonia Lodge and Boca Manu.	
<b>Rufescent Tiger-Heron</b>	<b>Tigrisoma lineatum</b>
A couple in the Manu Wildlife Centre area.	
<b>Puna Ibis</b>	<b>Plegadis ridgwayi</b>
Common at Huacarpay, and also at Villa Marshes	
<b>Jabiru</b>	<b>Jabiru mycteria</b>
Only 1, an immature. On a sandbar on the Madre de Dios on November 17	
<b>Black Vulture</b>	<b>Coragyps atratus</b>
<b>Turkey Vulture</b>	<b>Cathartes aura</b>
<b>Greater Yellow-headed Vulture</b>	<b>Cathartes melambrotus</b>
<b>Lesser Yellow-headed Vulture</b>	<b>Cathartes burrovianus</b>
5 at KM15 on the Puerto Maldonado Cusco road on November 17 <sup>th</sup> and 18 <sup>th</sup>	
<b>King Vulture</b>	<b>Sarcoramphus papa</b>
1 seen on the way to Puerto Maldonado	
<b>Osprey</b>	<b>Pandion haliaetus</b>
Common on the lowland rivers and ox-bow lakes	
<b>Swallow-tailed Kite</b>	<b>Elanoides forficatus</b>
Common below 1000 meters	
<b>White-tailed Kite</b>	<b>Elanus leucurus</b>
4 at KM15 west of PM on November 18 <sup>th</sup> a rarity in Peru, recently extending its range from Brazil and Bolivia. An immature indicates breeding	
<b>Snail Kite</b>	<b>Rostrhamus sociabilis</b>
On Cocha Blanco	
<b>Double-toothed Kite</b>	<b>Harpagus bidentatus</b>
<b>Plumbeous Kite</b>	<b>Ictinia plumbea</b>
Seen daily at altitudes below 1000 meters	
<b>Cinereous Harrier</b>	<b>Circus Cinereous</b>
One ring tail at Huacarpay Lakes on November 27 <sup>th</sup>	
<b>Plain-breasted Hawk</b>	<b>Accipiter ventralis</b>
Some authorities still include this taxon within the Sharp-shinned Hawk, <i>A. striatus</i> superspecies. Looks at 2 in the higher Cloud Forest.	
<b>Crane Hawk</b>	<b>Geranospiza caerulescens</b>
One on November 16 <sup>th</sup>	
<b>Slate-colored Hawk</b>	<b>Leucopternis schistacea.</b>
<b>Great Black-Hawk</b>	<b>Buteogallus urubitinga</b>
<b>Black-collared Hawk</b>	<b>Busarellus nigricollis</b>
A couple on the ox-bow lakes at Manu Wildlife Center	
<b>Black-chested Buzzard-Eagle</b>	<b>Geranoaetus melanoleucus</b>
1 at Huacarpay Lakes October 27 <sup>th</sup>	

<b>Solitary Eagle</b> 2 seen by Tim and Ellen near Cock of the Rock Lodge	<b>Harpyhaliaetus solitarius</b>
<b>Roadside Hawk</b>	<b>Buteo magnirostris</b>
<b>White-throated Hawk</b> 2 near Pillahuata on November 2nd	<b>Buteo albigula</b>
<b>Puna Hawk</b> 3 at Abra Malaga	<b>Buteo poecilochrous</b>
<b>Red-backed Hawk</b> An immature at Huacarpay Lakes and also seen at Vila Marshes. By some authorities considered a superspecies – Variable Hawk – with Puna Hawk.	<b>Buteo polyosoma</b>
<b>Black-and-white Hawk-Eagle</b> 1 at Amazonia Lodge on November 10th	<b>Spizastur melanoleucus</b>
<b>Ornate Hawk-Eagle</b> 1 at Pakitza, 1 en route from Manu Wildlife Center to Puerto Maldonado.	<b>Spizaetus ornatus</b>
<b>Black-and-Chestnut Eagle</b> 1 near Cock of the Rock Lodge on November 2 <sup>nd</sup>	<b>Oroaetus isidori</b>
<b>Black Caracara</b>	<b>Daptrius ater</b>
<b>Red-throated Caracara</b> Many sightings of this noisy bird! A good Christmas present for someone you don't like!	<b>Ibycter americanus</b>
<b>Mountain Caracara</b> Common in the highlands	<b>Phalcoboenus megalopterus</b>
<b>Laughing Falcon</b> One on November 14th	<b>Herpetotheres cachinnans</b>
<b>American Kestrel</b>	<b>Falco sparverius</b>
<b>Bat Falcon</b> Many at Manu Wildlife Center	<b>Falco ruficularis</b>
<b>Peregrine Falcon</b> 1 along the coast and one at Huacarpay Lakes	<b>Falco peregrinus</b>
<b>Speckled Chachalaca</b> Common in the lowlands.	<b>Ortalis guttata</b>
<b>Andean Guan</b> Several great looks in the Cloud Forest	<b>Penelope montagnii</b>
<b>Spix's Guan</b> Frequent sightings at Manu Wildlife Center	<b>Penelope jacquacu</b>
<b>Blue-throated Piping-Guan</b> At Manu Wildlife Center	<b>Pipile cumanensis</b>
<b>Razor-billed Curassow</b> A total of 4 seen very well including one located "booming" along the Manakin Trail and one on the Lookout Trail for many minutes. Fantastic!	<b>Mitu tuberosa</b>
<b>*Rufous-breasted Wood-Quail</b>	<b>Odontophorus speciosus</b>
<b>*Starred Wood-Quail</b>	<b>Odontophorus stellatus</b>
<b>*Russet-crowned Crake</b> Heard near Puerto Maldonado	<b>Anurolimnas viridis</b>
<b>Rufous-sided Crake</b> 5 birds seen well on 2 days along the jeep track at Amazonia Lodge	<b>Laterallus melanophaius</b>
<b>Gray-breasted Crake</b> 1 bird flushed from wet fields near Puerto Maldonado whilst birding with Gary Rosenberg's group. A lifer for all of us including Barry.	<b>Laterallus exilis</b>
<b>Uniform Crake</b> Heard at Amazonia Lodge most night and then good looks at two in the late afternoon scurrying across the jeep track	<b>Amaurolimnas concolor</b>
<b>Gray-necked Wood-Rail</b> One at Amazonia Lodge and one at Manu Wildlife Center	<b>Aramides cajanea</b>
<b>Blackish Rail</b> Heard most days at Amazonia Lodge and one seen well on the jeep track at Amazonia Lodge	<b>Pardirallus nigricans</b>
<b>Plumbeous Rail</b> 8 seen at Huacarpay Lakes and also at Villa Marshes	<b>Pardirallus sanguinolentus</b>
<b>Common Moorhen</b>	<b>Gallinula chloropus</b>
<b>Andean Coot</b>	<b>Fulica ardesiaca.</b>
<b>Sungrebe</b> Several sightings of this Finfoot all on ox-now lakes	<b>Heliornis fulica</b>
<b>Sunbittern</b> 1 seen well on the Madre de Dios river at Manu Wildlife Center	<b>Eurypyga helias meridionalis</b>
<b>Limpkin</b> One seen at Amazonia Lodge on November 11 <sup>th</sup> .	<b>Aramus guarauna</b>

**Pale-winged Trumpeter**

Multiple sightings of this much sought after bird. A group of 3-4 on the Grid in the afternoon of November 11th. Then close encounters of the 3<sup>rd</sup> kind of a group of 7 for Janet on here way home to lunch – also on the Grid on the 18<sup>th</sup> and then a group of 9 along the Cocha Nueva trail. Manu Wildlife Center is one of the best places in the Amazon to see this species. A real treat!

**Wattled Jacana****Ruddy Turnstone**

On the coast

**Surfbird**

At Pucusana

**Andean Snipe**

Several heard and 1 seen at the Pillahuata camp.

**Wandering Tattler**

At Pucusana – not common in Peru

**Greater Yellowlegs****Lesser Yellowlegs****Solitary Sandpiper**

1 on the rice paddies en route to Pilcopata just before the town of Patria on November 6th

**Spotted Sandpiper****Baird's Sandpiper****Pectoral Sandpiper**

25 at Huacarpay Lakes, 3 on the Alto Madre de Dios en route to Boca Manu.

**Sanderling**

On the coast

**Whimbrel**

On the coast

**Wilson's Phalarope**

12 at Huacarpay Lakes.

**Red-necked Phalarope**

On the Coast

**Blackish Oystercatcher**

At Pucusana.

**Black-necked Stilt**

30 at Huacarpay Lakes.

**White-backed Stilt**

4 at Huacarpay Lakes plus intermediaries. Probably conspecific with the previous taxon.

**American Golden-Plover**

One very lost and very tame bird on puddles on the Manu road at 1300 meters elevation on November 6<sup>th</sup> and wonders never cease another the same day on the rice paddies near Patria!

**Killdeer****Collared Plover**

A few of this Amazonian River shorebird on the Alto Madre de Dios river

**Pied Lapwing**

Several sightings on the Madre de Dios River

**Andean Lapwing**

6 at Huarcapay Lakes and 10 at Abra Malaga

**Gray-headed Gull****Andean Gull****Laughing Gull****Franklin's Gull****Gray Gull****Belcher's Gull****Kelp Gull****Inca Tern**

Many at Pucusana harbour. One of Peru's greatest birds.

**Yellow-billed Tern**

Daily on the lowland Amazonian rivers

**Elegant Tern**

On the coast

**Large-billed Tern**

Seen most days on the lowland rivers.

**Black Skimmer****Scaled Pigeon**

Commonly around the Puerto Madonado agricultural areas.

**Spot-winged Pigeon****Psophia leucoptera****Jacana jacana****Arenaria interpres****Aphriza virgata****Gallinago jamesoni****Heteroscelus incanus****Tringa melanoleuca****Tringa flavipes****Tringa solitaria****Tringa macularia****Calidris bairdii****Calidris melanotos****Calidris alba****Numenius phaeopus hudsonicus****Steganopus tricolor****Phalaropus lobatus****Haematopus ater****Himantopus mexicanus****Himantopus melanurus****Pluvialis dominica****Charadrius vociferus****Charadrius collaris****Vanellus cayanus****Vanellus resplendens****Larus cirrocephalus****Larus serranus****Larus atricilla****Larus pipixcan****Larus modestus****Larus belcheri****Larus dominicanus****Larosterna inca****Sterna superciliaris****Sterna elegans****Phaetusa simplex****Rynchops niger****Columba speciosa****Columba maculosa**

5 at Huacarpay Lakes and 6 near Huancarani next day.

**Band-tailed Pigeon**

Common in the Higher Cloud Forest

**Pale-vented Pigeon**

Common in the lowlands.

**Plumbeous Pigeon**

**Ruddy Pigeon**

**Eared Dove**

**Pacific Dove**

**Croaking Ground-Dove (NE)**

**Ruddy Ground-Dove**

2 near Patria

**Bare-faced Ground-Dove**

15 at Huacarpay Lakes.

**White-tipped Dove**

One seen well at Machu Picchu

**Gray-fronted Dove**

Seen commonly at all lowland sites

**Sapphire Quail-Dove**

On the hill at Amazonia Lodge

**White-throated Quail-Dove**

One heard near the ruins at Machu Picchu

**Ruddy Quail-Dove**

Many sightings at Manu Wildlife Center

**Blue-and-Yellow Macaw**

Manu is macaw paradise and these guys flying across the river at dusk in the late afternoon sun were a real treat.

**Military Macaw**

8 from the Mirador stakeout above Atalaya. A foothill bird which is an Amazonia Lodge speciality.

**Scarlet Macaw**

Less common than the next species but good studies of this species

**Red-and-Green Macaw**

Star performer at the Macaw Lick – could not be better.

**Chestnut-fronted Macaw**

Common small Macaw of the lowlands.

**Red-bellied Macaw**

Likes Mauritia palms and several groups flying over on the way to and from feeding and roosting sites

**Blue-headed Macaw**

6 birds seen well at the Mirador above Atalaya including eye-level flyby's

**Mitred Parakeet**

Good looks at two subspecies. The mitrata subspecies at Machu Picchu in humid forest and the alticola subspecies at Abra Malaga in drier habitat. More work may show that two species are involved.

**White-eyed Parakeet**

Common in the lowlands below Cock of the Rock Lodge and around Amazonia Lodge

**Dusky-headed Parakeet**

Many sightings including at the nest hole

**Golden-plumed Parakeet**

A real prize! Rare everywhere, we had great looks at 7 birds perched right at our camp at Pillahuata on November 1<sup>st</sup>

**Rose-faced Parakeet**

Great studies at the Tapir Lick during our midday siesta. The painted Parakeet complex has recently been split into several species and the Manu bird is now Rose-faced Parakeet.

**Rock (Black-capped-) Parakeet**

Again good looks at the tapir Lick at midday

**Barred Parakeet**

A flock of 6 on November 6<sup>th</sup> near Cock of the Rock Lodge. A tricky to see nomadic Cloud forest bamboo specialist.

**Andean Parakeet**

Very good looks at a flock of 10 on October 28th

**Dusky-billed Parrotlet**

2 at the tapir lick with the Pyrruha Parakeets, always a pleasure to see and can be difficult

**Cobalt-winged Parakeet**

Common and noisy in lowland forest.

**Tui Parakeet**

Much less common than the former but seen on 5 consecutive days in the Manu Wildlife Center area

**White-bellied Parrot (NE)**

Heard commonly at Manu Wildlife Center and 6 seen on November 12<sup>th</sup> from the Canopy Tower

**Columba fasciata**

**Columba cayennensis**

**Columba plumbea**

**Columba subvinacea**

**Zenaida auriculata**

**Zenaida meloda**

**Columbina cruziana**

**Columbina tapalcoti**

**Metriopelia ceciliae**

**Leptotila verreauxi decipiens**

**Leptotila rufaxilla**

**Geotrygon saphirina**

**Geotrygon frenata**

**Geotrygon montana**

**Ara ararauna**

**Ara militaris**

**Ara macao**

**Ara chloropterus**

**Ara severa**

**Ara manilata**

**Ara couloni**

**Aratinga mitrata alticola**

**Aratinga leucophthalmus**

**Aratinga weddellii**

**Leptosittaca barnickii**

**Pyrrhura roseifrons**

**Pyrrhura rupicola**

**Bolborhynchus lineola**

**Bolborhynchus orbygniesius**

**Forpus sclateri**

**Brotogeris cyanoptera cyanoptera**

**Brotogeris sanctithomae**

**Pionites leucogaster**

<b>Orange-cheeked Parrot</b>	<b>Pionopsitta barrabandi</b>
Another star performer at the Macaw Lick plus several flyby's from the Canopy Tower	
<b>Blue-headed Parrot</b>	<b>Pionus menstruus</b>
Hundreds at the Macaw Lick and a common lowland forest resident	
<b>Speckle-faced Parrot</b>	<b>Pionus tumultuosus tumultuosus</b>
A flock of 4 near the Pillahuata camp on November 2nd	
<b>Yellow-crowned Parrot</b>	<b>Amazona ochrocephala</b>
Great 'scope studies at the Macaw lick	
<b>Scaly-naped Parrot</b>	<b>Amazona mercenaria</b>
A cloud forest Amazonas – big flocks near Pillahuata and Cock of the Rock Lodge	
<b>Mealy Parrot</b>	<b>Amazona farinosa</b>
Common in the lowlands and good 'scope looks at the Macaw Lick. Noisy birds and with the macaws, makes tape recording tricky sometimes.	
<b>Squirrel Cuckoo</b>	<b>Piaya cayana</b>
<b>Black-bellied Cuckoo</b>	<b>Piaya melanogaster</b>
Seen well in response to playback on 2 occasions on the grid at Manu Wildlife Center	
<b>Hoatzin</b>	<b>Opisthocomus hoazin</b>
Punk chickens! Noisy and clumsy. Always a pleasure to watch.	
<b>Greater Ani</b>	<b>Crotophaga major</b>
Common along the edge of Ox-bow lakes in the Manu Wildlife Center area	
<b>Smooth-billed Ani</b>	<b>Crotophaga ani</b>
In the Amazon	
<b>Groove-billed Ani</b>	<b>Crotophaga sulcirostris</b>
On the coast	
<b>Striped Cuckoo</b>	<b>Tapera naevia</b>
1 heard away in the distance near Puerto Maldonado	
<b>Tawny-bellied Screech-Owl</b>	<b>Otus (Megascops) watsonii</b>
Great look in response to playback at Amazonia Lodge and heard every night in the lowlands	
<b>*Crested Owl</b>	<b>Lophotrix cristata</b>
<b>*Spectacled Owl</b>	<b>Pulsatrix perspicillata</b>
<b>Amazonian Pygmy-Owl</b>	<b>Glaucidium hardyi</b>
1 responded to playback at the Canopy Tower at Manu Wildlife Center	
<b>Great Potoo</b>	<b>Nyctibius grandis</b>
A responsive bird in the Lodge clearing at Manu Wildlife Center on November 12th	
<b>Common Potoo</b>	<b>Nyctibius griseus</b>
1 seen well (Thanks Gary!) along the Jeep Track at Amazonia Lodge. Also heard at Manu Wildlife Center	
<b>Sand-colored Nighthawk</b>	<b>Chordeiles rupestris</b>
Great looks along the Madre de Dios river. Roosts on sandbars and dead logs in the river. How does it handle the heat?	
<b>Pauraque</b>	<b>Nyctidromus albicollis</b>
I seen during the day on the bamboo grid	
<b>Ladder-tailed Nightjar</b>	<b>Hydropsalis climacocerca</b>
Several seen roosting along the edge of ox-bow lakes including full tailed males	
<b>Swallow-tailed Nightjar</b>	<b>Uropsalis segmentata</b>
A stunning full tailed male responded to playback at the Pillahuata camp on November 1 <sup>st</sup> and a female perched on Tim's coffee cup next morning!	
<b>*Lyre-tailed Nightjar</b>	<b>Uropsalis lyra</b>
Heard at the mirador above Cock of the Rock Lodge on November 4 <sup>th</sup> but refused to show itself – major bummer.	
<b>White-chinned Swift</b>	<b>Cypseloides cryptus</b>
This was in the "Swift flock" we studied at eye level for quite some time along the Pilcopata- Atalaya stretch of road. We originally came to the conclusion that we were looking at Spot-fronted Swift due to the barred vent area. On getting back to access to more detailed literature, it is plain we were looking at White-chinned Swift of which there are specimens from the Manu road and other sightings (Ted Parker). These rare Swifts are probably not at all rare - it's the problems of getting good looks and identifying them that is the trick. This and the next species were very every welcome sightings.	
<b>White-chested Swift</b>	<b>Cypseloides lemosi</b>
At least 4 birds in the "Swift flock". Thanks to Tony for confirming that I was not hallucinating! I still think there was another Swift species with that flock	
<b>Chestnut-collared Swift</b>	<b>Streptoprocne rutilus</b>
Common and the main species in the "Swift flock" including immatures.	
<b>White-collared Swift</b>	<b>Streptoprocne zonaris</b>
<b>Gray-rumped Swift</b>	<b>Chaetura cinereiventris</b>
Seen on several days around Cock of the Rock Lodge	
<b>Pale-rumped Swift</b>	<b>Chaetura egregia</b>
Several sightings in the lowlands	
<b>Short-tailed Swift</b>	<b>Chaetura brachyura</b>

Many sightings and seen from above near Patria – wow!

**Fork-tailed Palm-Swift**

Several sightings and nesting in palms at the patria Palmcreeper spot

**Lesser Swallow-tailed Swift**

A flock of 8 from the canopy Tower on November 12th

**Rufous-breasted Hermit**

1 at the Manu Wildlife Center feeders

**Pale-tailed Barbthroat**

**Green Hermit**

Great looks at the feeders at Cock of the Rock Lodge

**White-bearded Hermit**

The common forest Hermit in the lowlands. Seen well at the feeders at Manu Wildlife Center

**Koepcke's Hermit (E)**

A Peruvian endemic and a speciality at Amazonia Lodge. 10 individuals seen including 2 exceptionally well.

**Needle-billed Hermit**

Two sightings in the Tierra Firme forest at Manu Wildlife Center

**Buff-tailed Sicklebill**

One in Heliconias (its food plant) below Cock of the Rock Lodge

**Gray-breasted Sabrewing**

Daily at the Amazonia Lodge feeders

**White-necked Jacobin**

**Green Violet-ear**

**Sparkling Violet-ear**

**Black-throated Mango**

One male near Puerto Maldonado

**Violet-headed Hummingbird**

**Rufous-crested Coquette**

Male and female daily at Amazonia Lodge and in a flowering tree near the 1000 meter bridge

**Wire-crested Thorntail**

Good looks at Cock of the Rock lodge and in the flowering tree near the 1000 meter bridge below Cock of the Rock Lodge. Spectacular – 13 sightings in all.

**Blue-tailed Emerald**

Common at the Butterfly bushes at Amazonia Lodge

**Fork-tailed Woodnymph**

**White-chinned Sapphire**

Several

**Golden-tailed Sapphire**

**Many-spotted Hummingbird**

8 in all and great looks at the Cock of the Rock feeders

**Amazilia Hummingbird**

**Green-and-White Hummingbird (E)**

Peruvian endemic and a Machu Picchu speciality

**Sapphire-spangled Emerald**

Two on November 18<sup>th</sup> near Puerto Maldonado

**Speckled Hummingbird**

**Peruvian Piedtail (E)**

Great looks at this Peruvian endemic at “mystery bird corner” 5 in all 4 on one day. The Manu road is the only place to see this species

**Gould's Jewelfront**

A fantastic bird at the Butterfly Bushes at Amazonia Lodge on November 11<sup>th</sup>

**Violet-fronted Brilliant**

**Rufous-webbed Brilliant (E)**

2 birds at a flowering tree on the hill at Amazonia Lodge seen by Barry, Dave and Tony. An endemic treat and a special Manu bird

**Giant Hummingbird**

1 at Huacarpay Lakes ‘scoped – the worlds largest Hummingbird

**Shining Sunbeam**

Common in the higher cloud forest

**Gould's Inca (NE)**

Several in the Cloud Forest

**Bronzy Inca**

1 just below The Tunnels, between Pillahuata camp site and CORL, 4/11.

**Violet-throated Starfrontlet (NE)**

Fairly common around Pillahuata

**Tachornis squamata**

**Panyptila cayennensis**

**Glaucis hirsuta**

**Threnetes leucurus**

**Phaethornis guy**

**Phaethornis hispidus**

**Phaethornis koepckeae**

**Phaethornis philippii**

**Eutoxeres condamini**

**Campylopterus largipennis**

**Florisuga mellivora**

**Colibri thalassinus**

**Colibri coruscans**

**Anthrocothorax nigricollis**

**Klais guimeti**

**Lophornis delattrei**

**Popelairia popelairii**

**Chlorostilbon mellisugus**

**Thalurania furcata**

**Hylocharis cyanus**

**Chrysuronia oenone**

**Taphrospilus hypostictus**

**Amazilia amazilia**

**Amazilia viridicauda**

**Amazilia lactea**

**Adelomyia melanogenys**

**Phlogophilus haterti**

**Helidoxa aurescens**

**Helidoxa leadbeateri**

**Helidoxa branickii**

**Patagona gigas**

**Aglaeactis cupripennis caumatonotus**

**Coeligena inca**

**Coeligena coeligena**

**Coeligena violifer osculans**


<b>Sword-billed Hummingbird</b>	<b>Ensifera ensifera</b>
3 sightings both at Abra Malaga and Pillahuata	
<b>Chestnut-breasted Coronet</b>	<b>Boissonneaua matthewsii</b>
1 at Pillahuata.	
<b>Amethyst-throated Sunangel</b>	<b>Heliangelus amethysticollis</b>
<b>Booted Racket-tail</b>	<b>Ocreatus underwoodii annae</b>
<b>Black-tailed Trainbearer</b>	<b>Lesbia victoriae</b>
<b>Green-tailed Trainbearer</b>	<b>Lesbia nuna</b>
<b>Scaled Metaltail (NE)</b>	<b>Metallura aeneocauda</b>
3 at Abra Malaga including stunning views of a breakfast bird	
<b>Tyrian Metaltail</b>	<b>Metallura tyrianthina smaragdinicollis</b>
Common	
<b>Rufous-capped Thornbill</b>	<b>Chalcostigma ruficeps</b>
3 near our camp at Pillahuata	
<b>Long-tailed Sylph</b>	<b>Aglaiocercus kingi</b>
Several sightings including males	
<b>Bearded Mountaineer (E)</b>	<b>Oreonympha nobilis</b>
At least 10 in the Nicotiana bushes around Hucarpay Lake. A most wanted bird.	
<b>Black-eared Fairy</b>	<b>Heliophryx aurita</b>
1 performed well at the bushes at Amazonia Lodge	
<b>Long-billed Starthroat</b>	<b>Heliomaster longirostris</b>
<b>Peruvian Sheartail (NE)</b>	<b>Thaumastura cora</b>
Seen near Pucusana	
<b>Oasis Hummingbird (NE)</b>	<b>Rhodopis vesper vesper</b>
Near Pucusana	
<b>White-bellied Woodstar</b>	<b>Acestrura mulsant</b>
<b>Crested Quetzal</b>	<b>Pharomachrus antisianus</b>
Good looks at several birds - stunning	
<b>Golden-headed Quetzal</b>	<b>Pharomachrus auriceps</b>
No less stunning than the previous – 6 sightings	
<b>Black-tailed Trogon</b>	<b>Trogon melanurus</b>
<b>Amazonian White-tailed Trogon</b>	<b>Trogon viridis</b>
<b>Collared Trogon</b>	<b>Trogon collaris</b>
<b>*Masked Trogon</b>	<b>Trogon personatus</b>
<b>Blue-crowned Trogon</b>	<b>Trogon curucui</b>
<b>Amazonian Violaceous Trogon</b>	<b>Trogon violaceus</b>
<b>Ringed Kingfisher</b>	<b>Ceryle torquata</b>
<b>Amazon Kingfisher</b>	<b>Chloroceryle amazona</b>
<b>Green Kingfisher</b>	<b>Chloroceryle americana</b>
<b>Green-and-Rufous Kingfisher</b>	<b>Chloroceryle inda</b>
2 on Cocha Blanco	
<b>Broad-billed Motmot</b>	<b>Electron platyrhynchum</b>
<b>Blue-crowned Motmot</b>	<b>Momotus momota</b>
<b>Highland Motmot</b>	<b>Momotus aequatorialis</b>
Both at Machu Picchu and in the Manu Cloud Forest including a pair at the nest hole	
<b>Purus (Chestnut) Jacamar</b>	<b>Galbalcyrhynchus purusianus</b>
2 seen well on Cocha Camungo at Manu Wildlife Center	
<b>Bluish-fronted Jacamar</b>	<b>Galbula cyanescens</b>
Common in the Amazonian lowlands	
<b>*Great Jacamar</b>	<b>Jacamerops aureus</b>
<b>*White-necked Puffbird</b>	<b>Notharchus macrorhynchos</b>
<b>Striolated Puffbird</b>	<b>Nystalus striolatus</b>
2 'scoped from the canopy Tower at Manu Wildlife Center.	
<b>Black-streaked Puffbird</b>	<b>Malacoptila fulvogularis</b>
2 individuals seen well at Machu Picchu – the first thanks to Tim	
<b>Rufous-capped Nunlet</b>	<b>Nonnula ruficapilla</b>
2 on consecutive days by the bridge at Manu Wildlife Center	
<b>Black-fronted Nunbird</b>	<b>Monasa nigrifrons</b>
<b>White-fronted Nunbird</b>	<b>Monasa morphoeus</b>
<b>Swallow-wing</b>	<b>Chelidoptera tenebrosa</b>
Common along the lowland rivers	
<b>Gilded Barbet</b>	<b>Capito auratus</b>
Several at Manu Wildlife Center	
<b>Lemon-throated Barbet</b>	<b>Eubucco richardsoni</b>

2 on November 13<sup>th</sup> at Manu Wildlife Center

**Scarlet-hooded Barbet (E)**

1 male on the Bamboo grid at Manu Wildlife Center. An uncommon Peruvian endemic

**Versicolored Barbet**

Common around Cock of the Rock Lodge

**Emerald Toucanet (NE)**

Sightings of 3 birds – keep track of this as this species has just been split into several parts but I have not seen the paper yet

**Blue-banded Toucanet (NE)**

3 near Pillahuata village.

**Brown-mandibled Aracari**

‘Scope views of 3 from the canopy tower

**Chestnut-eared Aracari**

The common Amazonian lowland Aracari – often in the clearing at Manu Wildlife Center

**Curl-crested Aracari (NE)**

A total of 9 birds all at Manu Wildlife Center including killer ‘scope views of the “shaved plastic” type crown feathers.

**Gray-breasted Mountain-Toucan**

Good studies of this much sought after toucan near the pillahuata camp on two consecutive days

**\*Golden-collared Toucanet**

**Channel-billed Toucan**

**Cuvier’s Toucan**

**Fine-barred Piculet (E)**

This endemic is easy to find – a total of 10 individuals seen around Amazonia Lodge

**Ocellated Piculet**

Excellent studies of a bird along the river at Machu Picchu

**Bar-breasted Piculet**

1 at MWC from the canopy tower with a mixed species flock posed well enough to be photographed.

**Yellow-tufted Woodpecker**

**Little Woodpecker**

One only at Amazonia Lodge

**Red-stained Woodpecker**

3 individuals all with mixed canopy flocks at Manu Wildlife Center

**Golden-green Woodpecker**

One on November 16<sup>th</sup> at Manu Wildlife Center

**Crimson-mantled Woodpecker**

2 in the Cloud Forest

**Andean Flicker**

One at Huacarpay lakes and then great studies at Huancarani

**Scaly-breasted Woodpecker**

One seen at Manu Wildlife Center

**Cream-colored Woodpecker**

The cream of woodpeckers – ‘scope views from the canopy tower in response to playback

**Ringed Woodpecker**

One responded well to playback at Cocha Nueva but was difficult to see well

**\*Crimson-bellied Woodpecker**

**Red-necked Woodpecker**

Pretty common at Manu Wildlife Center

**Crimson-crested Woodpecker**

2 seen

**Lineated Woodpecker**

**Plain-brown Woodcreeper**

1 at Manu Wildlife Center on the Creekside Trail

**White-chinned Woodcreeper**

One at an antswarm on the Creekside trail. An obligate Army Ant follower

**Long-tailed Woodcreeper**

Heard every day at Manu Wildlife Center and one brought in using playback for all to see.

**Olivaceous Woodcreeper**

Several sightings – this race will be elevated to species level in the future.

**Wedge-billed Woodcreeper**

One of the commoner Amazonian woodcreepers

**\*Long-billed Woodcreeper**

**Cinnamon-throated Woodcreeper**

A pair seen well at Manu Wildlife Center and calling there pre-dawn every day

**Strong-billed Woodcreeper**

**Eubucco tucinkae**

**Eubucco versicolor**

**Aulacorhynchus prasinus**

**Aulacorhynchus coeruleicinctis**

**Pteroglossus azarae**

**Pteroglossus castanotis**

**Pteroglossus beauharnaesii**

**Pteroglossus beauharnaesii**

**Andigena hypoglauca**

**Andigena hypoglauca**

**Selenidera reinwardtii**

**Ramphastos culminatus**

**Ramphastos tucanus**

**Ramphastos tucanus**

**Picumnus subtilis**

**Picumnus dorbygnianus**

**Picumnus dorbygnianus**

**Picumnus aurifrons**

**Picumnus aurifrons**

**Melanerpes cruentatus**

**Melanerpes cruentatus**

**Veniliornis passerinus**

**Veniliornis passerinus**

**Venilornis affinis**

**Venilornis affinis**

**Piculus chrysochloros**

**Piculus chrysochloros**

**Piculus rivolii atriceps**

**Piculus rivolii atriceps**

**Colaptes rupicola**

**Colaptes rupicola**

**Celeus grammicus latifasciatus**

**Celeus grammicus latifasciatus**

**Celeus flavus**

**Celeus flavus**

**Celeus torquatus**

**Celeus torquatus**

**Campephilus haemaetogaster**

**Campephilus haemaetogaster**

**Campephilus rubicollis**

**Campephilus rubicollis**

**Campephilus melanoleucos**

**Campephilus melanoleucos**

**Dryocopus lineatus**

**Dryocopus lineatus**

**Dendrocincla fuliginosa**

**Dendrocincla fuliginosa**

**Dendrocincla merula**

**Dendrocincla merula**

**Deconychura longicauda pallida**

**Deconychura longicauda pallida**

**Sittasomus griseicapillus amazonus**

**Sittasomus griseicapillus amazonus**

**Glyphorhynchus spirurus**

**Glyphorhynchus spirurus**

**Nasica longirostris**

**Nasica longirostris**

**Dendrexetastes rufigula**

**Dendrexetastes rufigula**

**Xiphocolaptes promeropirhynchus**

**Xiphocolaptes promeropirhynchus**

One in the Cloud Forest – note this is now regarded as a distinct highland taxon as opposed to *Xiphocolaptes oreonocensis* – Rusty-breasted Woodcreeper.

**Straight-billed Woodcreeper**

Several throughout the trip and on fenceposts near Puerto Maldonado

**Lafresnaye's (Buff-throated) Woodcreeper**

Commonest Woodcreeper and one to learn well. Recently split from Buff throated Woodcreeper but some authorities consider the reason for splitting weak

**Ocellated Woodcreeper**

One seen in the understory of Tiers firme forest on the Colpa Trail at Manu Wildlife Center. Recently split with Tschudi's Woodcreeper (*X. chunchotambo*) being in N. Peru

**Olive-backed Woodcreeper**

One in the Cloud Forest

**Montane Woodcreeper**

One near Cock of the Rock Lodge

**Elegant Woodcreeper**

Heard daily at Manu Wildlife Center and several seen. Formerly conspecific with Spix's Woodcreeper.

**Lineated Woodcreeper**

Good looks from the Canopy Tower at Manu Wildlife Center

**\*Red-billed Scythebill**

**Coastal Miner (E)**

Peruvian endemic. On the coast out of Lima

**Bar-winged Cinclodes**

Common at Abra Malaga

**White-winged Cinclodes**

2 from the train on the way to Machu Picchu – much more restricted to water than the preceding species

**Royal Cinclodes (NE)**

Arguably the Bird of the Trip. Virtually a Peruvian endemic with less than 200 pairs, critically endangered *Polylepis* forest endemic. Has just been found in an inaccessible locality in northern Bolivia. Absolutely stunning views at the Abra Malaga stakeout in response to playback.

**Peruvian SeasideCinclodes (E)**

2 seen at the harbour at Pucusana,.

**Pale-legged Hornero**

**Tawny Tit -spinetail (NE)**

A virtual *Polylepis* endemic seen at Abra Malaga. Cute!

**White-browed Tit-spinetail (E)**

Peruvian endemic restricted to *Polylepis* groves in the Cordillera Vilcanota. We saw 12 birds at Abra Malaga. Good bird!

**Puna Thistletail (E)**

1 seen well in response to playback at Abra Malaga

**Azara's Spinetail**

**\*Dark-breasted Spinetail**

**Cabanis' Spinetail (NE)**

A family group resident 2 days running at "Mystery Bird Corner" below Cock of the Rock Lodge. .

**Plain-crowned Spinetail**

**Ash-browed Spinetail**

Seen twice in mixed flocks near Cock of the Rock Lodge

**Marcapata Spinetail (E)**

One seen well at Abra Malaga in Chusquea Bamboo. A highly localised endemic (Cuzco only.)

**Creamy-crested Spinetail (E)**

A Peruvian endemic. 2 at Abra Malaga and one at the traditional stakeout above Paucartambo

**Rusty-fronted Canastero (E)**

One briefly at Huacarpay Lakes and then one at Huancarani after some effort

**Line-fronted Canastero (NE)**

Seen well at Abra Malaga

**Streak-fronted Thornbird**

One seen well at Huacarpay lakes at the northern end of its range here.

**Wren-like Rushbird**

At Villa Marshes and Huacarpay Lakes

**Plain Softtail**

4/5 nesting birds in a loose colony on the Grid at Manu Wildlife Center

**Spotted Barbtail**

3 birds in all near Cock of the Rock Lodge

**Pearled Treerunner**

Common in the higher Cloud forests

**\*Sharp-tailed Streamcreeper**

**Xiphorhynchus (or Dendroplex) picus picus**

**Xiphorhynchus (guttatus) guttatoides**

**Xiphorhynchus ocellatus**

**Xiphorhynchus triangularis**

**Xiphorhynchus lacrymiger**

**Xiphorhynchus elegans**

**Lepidocolaptes albolineatus**

**Campylorhamphus trochilirostris**

**Geositta peruviana**

**Cinclodes fuscus rivularis**

**Cinclodes atacamensis**

**Cinclodes aricomae**

**Cinclodes taczanowskii**

**Furnarius leucopus tricolor**

**Leptasthenura yanacensis**

**Leptasthenura xenothorax**

We saw 12 birds at Abra Malaga. Good bird!

**Schizoeaca helleri**

**Synallaxis azarae urubambae**

**Synallaxis albigularis**

**Synallaxis cabanisi**

**Synallaxis gujanensis**

**Cranioleuca curtata**

**Cranioleuca marcapatae marcapatae**

**Cranioleuca albicapilla albigula**

**Asthenes ottonis**

**Asthenes urubambensis**

**Pacellodomus striaticeps**

**Phleocryptus melanops**

**Thripophaga fusciceps dimorpha**

**Premnoplex brunnescens**

**Margarornis squamiger**

**Lochmias nematura**

<b>Streaked Tuftedcheek</b>	<b>Pseudocolaptes boissonneautii</b>
<b>Point-tailed Palmcreeper</b>	<b>Berlepschia rikeri</b>
Good response from a pair at a mauritia palm stand outside Puerto Maldonado – seen two days running. Thought to be rare some years ago its now found in most palm stands in the lowlands.	
<b>Chestnut-winged Hookbill</b>	<b>Ancistrops strigilatus</b>
Several in mixed flocks at Manu Wildlife Center	
<b>Striped Woodhaunter</b>	<b>Hylocistetes subulatus</b>
Good looks at Manu Wildlife Center	
<b>Montane Foliage-gleaner</b>	<b>Anabacerthia striaticollis</b>
Fairly common in the Cloud forest near Cock of the Rock Lodge	
<b>Rufous-tailed Foliage-gleaner</b>	<b>Philydor ruficaudatus</b>
Well they all have rufous tails! Several in mixed canopy flocks at Manu Wildlife Center	
<b>Rufous-rumped Foliage-gleaner</b>	<b>Philydor erythrocerus</b>
One in a mixed flock at Manu Wildlife Center	
<b>Chestnut-winged Foliage-gleaner</b>	<b>Philydor erythropterus</b>
Great looks from the canopy Tower at Manu Wildlife Center	
<b>Buff-fronted Foliage-gleaner</b>	<b>Philydor rufus</b>
One below Cock of the Rock Lodge	
<b>Buff-throated Foliage-gleaner</b>	<b>Automolus ochrolaemus ochrolaemus</b>
Heard several places and one responded well to playback	
<b>Dusky-cheeked Foliage-gleaner</b>	<b>Automolus dorsalis</b>
Bamboo specialist seen on 2 occasions	
<b>Olive-backed Foliage-gleaner</b>	<b>Automolus infuscatus</b>
A good site is the Creekside trail at Manu Wildlife Center and that's where we saw them.	
<b>Brown-rumped Foliage-gleaner</b>	<b>Automolus melanopezus</b>
One seen well in the bamboo on the Cocha Nueva trail	
<b>Chestnut-crowned Foliage-gleaner</b>	<b>Automolus rufipileatus</b>
A few sightings including one from the dining room at Manu Wildlife Center	
<b>Rufous-tailed Xenops</b>	<b>Xenops milleri</b>
One near Cock of the Rock Lodge and one at Amazonia Lodge	
<b>Plain Xenops</b>	<b>Xenops minutes</b>
Several at Manu Wildlife Center.	
<b>Streaked Xenops</b>	<b>Xenops rutilans</b>
Common on both our days at Machu Picchu	
<b>Fasciated Antshrike</b>	<b>Cymbilaimus lineatus</b>
Heard daily at Manu Wildlife Center and one seen in a mixed flock on the Creekside trail	
<b>Bamboo Antshrike (NE)</b>	<b>Cymbilaimus sanctaemariae</b>
Seen well at Amazonia Lodge and heard in the Guadua bamboo on the Cocha Nueva trail at Manu Wildlife Center	
<b>Great Antshrike</b>	<b>Taraba major</b>
Commonly heard and seen on several occasions. A big showy Antshrike	
<b>Barred Antshrike</b>	<b>Thamnophilus doliatus</b>
A pair at Amazonia Lodge and several near Puerto Maldonado. Not found in pristine forest, which is where we were for most of the trip	
<b>Chestnut-backed Antshrike</b>	<b>Thamnophilus palliatus</b>
Heard daily below Cock of the Rock Lodge and one seen well there.	
<b>Uniform Antshrike</b>	<b>Thamnophilus unicolor</b>
Great looks at a responsive pair above Cock of the Rock Lodge. This species is not on the range maps for this part of Peru and shows a white tail tip but it sounds like birds from Central Peru. Watch this space!	
<b>Plain-winged Antshrike</b>	<b>Thamnophilus schistaceus</b>
<b>Variable Antshrike</b>	<b>Thamnophilus caerulescens</b>
6 individuals at Machu Picchu	
<b>Spot-winged Antshrike</b>	<b>Pygoptila stellaris</b>
Common in the lowlands	
<b>Plain Antwreos</b>	<b>Dysithamnus mentalis</b>
On the hill at Amazonia Lodge – a pair	
<b>Dusky-throated Antshrike</b>	<b>Thamnomanes ardesiacus ardesiacus</b>
A pair at Amazonia Lodge	
<b>Bluish-slate Antshrike</b>	<b>Thamnomanes schistogynus</b>
Understory flock leader and common – seen many days in the lowlands and its call leads you to mixed understory flocks.	
<b>Pygmy Antwren</b>	<b>Myrmotherula brachyura brachyura</b>
Common and seen on several days in the lowlands particularly on the jeep track at Amazonia Lodge	
<b>Sclater's Antwren</b>	<b>Myrmotherula sclateri</b>
Seen from the canopy Tower at Manu Wildlife Center	
<b>Amazonia Streaked Antwren</b>	<b>Myrmotherula surinamensis</b>

A pair from the Catamaran on Cocha Blanco

**Stripe-chested Antwren**

One of the commoner Myrmotherula in the foothills.

**Plain-throated Antwren**

2 seen at Manu Wildlife Center

**White-eyed Antwren**

2 in the Tierra Firme forest at Manu Wildlife Center. Birds in SE Peru does not show a white iris. A dead leaf cluster specialist

**Stipple-throated Antwren**

Another dead leaf specialist seen and very responsive to playback on the Quetzal trail at Manu Wildlife Center. Curiously not found along the Manu River but fairly common at Manu Wildlife Center

**Ornate Antwren**

Yet another dead leaf cluster specialist along the jeep track at Amazonia Lodge. In SE Peru grey backed forms are common but some red backed forms occur – our male had a red back.

**White-flanked Antwren**

Common in understory flocks

**Long-winged Antwren**

A male/2 females near the canopy tower at Cocha Otorongo, 12/11 were in a mixed flock with Dusky-throated Antshrike, Plumbeous Antbird, and White-eyed- and Ornate Antwrens.

**Ihering's Antwren**

A female seen well on the Cocha Nueva trail at Manu Wildlife Center. A Bamboo specialist.

**Gray Antwren**

Common in the lowlands with mixed flocks

**Yellow-breasted Antwren**

A female at eye level below Cock of the Rock Lodge was the only one seen

**Striated Antbird**

Several of the Bamboo specialists on the Cocha Nueva trail at Manu Wildlife Center

**Chestnut-shouldered Antwren**

Seen well in our tree at the Canopy Tower at Manu Wildlife Center

**\*Yellow-rumped Antwren**

Damn! It was right there singing its heart out in front of us near Cock of the Rock Lodge and we couldn't see it. A rare bird and the Manu road is probably the best place to see it.

**Gray Antbird**

Commonly heard but tricky to see this canopy vine tangle specialist. We called one in on the hill at Amazonia Lodge

**Blackish Antbird**

Varzea bird – we called in a pair on the Bamboo Grid

**Black Antbird**

A pair seen well at the Macaw lookout above Atalaya

**Manu Antbird (NE)**

We heard this in most lowland Bamboo patches and called a pair in on the Cocha Nueva trail at Manu Wildlife Center. Only described in 1990, the range just creeps into nw Bolivia and s. Amazonian Brazil.

**\*White-backed Fire-eye**

**White-browed Antbird**

A common but very pretty lowland antbird, many encounters.

**Black-faced Antbird**

A foothills and Tierra Firme bird – several seen

**Warbling Antbird (White-breasted)**

One thing is for sure, it does not warble! We saw both yellow flanked and rufous flanked birds. Both morphs occur in the same population and sound identical.

**Silvered Antbird**

One responded well to playback from the Catamaran on Cocha Blanco

**White-lined Antbird (NE)**

Another bamboo specialist. Range just creeps over the border into nw Bolivia. Several seen especially along the Anthrush trail at Manu Wildlife Center

**Southern Chestnut-tailed Antbird**

Common denizen of the lowland rainforest. Several encounters.

**Plumbeous Antbird**

3 birds seen in all – a pretty bird indeed!

**Goeldi's Antbird (NE)**

Several seen. Likes Bamboo but is not restricted to it

**Black-throated Antbird**

Seen well at Amazonian Lodge and later at Manu Wildlife Center

**White-throated Antbird**

A male on 2 consecutive days on antswarms along the Colpa trail and Creekside trail at Manu Wildlife Center. An obligate Army Ant follower and a real prize

**Myrmotherula longicauda**

**Myrmotherula hauxwelli**

**Myrmotherula leucophthalma**

**Myrmotherula haematonota**

**Myrmotherula ornata meridionalis**

**Myrmotherula axillaris**

**Myrmotherula longipennis garbei**

**Myrmotherula iheringi**

**Myrmotherula menetriesii**

**Herpsilochmus axillaris**

**Drymophila devillei**

**Terenura humeralis**

**Ternura shapei**

**Cercomacra cinerascens sclateri**

**Cercomacra nigrescens**

**Cercomacra serva**

**Cercomacra manu**

**Pyriglena leuconota marcapatensis**

**Myrmoborus leucophrys**

**Myrmoborus myotherinus**

**Hypocnemis cantator peruviana**

**Sclateria naevia**

**Percnostola lophotes**

**Myrmeciza hemimelaena**

**Myrmeciza hyperythra**

**Myrmeciza goeldii**

**Myrmeciza atrothorax**

**Gymnopithys salvini**

**Spot-backed Antbird**

Two sightings of a pair and then a lone individual at Amazonia Lodge

**Scale-backed Antbird**

Two birds in Tierra Firme forest at Manu Wildlife Center.

**Black-spotted Bare-eye**

Not to be missed. After several frustrating attempts we were treated to superb views on the Anthrush trail of a pair.

**Rufous-capped Antthrush**

Two seen at Manu Wildlife Center

**Black-faced Antthrush**

Heard daily in the lowlands with one being seen

**Rufous-fronted Antthrush (NE)**

Possibly bird of the trip. Our task was made easier by Gary, Chris and co blazing a trail the previous day, into the middle of a territory just off the Anthrush trail. Great views were had by all of this near endemic only rediscovered in the '70's. Manu Wildlife Center is the place to see this species

**\*Rufous-breasted Antthrush**

Heard at Cock of the Rock Lodge

**\*Barred Antthrush****Scaled Antpitta**

At Cock of the Rock Lodge

**Stripe-headed Antpitta (NE)**

Fantastic looks at a singing bird in a Polylepis bush in the Abra Malaga polylepis

**\*White-throated Antpitta**

One heard high on the hillside above The Manu Road, just uphill from the pepper farm well above CORL, 4/11.

**Red-and-white Antpitta (E)**

A Peruvian endemic restricted to the Department of Cusco. Some effort needed to see this but we were fortunate in having easy views of 2 individuals near Pillahuata in the Cloud Forest.

**Rufous Antpitta (NE)**

One seen well and photographed at Abra Malaga. This is the occobambae race of a superspecies that will be split into at least 7 species. The occobambae race is found in extreme southern Peru and Northern Bolivia. Peru hosts no less than 4 of the soon to be splits.

**Amazonian Antpitta**

Two seen well along the jeep track at Amazonia Lodge. Always a tricky one to see.

**Thrush-like Antpitta**

One seen well on the jeep track at Amazonia Lodge. Heard several other days

**\*Rusty-breasted Antpitta**

Seen on consecutive days on the trails at Cock of the Rock Lodge. A tough to see species.

**Ash-throated Gnateater**

A male sitting quietly in the understory on the hill above Amazonia lodge on November 9<sup>th</sup>

**Rusty-belted Tapaculo**

Seen on two successive days at Amazonia Lodge.

**Trilling Tapaculo**

2 seen near our camp at Pillahuata

**Diademed Tapaculo (NE)**

Great looks near treeline at Canchaillo, Abra Malaga.

**Northern White-crowned Tapaculo**

Heard on several days at middle elevations in the Cloud forest. One seen well near Rocotal. The atratus group certainly contains several taxa and will be split in the future. Manu birds sound distinctly different from birds further north.

**Puna Tapaculo (NE)**

One responded well at our feet in the Abra Malaga Polylepis

**Cinereous Mourner**

A pair on the Creekside Trail at Manu Wildlife Center

**Red-crested Cotinga**

Good studies at Abra Malaga and at Pillahuata

**Barred Fruiteater**

Great looks at a male at point blank range near the tunnels above Pillahuata

**Masked Fruiteater (E)**

A much sought after Peruvian endemic. Stunning looks in response to playback above the bridge at Machu Picchu

**Screaming Piha**

Commonly heard at Manu Wildlife Center– we made an effort to see one for Janet! Another good bird for a Christmas present for someone you don't like!

**Purple-throated Cotinga**

A resident pair from the Canopy Tower at Manu Wildlife Center

**Plum-throated Cotinga****Hylophylax naevia****Hylophylax poecilinota griseiventris****Phlegopsis nigromaculata****Formicarius colma colma/nigrifrons****Formicarius analis****Formicarius rufifrons****Formicarius rufipectus thoracicus****Chamaeza mollissima yungae****Grallaria guatemalensis sonora****Grallaria andicola****Grallaria albigula****Grallaria erythroleuca****Grallaria rufula occobambae****Hylopezus berlepschi****Myrmothera campanisona****Grallaricula ferruginepectus leymeybambae****Conopophaga ardesiaca****Conopophaga peruviana****Liosceles thoracicus****Scytolopus parvirostris****Scytalopus schulenbergi****Scytolopus atratus****Scytalopus simonsi****Laniocerca hypopyra****Ampelion rubrocristata****Pipreola arcuata****Pipreola pulchra****Lipaugus vociferans****Porphyrolaema porphyrolaema****Cotinga maynana**

3 birds in total including 'scoped from the Canopy Tower

**Spangled Cotinga**

Only one female from the canopy Tower

**Bare-necked Fruitcrow**

Fairly common in foothill/lowland forest; 3 on the Jeep Track at AL, 3 en route to MWC, 5 on 2 days at MWC.

**Purple-throated Fruitcrow**

**Amazonian Umbrellabird**

Good looks at a female below Cock of the Rock Lodge

**Andean Cock-of-the-Rock**

Well what can we say – common but sunning especially at the lek at the lodge named after this bird. The lek at dawn is a very special experience.

**Band-tailed Manakin**

Good looks at the leks on the jeep track at Amazonia Lodge and the one on the Fig Pass at Manu Wildlife Center.

**Round-tailed Manakin (NE)**

At Amazonia Lodge and Manu Wildlife Center

**Blue-crowned Manakin**

**Blue-backed Manakin**

One pretty male brought in to playback along the Manakin Trail at Manu Wildlife Center

**Yungas Manakin**

Seen on two consecutive days at Cock of the Rock Lodge at the lek behind the kitchen

**Fiery-capped Manakin**

One at the lek on the jeep track at Amazonia Lodge – a very pretty bird

**Dwarf Tyrant-Manakin**

Heard most days at Manu Wildlife Center and 2 seen after some searching

**\*Wing-barred Piprites**

**Varzea Schiffornis**

1 seen at Pakitza, heard at CS, and one seen along the Antthrush trail at MWC.

**Sclater's Tyrannulet (NE)**

Several looks at this tricky species at Machu Picchu

**Plumbeous – crowned Tyrannulet**

3 individuals at Machu Picchu

**Ashy-headed Tyrannulet**

2 at Machu Picchu

**Tawny-rumped Tyrannulet**

One studied near Paucartambo – hard to find in Manu

**Bolivian Tyrannulet**

Good looks at one perched atop a canopy leaf along the Manu road

**Slender-footed Tyrannulet**

Did you see its slender feet? One at Manu Wildlife Center

**Yellow-crowned Tyrannulet**

Several seen and always teasing us for Happy hour with “three-beers” call. Seen from above in the Canopy Tower

**Forest Elaenia**

A Canopy Tower bird

**White-crested Elaenia**

A couple near Pillahuata (Sierran commoner here but with different call))

**Mottle-backed Elaenia**

2 in the garden of the lodge at San Pedro

**Sierran Elaenia**

Common at Pillahuata

**White-throated Tyrannulet**

A sprightly tyrannulet seen on several days in the higher Cloud forest.

**White-banded Tyrannulet**

2 below the pass above Pillahuata camp site at c3100m. A tidy looking tyrannulet.

**Torrent Tyrannulet**

Always by rushing streams except for one lost one on a landslide on the Manu road

**Ash-breasted Tit-Tyrant (NE)**

A near endemic found outside Peru in only one locality in Bolivia. 6 seen in the abra Malaga Polylepis

**Yellow-billed Tit-Tyrant**

One above Paucartambo

**Tufted Tit-Tyrant**

Two individuals at Abra Malaga

**Many-colored Rush-Tyrant**

A few at Huacarpay Lakes – always a treat!

**Streak-necked Flycatcher**

**Cotinga cayana**

**Gymnoderus foetidus**

**Querula purpurata**

**Cephalopterus ornatus**

**Rupicola peruviana**

**Pipra fasciicauda**

Good looks at the leks on the jeep track at Amazonia Lodge and the one on the Fig Pass at Manu Wildlife Center.

**Pipra chloromeros**

**Pipra coronata exquisita**

**Chiroxiphia pareola regina**

**Chiroxiphia boliviana**

**Chiroxiphia boliviana**

**Machaeropterus pyrocephalus**

**Machaeropterus pyrocephalus**

One at the lek on the jeep track at Amazonia Lodge – a very pretty bird

**Tyrannetes stolzmanni**

Heard most days at Manu Wildlife Center and 2 seen after some searching

**Piprites chloris**

**Schiffornis major**

**Phyllomyias sclateri**

**Phyllomyias plumbeiceps**

**Phyllomyias cinereiceps**

**Phyllomyias uropygialis**

**Zimmerius bolivianus**

**Zimmerius gracilipes**

**Tyrannulus elatus**

**Myiopagis gaimardii**

**Elaenia albiceps urabambensis**

**Elaenia gigas**

**Elaenia pallatangae**

**Mecocerculus leucophrys**

**Mecocerculus stictopterus**

**Serpophaga cinerea**

**Anairetes alpinus**

**Anairetes flavirostris**

**Anairetes parulus**

**Tachuris rubrigastra**

**Mionectes striaticollis**

<b>Olive-striped Flycatcher</b>	<b>Mionectes olivaceus</b>
<b>Inca Flycatcher (E)</b>	<b>Leptopogon taczanowski</b>
Heard at Machu Picchu then one seen along the Manu road. A	scarce Peruvian endemic.
<b>Sepia-capped Flycatcher</b>	<b>Leptopogon amaurocephalus</b>
<b>Marble-faced Bristle-Tyrant</b>	<b>Phylloscartes ophthalmicus</b>
A common mixed flock species near Cock of the Rock Lodge	
<b>Cinnamon-faced Tyrannulet</b>	<b>Phylloscartes parkeri</b>
A total of 3 of this recently described species below Cock of the	Rock Lodge on November 4 <sup>th</sup>
<b>Mottle-cheeked Tyrannulet</b>	<b>Phylloscartes ventralis</b>
2 at Machu Picchu	
<b>Scale-crested Pygmy-Tyrant</b>	<b>Lophotriccus pileatus</b>
Quite common around Cock of the Rock Lodge	
<b>Flammulated Bamboo-Tyrant</b>	<b>Hemitriccus flammulatus</b>
Really should be called the Flammulated Bamboo, except in Bolivia and north Peru where its not in Bamboo, Tyrant! One seen well after chasing it of the trails along the Anthrush trail at Manu Wildlife Center.	
<b>White-bellied Tody-Tyrant</b>	<b>Hemitriccus griseipectus</b>
Heard most days at Manu Wildlife Center and one chased and	seen. T-shirt Bird!
<b>Johannes' Tody-Tyrant</b>	<b>Hemitriccus iohannis</b>
Heard several places – we saw it at Amazonia Lodge.	
<b>Black-throated Tody-Tyrant</b>	<b>Hemmitriccus granadensis</b>
After some effort seen near Pillahuata in the Cloud Forest	
<b>White-cheeked Tody-Flycatcher (E)</b>	<b>Poecilotriccus albifacies</b>
Two seen very well in the bamboo on the Cocha Nueva trail whilst being pursued by Vanessa!	
<b>Ochre-faced Tody-Flycatcher</b>	<b>Poecilotriccus (Todiostrostrum) plumbeiceps</b>
1 at the mirador at 1800m above CORL, 5/11.	
<b>Rusty-fronted Tody-Flycatcher</b>	<b>Poecilotriccus latirostre</b>
2 seen in roadside scrub near Puerto Maldonado	
<b>Common Tody-Flycatcher</b>	<b>Todiostrostrum cinereum</b>
<b>Yellow-browed Tody-Flycatcher</b>	<b>Todiostrostrum chrysocrotaphum neglectum</b>
<b>*Black-backed Tody-Flycatcher (E)</b>	<b>Todiostrostrum pulchellum</b>
Below the 1000 meter bridge	
<b>Ringed Antpipit</b>	<b>Corythopsis torquata</b>
A couple of sightings of this strange ground dwelling Flycatcher	
<b>Large-headed Flatbill</b>	<b>Ramphotrigon megacephala</b>
One on the Anthrush trail at manu Wildlife Center – indeed magacephala!	
<b>Rufous-tailed Flatbill</b>	<b>Ramphotrigon ruficauda</b>
A few in the Tierra firme forest at Manu Wildlife Center	
<b>Gray-crowned Flycatcher</b>	<b>Tolmomyias poliocephalus</b>
<b>Olive-faced Flycatcher</b>	<b>Tolmomyias viridiceps</b>
Several below Cock of the Rock Lodge. Some authorities still	consider this a subspecies of Yellow-breasted Flycatcher.
<b>Golden-crowned Spadebill</b>	<b>Platyrinchus coronatus</b>
2 seen at Manu Wildlife Center	
<b>Ornate Flycatcher</b>	<b>Myiortriccus ornatus phoenicurus</b>
Two at the 1000 meter bridge. Ornate is a good name – it is indeed!	
<b>Ochraceous-breasted Flycatcher</b>	<b>Myiophobus ochraceifrons</b>
Great looks at this scarce species near the tunnels at Pillahuata	with a mixed flock.
<b>Cinnamon Flycatcher</b>	<b>Pyrrhomyias cinnamomea</b>
Common in the Cloud Forest	
<b>Euler's Flycatcher</b>	<b>Lathrotriccus euleri</b>
One at Amazonia Lodge	
<b>Olive-sided Flycatcher</b>	<b>Contopus cooperi</b>
One near Cock of the Rock Lodge	
<b>Smoke-colored Pewee</b>	<b>Contopus fumigatus</b>
<b>Western Wood-Pewee/ Eastern Wood-Pewee</b>	<b>Contopus sordidulus/ virens</b>
A few near Cock of the Rock Lodge	
<b>Alder Flycatcher</b>	<b>Empidonax alnorum</b>
1 worn individual near Puerto Maldonado.	
<b>Black Phoebe</b>	<b>Sayornis nigricans latirostris</b>
Fairly common on rushing streams at Machu Picchu and along the road to Manu. This is the southern race Sayornis nigricans latirostris. The change from the darker-winged nominate n. nigricans to the white-winged latirostris is a north-south cline, with larger amounts of white gradually appearing further south.	
<b>Vermilion Flycatcher</b>	<b>Pyrocephalus rubinus</b>
The resident coastal population was seen around Lima	
<b>Peruvian Chat-Tyrant</b>	<b>Silvicultrix spodionota</b>


One at Canchaillo, Abra Malaga. Biochemical shows this species to be distinct from Crowned Chat-tyrant of which it was deemed to be conspecific

**Chestnut -belted Chat-Tyrant**

Good looks near a rushing stream below Pillahuata. As with the previous species, again biochemical work done at Copenhagen University by Jon Fjeldsa indicates this is a separate species from Slaty-backed Chat-tyrant – *O. cinnamomeiventris* to the north of the Marañon valley. A good looking bird and one of Barry's favorites.

**Rufous-breasted Chat-Tyrant**

**Brown-backed Chat-Tyrant**

**Dorbigny's Chat-Tyrant**

One briefly in the Abra Malaga Polylepis

**White-browed Chat-Tyrant**

4 at Huacarpay Lakes

**Drab Water-Tyrant**

Not at all drab, its pretty!

**Red-rumped Bush-tyrant**

A stunning Flycatcher. One in the Polylepis at Abra Malaga

**Streak-throated Bush-Tyrant**

One along the Manu road

**Rufous-webbed Tyrant**

At least 4 in the valley below the Polylepis at Abra Malaga

**Black-billed Shrike-Tyrant**

1 near the Ajanaco pass en route to Pillahuata at c3500m, 1 below the pass at Pillahuata at c3200m.

**Spot-billed Ground-tyrant**

One at Huacarpay Lakes

**Rufous-naped Ground-Tyrant**

At Huacarpay and Abra Malaga

**Plain-capped Ground-Tyrant**

**Short-tailed Field-Tyrant (NE)**

At Pucusana

**Andean Negrito**

2 at Huacarpay Lakes.

**Rufous-tailed Tyrant**

One below Cock of the Rock Lodge at a landslide. A secondary growth species.

**White-winged Black-Tyrant**

A pair at Machu Picchu and another near Paucartambo. Not easy to find in Peru

**Long-tailed Tyrant**

**White-eyed Attila**

Several heard and one seen I response to playback. An Amazonian species.

**\*Bright-rumped Attila**

**Grayish Mourner**

One on our last day at Manu Wildlife Center

**Sirystes**

Seen well from the Canopy Tower at Manu Wildlife Center

**Dusky-capped Flycatcher**

**Short-crested Flycatcher**

**Tropical Kingbird**

**Eastern Kingbird**

Many migrant flocks

**Crowned Slaty Flycatcher**

The bird with the longest scientific name in the world was seen from the Canopy Tower at Manu Wildlife Center

**Sulphury Flycatcher**

One from the Canopy Tower at Manu Wildlife Center and 2 near Puerto Maldonado.

**Boat-billed Flycatcher**

2 near Puerto Maldonado on the last day snuck onto our trip list!

**Lemon-browed Flycatcher**

Several sightings around Cock of the Rock Lodge

**Golden-crowned Flycatcher**

Fairly common above and below Cock of the Rock Lodge

**Streaked Flycatcher**

**Sulphur-bellied Flycatcher**

Several sightings of this northern migrant

**Rusty-margined Flycatcher**

At least 6 on the last morning at Puerto Maldonado and restricted to this area in Peru

**Social Flycatcher**

**Ochthoeca thoracica**

**Ochthoeca rufipectoralis rufipectoralis**

**Ochthoeca fumicolor berlepschi**

**Ochthoeca oenanthoides**

**Ochthoeca leucophrys**

**Ochthornis littoralis**

**Cnemarchus erythropygius**

**Myiotheretes striaticollis**

**Polioxolmus rufipennis**

**Agriornis montana**

**Muscisaxicola maculirostris**

**Muscisaxicola rufivertex occipitalis**

**Muscisaxicola alpina.**

**Muscigralla brevicauda**

**Lessonia oreas**

**Knipolegus poecilurus**

**Knipolegus atterimus**

**Colonia colonus**

**Attila bolivianus**

**Attila spadiceus**

**Rhytipterna simplex**

**Sirystes sibilator**

**Myiarchus tuberculifer**

**Myiarchus ferox**

**Tyrannus melancholicus**

**Tyrannus tyrannus**

**Griseotyrannus aurantioatrocristatus**

**Tyrannopsis sulphurea**

**Megarynchus pitangua**

**Conopias cinchoneti**

**Myiodynastes chrysocephalus chrysocephalus**

**Myiodynastes maculatus**

**Myiodynastes luteiventris**

**Myiozetetes cayanensis**

At least 6 on the last morning at Puerto Maldonado and restricted to this area in Peru

**Myiozetetes similis**

**Gray-capped Flycatcher****Piratic Flycatcher****Lesser Kiskadee**

Fairly common alongside Ox-bow lakes

**Great Kiskadee****Barred Becard**

3 sightings in the upper Cloud Forest

**White-winged Becard**

Heard most days in the lowlands – several seen.

**Black-capped Becard**

A pair on two consecutive days at Manu Wildlife Center

**Pink-throated Becard**

Seen both days from the canopy Tower

**Black-tailed Tityra****Masked Tityra****Black-crowned Tityra****White-collared Jay (NE)**

A large group of 12 or so seen near Pillahuata.

**Purplish Jay**

Fairly common in the lowlands from Amazonia Lodge to Manu Wildlife Center. At the northern edge of its range here.

**Violaceous Jay**

Fairly common in the lowlands.

**Green (Inca) Jay**

Thought by some to be a separate species from the Central American birds but evidence is weak. 8 seen near Cock of the Rock Lodge.

**Red-eyed (Chivi) Vireo**

A few at Machu Picchu where it breeds. This non-red eyed resident form is considered by some authorities to be a distinct species from the red eyed North American migrants – Chivi Vireo

**Yellow-green Vireo**

Several at Manu Wildlife Center. A non-breeding migrant.

**Brown-capped Vireo**

Several, both at Machu Picchu and in the Manu Cloud Forest

**Dusky-capped Greenlet**

Always with canopy flocks. Several seen.

**Tawny-crowned Greenlet**

2 seen on two separate days at Manu Wildlife Centre

**White-capped Dipper**

Several from the train to and from Machu Picchu and great looks near Aguas Calientes.

**Andean Solitaire****Myadestes ralloides ralloides**

Frequently heard both at Machu Picchu and in the Manu Cloud Forest, a couple seen, on e scoped. Always a treat.

**White-eared Solitaire****Entomodestes leucotis**

Three birds in one day is exceptional, but we achieved this on our walk down from the ruins including one bird with a serious attitude problem. Singing on an open branch in full view!

**Swainson's Thrush****Catharus ustulatus**

Several mostly in the Cloud Forest

**Pale-eyed Thrush****Platycichla leucops**

2 at Machu Picchu – one scoped on its singling perch. This territory has been a faithful spot for this species for 20 years!

**Chiguanco Thrush****Turdus chiguanco chiguanco****Great Thrush****Turdus fuscater ockenderi****Glossy-black Thrush****Turdus serranus**

A male at Machu Picchu and female in the manu Cloud Forest. Sneaky bird!

**Black-billed Thrush****Turdus ignobilis****Hauxwell's Thrush****Turdus hauxwelli**

Responded to tape on several occasions in the lowlands but we had to work to get a look.

**\*White-necked Thrush****Turdus albicollis****Long-tailed Mockingbird (NE)****Mimus longicaudatus**

South of Lima

**Black-capped Donacobius****Donacobius atricapillus**

Common on the ox-bow lakes and marshes of the lowlands. Also known as Don O' Cobius – that famous little Irishman!

**Thrush-like Wren****Campylorhynchus turdinus**

Commonly heard but we only stopped to call in two on the Cocha Camungo trail.

**\*Gray-mantled Wren****Odontorchilus branickii****Fulvous Wren (NE)****Cinnycerthia fulva**

Good looks at a noisy family group just above Pillahuata – likes Chusquea bamboo

**Myiozetetes granadensis****Legatus leucophaeus****Philohydor lictor****Pitangus sulphuratus****Pachyramphus versicolor****Pachyramphus polychopterus****Pachyramphus marginatus****Pachyramphus minor****Tityra cayana****Tityra semifasciata****Tityra inquisitor****Cyanolyca viridicyana****Cyanocorax cyanomelas****Cyanocorax violaceus****Cyanocorax yncas yncas****Vireo (chivi) olivaceus****Vireo flaviviridis****Vireo leucophrys****Hylophilus hypoxanthus****Hylophilus ochraceiceps****Cinclus leucocephalus****Myadestes ralloides ralloides****Entomodestes leucotis****Catharus ustulatus****Platycichla leucops****Turdus chiguanco chiguanco****Turdus fuscater ockenderi****Turdus serranus****Turdus ignobilis****Turdus hauxwelli****Turdus albicollis****Mimus longicaudatus****Donacobius atricapillus****Campylorhynchus turdinus****Odontorchilus branickii****Cinnycerthia fulva**

**Inca Wren (E)**

A pair seen extremely well just below the Intihuatana Temple within the Machu Picchu Ruins – where else to see an Inca Wren! Also heard at Abra Malaga. Only described to science in the late 60's

**Moustached Wren**

The common lowland noisy wren – likes bamboo – several seen whilst looking for rarer bamboo specialists.

**\*Buff-breasted Wren****House Wren**

Common in the highlands but also one in successional vegetation on a river island near Manu Wildlife Center.

**Mountain Wren****Gray-breasted Wood-Wren****Southern Nightingale-Wren**

Many heard and one seen well on the hill above Amazonia Lodge.

**\*Chestnut-breasted Wren****\*Musician Wren****White-winged Swallow****Brown-chested Martin****Gray-breasted Martin**

On the coast.

**Brown-bellied Swallow**

In the highlands

**Blue-and-white Swallow****Pale-footed Swallow**

About 10 near Pillahuata.

**White-banded Swallow****White-thighed Swallow**

A lone bird at our traditional spot on the road between Pillahuata and Atalaya

**Southern Rough-winged Swallow****Sand Martin**

4 at Hucarpay Lakes

**Barn Swallow****Hooded Siskin,****Olivaceous Siskin**

15+ of this Cloud Forest Siskin above Cock of the Rock Lodge.

**Tropical Parula**

Several in the Cloud Forest

**Blackburnian Warbler**

One near Cock of the Rock Lodge. Particularly enjoyed by Ellen.

**Slate-throated Whitestart****Spectacled Whitestart****Two-banded Warbler**

Common just below Cock of the Rock Lodge

**Golden-bellied Warbler (E)**

Formerly considered a superspecies with *B. c. chlorophrys*. Now considered a Peruvian endemic. 2 on the road between Pillahuata and Atalaya.

**Two-banded Warbler**

1 seen along the Manu Road above CORL. 1 heard on each of the next 2 days.

**Pale-legged Warbler**

Several at Machu Picchu

**Citrine Warbler**

Fairly common near Pillahuata

**Russet-crowned Warbler**

Several seen in the Manu Cloud Forest

**Three-striped Warbler**

Common in the Manu Cloud Forest

**Buff-rumped Warbler**

Seen on several occasions including a pair at midday catching butterflies at the Tapir Lick.

**Rufous-collared Sparrow****Yellow-browed Sparrow**

Common in open areas in the lowlands

**Grassland Sparrow**

Several seen well around Puerto Maldonado where this species just sneaks into Peru. This and the former were a particular treat for Janet who studies North American *Ammodramus*

**Pectoral Sparrow*****Thryothorus eisenmanni******Thryothorus genibarbis******Thryothorus leucotis******Troglodytes aedon******Troglodytes solstitialis******Henicorhina leucophrys******Microcerculus marginatus******Cyphorhinus thoracicus******Cyphorhinus aradus******Tachycineta albiventer******Phaeoprogne tapera******Progne chalybea******Notiochelidon murina******Notiochelidon cyanoleuca******Notiochelidon flavipes******Atticora fasciata******Neochelidon tibialis******Stelgidopteryx ruficollis******Riparia riparia******Hirundo rustica******Carduelis magellanica urubambensis******Carduelis olivacea******Parula pitiayumi******Dendroica fusca******Myioborus miniatus******Myioborus melanocephalus******Basileuterus bivittatus******Basileuterus chrysogaster******Basileuterus bivittatus******Basileuterus signatus signatus******Basileuterus luteoviridis striaticeps******Basileuterus coronatus******Basileuterus tristriatus******Phaeothlypus fulvicauda******Zonotrichia capensis******Ammodramus aurifrons******Ammodramus humeralis******Arremon taciturnus***

One on the trails at Amazonia Lodge

**Dark-faced- (Black-faced-) Brush-Finch (NE)**

Quite common around Pillahuata. The Atlapetes genus has been completely revamped based on bio-chemical data and work done at Copenhagen Field Museum. Formerly considered part of Rufous-naped Brush-Finch *A. rufinucha*.

**Chestnut-capped Brush-Finch**

2 seen at Machu Picchu – a subtly pretty bird.

**Red-capped Cardinal**

Common in the lowlands

**Bananaquit**

Rare in Manu – a few seen in the lower Cloud Forest.

**Cinereous Conebill**

**White-browed Conebill (NE)**

A super bird. Common at treeline at Abra Malaga

**Blue-backed Conebill**

A few in the Manu Cloud Forest

**Capped Conebill**

Common at Machu Picchu and a few near Cock of the Rock Lodge

**Black-faced Tanager**

A pair in the grasslands around Puerto Maldonado

**Magpie Tanager**

**Grass-green Tanager**

Stunning! 5 in total in the Cloud Forest

**Common Bush-Tanager**

Common between Pillahuata and Cock of the Rock Lodge

**Yellow-whiskered Bush-Tanager**

Mostly found below the next bird, its congener, but often in mixed flocks. Common around Cock of the Rock Lodge

**Yellow-throated Bush-Tanager**

Above and below Cock of the Rock Lodge

**Black-capped Hemispingus**

A few in flocks around Pillahuata camp

**Parodi's Hemispingus (E)**

Repeated views of at least 8 birds in a mixed species flock at Abra Malaga, the only place you can realistically see this rare endemic.

**Superciliaried Hemispingus**

Fairly common at Pillahuata

**Oleaginous Hemispingus**

Good looks in response to playback of at least 10 birds at Machu Picchu

**Black-eared Hemispingus**

Several above and below Cock of the Rock Lodge. The berlepschi race is quite different and may deserve full species status.

**Three-striped Hemispingus**

At least 20 at Abra Malaga. [6 species of Hemispingus on one trip – wow!](#) I wonder what a full Spingus is?

**Rufous-chested Tanager**

Not very ornate but 3 individuals spread over 2 days in the Pillahuata area.

**Rust-and-Yellow Tanager**

Seen daily at Machu Picchu and the Pillahuata area.

**White-winged Shrike-Tanager**

Canopy flock leader – a voice to remember for locating these flocks. Pairs and small family groups seen in several canopy flocks.

**Slaty Tanager (NE)**

Fairly regular in flocks at Machu Picchu and the Cock of the Rock Lodge area.

**Yellow-crested Tanager (NE)**

Below the 1000 meter bridge and at Manu Wildlife Center.

**White-shouldered Tanager**

Seen on several dates in the lowlands. A widespread and common species.

**Black-goggled Tanager**

2 below Cock of the Rock Lodge

**Red-crowned Ant-Tanager**

A few in the understory at Manu Wildlife Center.

**Scarlet Tanager**

A northern winter visitor. 3 seen..

**Masked Crimson Tanager**

**Silver-beaked Tanager**

**Blue-Gray Tanager**

**Palm Tanager**

**Atalptes melanolaemus**

**Atlapetes torquatus**

**Paroaria gularis**

**Coereba flaveola**

**Conirostrum cinereum cinereum**

**Conirostrum ferrugineiventre**

**Conirostrum sitticolor**

**Conirostrum albifrons**

**Schistochlamus melanopsis**

**Cissopis leveriana**

**Chlorornis riefferii**

**Chlorospingus ophthalmicus cinereocephalus**

**Chlorospingus parvirostris**

**Chlorospingus flavigularis flavigularis**

**Hemispingus atrpileus**

**Hemispingus parodi**

**Hemispingus superciliaris**

**Hemispingus frontalis**

**Hemispingus melanotis berlepschi**

**Hemispingus trifasciatus**

**Thylopsis ornate**

**Thlypopsis ruficeps**

**Lanio versicolor**

**Creurgops dentata**

**Tachyphonus rufiventer**

**Tachyphonus luctuosus**

**Trichothraupis melanops**

**Habia rubica peruviana**

**Piranga olivacea**

**Ramphocelus nigrogularis**

**Ramphocelus carbo**

**Thraupis episcopus**

**Thraupis palmarum**

<b>Blue-capped Tanager</b> Common around Puillahuata camp.	<b>Thraupis cyanocephala</b>
<b>Blue-and-yellow Tanager</b> Unlike most Peruvian tanagers likes arid and semi arid areas. At Huacarpay Lakes and drier areas of Abra Malaga and the upper Manu rd.	<b>Thraupis bonariensis</b>
<b>Hooded Mountain-Tanager</b> Quite a few on 2 days around the Pillhauta camp. The display is pretty acrobatic for such a large tanager.	<b>Buthraupis montana</b>
<b>Scarlet-bellied Mountain-Tanager</b> Fairly common around Pillahuata – common but spectacular.	<b>Anisognathus igniventris igniventris</b>
<b>Yellow-throated Tanager</b> All members of this genus are stunning and this was no exception. First spotted by Tim then all had repeated good looks.	<b>Iridosornis analis</b>
<b>Golden-collared Tanager (NE)</b> First in the rain and mist at Abra Ajcanacu on the Manu road when the bags went temporarily missing! Then repeated views.	<b>Iridosornis jelskii</b>
<b>Chestnut-bellied Mountain-Tanager (NE)</b> 2 individuals. Can be tricky!	<b>Delothraupis castaneiventris</b>
<b>Fawn-breasted Tanager</b> Widely distributed but scarce. The colour of its underparts defies definition. We were treated to several looks of this handsome bird.	<b>Pipraeidea melanonota</b>
<b>Thick-billed Euphonia</b> Only at Machu Picchu where it occurs at a surprising 2000 meters altitude.	<b>Euphonia laniirostris</b>
<b>White-lored Euphonia</b> Always from the Canopy Tower at Manu Wildlife Center. It always nests in the platform tree.	<b>Euphonia chrysopasta</b>
<b>White-vented Euphonia</b> A pair at AL on the Jeep Track and a male at KM15, PM.	<b>Euphonia minuta</b>
<b>Orange-bellied Euphonia</b> The commonest Euphonia in Manu	<b>Euphonia xanthogaster brunneifrons</b>
<b>Rufous-bellied Euphonia</b> 2 sightings at Manu Wildlife Center.	<b>Euphonia rufiventris</b>
<b>Blue-naped Chlorophonia</b> Fairly common around Cock of the Rock Lodge.	<b>Chlorophonia cyanea</b>
<b>Orange-eared Tanager</b> Common in the Cloud Forest.	<b>Chlorochrysa calliparaea</b>
<b>Turquoise Tanager</b> A lowland species seen from the Canopy Tower at MWC..	<b>Tangara mexicana</b>
<b>Paradise Tanager</b> What can you say! A pleasure to have such a pretty species so common.	<b>Tangara chilensis</b>
<b>Green-and-gold Tanager</b> Another lowland Tanager present in most canopy flocks.	<b>Tangara schrankii</b>
<b>Golden Tanager</b> Phew! Showy – at the feeders at Cock of the Rock Lodge.	<b>Tangara arthus</b>
<b>Saffron-crowned Tanager</b> Another Christmas Tree ornament. In most Cloudforest mixed flocks.	<b>Tangara xanthocephala lamprotis</b>
<b>Yellow-bellied Tanager</b> A not very common Amazonian tanager - a couple seen at Amazonia Lodge.	<b>Tangara xanthogastra</b>
<b>Spotted Tanager</b> Replaces the former in the higher foothills. Not uncommon around 1000 meters.	<b>Tangara punctata</b>
<b>Bay-headed Tanager</b>	<b>Tangara gyrola</b>
<b>Golden-naped Tanager</b> Fantastic views at Abra Malaga and one later on the Manu Road.	<b>Tangara ruficervix fulcivervix</b>
<b>Golden-eared Tanager</b> Can be difficult a few around Cock of the Rock Lodge.	<b>Tangara chrysotis</b>
<b>Blue-necked Tanager</b> Another Christmas Tree bird - Common	<b>Tangara cyanicollis</b>
<b>Beryl-spangled Tanager</b> A few below Pillahuata	<b>Tangara nigroviridis</b>
<b>Blue-and-black Tanager</b> Commoner than the former but often together	<b>Tangara vassorii atrocaerulea</b>
<b>Silver-backed Tanager (NE)</b> At Machu Picchu - seems to be a guaranteed site here.	<b>Tangara viridicollis viridicollis</b>
<b>Opal-rumped Tanager</b> 2 in the scope from the canopy tower	<b>Tangara velia</b>
<b>Opal-crowned Tanager</b> Rather commoner than the former from the Canopy Tower.	<b>Tangara callophrys</b>
<b>Black-faced Dacnis</b>	<b>Dacnis lineata</b>

<b>Yellow-bellied Dacnis</b>	<b>Dacnis flaviventer</b>
<b>Blue Dacnis</b>	<b>Dacnis cayana</b>
<b>Green Honeycreeper</b>	<b>Chlorophanes spiza</b>
<b>Purple Honeycreeper</b>	<b>Cyanerpes caeruleus</b>
<b>Tit-like Dacnis</b>	<b>Xenodacnis parina</b>
5 of this strange bird seen at treeline at Abra Malaga. Feeds on aphids found exclusively on <i>Gnoxys</i> bushes	<b>Tersina viridis</b>
<b>Swallow-Tanager</b>	<b>Phrygilus punensis</b>
<b>Peruvian Sierra-Finch (NE)</b>	
Fairly common in open highland areas	<b>Phrygilus fruticeti</b>
<b>Mourning Sierra-Finch</b>	<b>Phrygilus unicolor</b>
At Huacarpay Lakes and Hunacarani	<b>Phrygilus plebejus</b>
<b>Plumbeous Sierra-Finch</b>	<b>Diuca speculifera</b>
Common around the Polylepis at Abra Malaga.	<b>Poospiza hispaniolensis</b>
<b>Ash-breasted Sierra-Finch</b>	<b>Poospiza caesar</b>
<b>White-winged Diuca-Finch</b>	<b>Sicalis olivascens</b>
2 at Abra Malaga	<b>Sicalis luteola luteola</b>
<b>Collared Warbling-Finch (NE)</b>	<b>Volatinia jacarina</b>
On the coast near Pucusana	<b>Sporophila telaso</b>
<b>Chestnut-breasted Mountain-Finch (E)</b>	<b>Sporophila lineola</b>
Limited range endemic found only in the Departments of Cusco and Puno. 3 seen at the usual site near the village of Huancarani.	<b>Sporophila caerulescens</b>
<b>Greenish Yellow-Finch</b>	<b>Sporophila luctuosa</b>
A few at Huacarpay Lakes.	<b>Sporophila castaneiventris</b>
<b>Grassland Yellow-Finch</b>	<b>Oryzoborus angolensis</b>
On the coast	<b>Oryzoborus atrirostris</b>
<b>Blue-black Grassquit</b>	<b>Catamenia analis analis</b>
Snuck onto the list near Puerto Maldonado	<b>Catamenia inornata inornata</b>
<b>Chestnut-throated Seedeater</b>	<b>Tiaris obscura</b>
1 male in the scrub at Pucusana, 20/11.	<b>Diglossa mystacalis albilinear</b>
<b>Lined Seedeater</b>	<b>Diglossa brunneiventris</b>
A few near Puerto Maldonado. An austral winter migrant.	<b>Diglossopsis glauca</b>
<b>Double-collared Seedeater</b>	<b>Diglossopsis caerulescens</b>
Quite a few around Puerto Maldonado	<b>Diglossopsis cyanea</b>
<b>Black-and-white Seedeater</b>	<b>Pitylus grossus</b>
One near Manu Wildlife Center was unusual but not unprecedented	<b>Parkerthraustes humeralis</b>
<b>Chestnut-bellied Seedeater</b>	<b>Saltator maximus</b>
Common in open areas in the lowlands	<b>Saltator coerulescens</b>
<b>Lesser Seed-Finch</b>	<b>Saltator aurantiirostris albociliaris</b>
Seen around Puerto Maldonado	<b>Cyanocompsa cyanoides</b>
<b>Black-billed Seed-Finch</b>	<b>Psarocolius oseryi</b>
One seen well on Cochacamungo Ox-bow lake.	
<b>Band-tailed Seedeater</b>	
<b>Plain-colored Seedeater</b>	
A few at Abra Malaga	
<b>Dull-colored Grassquit</b>	
A couple at Machu Picchu. A recent addition to the list and not in the book	
<b>Moustached Flower-piercer (NE)</b>	
Common near treeline at Abra Malaga and on the Manu Road	
<b>Black-throated Flower-piercer</b>	
<b>Deep-blue Flower-piercer</b>	
Only one seen abpve Cock of the Rock Lodge.	
<b>Bluish Flowerpiercer</b>	
Ditto	
<b>Masked Flower-piercer</b>	
Common in the upper Cloud Forest	
<b>Slate-colored Grosbeak</b>	
One called in on the Manakin trail at Manu Wildlife Center. Others heard.	
<b>Yellow-shouldered Grosbeak</b>	
1 seen from the canopy tower at MWC, 16/11. Tudor and Ridgely list as 'rare to uncommon.'	
<b>Buff-throated Saltator</b>	
<b>Grayish Saltator</b>	
<b>Golden-billed Saltator</b>	
<b>*Blue-black Grosbeak</b>	
<b>Casqued Oropendola (NE)</b>	

Seen on two dates at Amazonia Lodge

**Crested Oropendola**

**Dusky-green Oropendola (NE)**

Just sneaks into Bolivia, Replaces Russet-backed Oropendola in the Cloudforest.

**Russet-backed Oropendola**

**Amazonian Oropendola**

2-3 at Manu Wildlife Center.

**Yellow-rumped Cacique**

**Mountain Cacique**

Seen both days around Pillahuata camp, often with White-collared Jays. This southern race deserves full species status and will be split from northern birds.

**Epulet Oriole**

One scoped on two occasions from the Canopy Tower at Manu Wildlife Center

**\*Orange-backed Troupial**

**Red-breasted Blackbird**

A recent colonist and a Peru tick for Barry. We took photos and sound recordings for the first fully documented record.

**Peruvian Meadowlark (NE)**

At Villa marshes

**Pale-eyed Blackbird (NE)**

2 seen well on Cocha Camungo. Described relatively recently in 1969, and known from only a handful of Peruvian and Ecuadorian sites. An Oxbow lake and marsh specialist.

**Yellow-winged Blackbird**

Common at Hucarapay at the northern end of its range here.

**Yellow-hooded Blackbird**

At Villa Marshes

**Giant Cowbird**

Common in the lowlands; seen at AL, CS, Pakitza, MWC, PM, max 80/day.

**House Sparrow**

Only on the coast

**Psarocolius decumanus maculosus**

**Psarocolius atrovirens**

**Psarocolius angustifrons alfredi**

**Psarocolius bifasciatus**

**Cacicus cela**

**Cacicus leucorhampus chrysonotus**

**Icterus cayanensis**

**Icterus croconotus**

**Sturnella militaris**

**Sturnella bellicosa**

**Agelaius xanthophthalmus**

**Agelaius thilius**

**Agelaius icterocephalus**

**Molothrus oryzivorus**

**Passer domesticus**

**A Grand Total of 754 species of which 40 were heard only, 22 were endemics and 45 near-endemics.**


## Mammal List

### **Mouse-Opossum spp.**

### **Bat sp.**

Many at the Tapir Lick, MWC.

### **Southern Tamandua**

One at Manu Wildlife Center

### **Saddlebacked Tamarin**

Several sightings of this hyperactive marmoset.

### **\*Black Spider Monkey**

### **Common Woolly Monkey**

Seen twice above Cock of the Rock Lodge

### **Dusky Titi Monkey**

One seen on the bamboo grid and heard daily.

### **Bolivian Squirrel Monkey**

Several troops

### **Brown Capuchin Monkey**

Several troops – comes o the feeders at Cock of the Rock Lodge.

### **White-fronted Capuchin**

25 on the Creekside trail at Manu Wildlife Center.

### **Red Howler Monkey**

Several family groups lunging in trees digesting leaves. The howling one of the characteristic dawn sounds of the Amazon

### **South American Coati**

A group of 10 scurried up the trees as we disturbed them on the forest floor at Manu Wildlife Center

### **Andean Coati**

2 sightings of this little known mammal – one at Machu Picchu and one near Pillahuata.

### **Giant Otter**

6 on the Cocha Blanco Ox-bow lake – a special animal in Manu

### **South American Sealion**

### **Llama (Domesticated)**

Fairly common in the highlands.

### **Alpaca (Domesticated)**

A few in the highlands.

### **Bolivian Squirrel**

One in the Cloud Forest

### **Southern/Northern Amazon Red Squirrel**

Daily in the lowlands

### **Capybara**

A group of 5 including babies swimming in the small Ox-bow Lake at Amazonia Lodge

### **Brown Agouti**

Several in the lowlands – noisy when flushed!

### **Green Acouchi**

2 seen briefly in dense cover on the Antthrush Trail, MWC, 15/11 (GH.)

### **\*Amazon Bamboo Rat**

What a call!

### **Marmosa spp**

### **Tamandua tetradactyla**

### **Saguinus fuscicollis**

### **Ateles paniscus**

### **Lagothrix lagothricha**

### **Callicebus moloch**

### **Saimiri boliviensis**

### **Cebus apella**

### **Cebus albifrons**

### **Alouatta seniculus**

### **Nasua nasua**

### **Nasuella olivacea**

### **Pteronura brasiliensis**

### **Otaria byronia**

### **Lama glama**

### **Lama pacos**

### **Sciurus ignitus**

### **Sciurus spadaceus/igniventris**

### **Hydrochaeris hydrochaeris**

### **Dasyprocta variegata**

### **Myoprocta acouchy**

### **Dactylomys dactylinus**

## Reptile List

### **Black Caiman**

Several on the Ox-bow lakes

### **Side-neck (Amazonian River-) Turtle**

Common on sunny logs along the rivers and lakes

### **Tegu Lizard**

### **Anolis Lizard sp.**

### **Amieva Lizard sp.**

### **Red-tailed Boa**

A young one showed very well, curled around a gas bottle near the dining room at Manu Wildlife Center

### **Melanosuchus niger**

### **Podocnemis unifilis**

### **Tupinambis sp.**

### **Anolis sp.**

### **Amieva sp.**

### **Boa constrictor**