
1

MANU EXPEDITIONS BIRDING TOURS

Birding@ManuExpeditions.com
www.Birding-In-Peru.com

A TRIP REPORT FOR A BIRDING TRIP TO ABANCAY,
MACHU PICCHU AND ABRA MALAGA

April 20th – 25th 2012

Trip Leader: Silverio Duri

With: Donald Brown
 Adam Hollander

BIRDING LOCALITIES AROUND ABANCAY, ABRA

MALAGA AND MACHU-PICCHU

Puente Pachachaca – below Abancay (1875 mts)

Road to Andahuaylas – below Abancay (1875 mts)

Abra Malaga “Polylepis forest west slope” (4316 – 3565m)

Ollantaytambo (2870m)

Abra Malaga “East slope – cloud forest” (4316 – 2980m)

Puente Ruinas - Aguas Calientes (below Machu Picchu) (2010m)

mailto:Birding@ManuExpeditions.com
http://www.birding-in-peru.com/

2

DAY BY DAY ACTIVITIES

April 20th: Cusco to Abancay with a little bit of birding stop above Abancay and in the evening we drove
straight down to “Pachachaca” bridge below Abancay to look for the Koepcke’s (Apurimac) Screech-Owl,
where we saw it after we decided to go to a different spot to continue looking for it, but when we got
back to van I decided to try one last time and two of them responded and one of them came into plain
view and we got great views. Right after that we went back to our Hotel. Night in Abancay “Hotel de
Turistas”

April 21th: Before breakfast bird it along the road to Andahuaylas (below Abancay) after the “Sahuite
bridge”; and after getting our target birds of this arid Montane forest we returned to our Hotel for
breakfast and after breakfast we started our journey to Ollantaytambo; with birding stops below the
pass, for the rest of our target bird of the Apurimac area where it took us a lot of time to find some of
them, but still we didn’t get to see all of them like for example the (Ampay Tapaculo) we tried hard but
none of them showed and after the pass we drove pretty much straight back to Ollantaytambo.
Overnight at Pakaritampu Hotel

April 22th: Abra Malaga Polylepis woodlands (west slope). Where the weather was OK when we started
but later on we had rain that it wasn’t got to hike and also no good for the birds. We had a hard time
walking, and because folks were very tired after the hike, we went straight back to the Hotel after lunch.
Overnight at Ollantaytambo (Pakaritampu Hotel)

April 23th: Abra Malaga east slope. Also we had rain this day after 9 am more or less, again that is why we
didn’t have a good birding time, because of too much rain we decided to go back onto the other side of
the slope for more birding over there where it wasn’t raining and we saw some of tour good target birds
like the White-tufted Sunbeam and Great Sapphirewing. Overnight at Ollantaytambo (Pakaritampu
Hotel)

April 24th: Ollantaytambo to Machu-Picchu (Aguas Caliente); after we arrived we met our local guide
Vilma to do the tour of the Inca ruins after the tour we had lunch and right after lunch folks decided to go
back down to the Hotel and no birding that afternoon. Overnight at Aguas Caliente bellow Machu-Picchu
(El Mapi Hotel).

April 25th: After substantial breakfast we took the bus to the birding area above Puente Ruinas where we
had good birding time and we birded our way back to our Hotel for lunch and after lunch we took our
train back to Cusco. Return to Cusco at the Casa Andina Plaza Hotel.

April 26th: Day out, end of the tour.

3

THE BIRDLIST

* = Heard

E = Peruvian endemic
RR = Restricted-range species
Conservation Status = follows Birdlife International (2007)
Taxonomy = follows South American Check-list (2008) – mostly…..

Family: TINAMIDAE
Taczanowski’s Tinamou - Nothoprocta taczanowskii *

Family: ANATIDAE
Torrent Duck - Merganetta armata turneri
Great! Scope’s views of a couple sitting on the rock by “Puente Ruinas” along the Urubamba River
and few more a previous day along the Urubamba River on our way in to Machu-picchu; How on
earth does this species cope “acoustically” by living in such torrential waters?

Yellow-billed (Speckled) Teal - Anas flavirostris
A few individuals seen in some of the pools on the east slope of the Abra Malaga area

Family: ARDEIDAE
Fasciated Tiger-Heron - Tigrisoma fasciatum
Scope’s view of one individual along the Urubamba River near Puente Ruinas (bellow Machu-
picchu) on our way back from Puente Ruinas to Aguas Caliente and one more seen a day before
from the train on our way in to Machu-picchu

Great Egret – Ardea alva
Common; on seen along the Abancay river, on our way in to Abancay

Family: PHALACROCORACIDAE
Neotropic Cormorant - Phalacrocorax brasilianus
Common

Family: ACCIPITRIDAE
Black-chested Buzzard Eagle - Geranoaetus melanoleucus
Seen in three different occasion around Abancay

Roadside Hawk - Buteo magnirostris

One seen from the train on our way back from Machu-picchu to Cusco

Variable Hawk - Buteo polysoma
Seen around Abancay and also at Abra Malaga area; Taxonomy for this “group” is a little confusing
and a recent publication has again proposed to split this into Puna and Red-backed Hawks.
However, the data presented is poor and recent genetic data are consistent with the earlier
hypothesis that both forms are conspecific. No vocal differences exist between the forms and
apparent differences in wing formula represent an elevational cline

Family: FALCONIDAE
Mountain Caracara - Phalcoboenus megalopterus
Common around Abra Malaga area

4

American Kestrel - Falco sparverius
Common

Aplomado Falcon – Falco femoralis
Wonderful views and even pictures of two individuals sitting on the ground of the Abra Malaga
valley on our way out from the polylepis forest

Family: CRACIDAE
Andean Guan - Penelope montagnii
Three of them seen well above “Puente Ruinas” bellow Machu-Picchu and also from the train on
our way in to Machu-picchu

Family: CHARADRIIDAE
Andean Lapwing - Vanellus resplendens
First time seen on the pass above Abancay and common around Abra Malaga area

Andean Lapwing – Jake Faust

Family: COLUMBIDAE
Feral Pigeon – Columba livia
Common

Spot-winged Pigeon - Patagioenas maculosa
Seen nicely one around the “Pakaritampu” hotel at Ollantaytambo

White-tipped Dove - Leptotila verreauxi decipiens

Common bellow Abancay and also around Puente Ruinas

Family: PSITTACIDAE
Mitred Parakeet - Aratinga mitrata [alticola]

5

We found this species in the Apurimac canyon and abundant around Puente Ruinas; Allocation to
subspecies is highly confusing – it’s possible that the Apurimac birds represent a different
subspecies, but throughout its range, this species is so variable in plumage characteristics. There is
a paper proposing numerous splits in the complex but it’s based solely on morphological
characteristics, no genetic or vocal data were presented. “Variable Parakeet” would be a more
suitable vernacular name

Andean Parakeet - Bolborhynchus orbygnesius
Very nice views of a small flock nearly by the end of the valley on the west slope of Abra Malaga
area

Family: STRIGIDAE
E Koepcke’s (Apurimac) Screech Owl - Megascops koepckeae
Oh yes! We were initially slightly worried about this guy because almost as soon as we arrive to
“Pachachaca” bridge bellow Abancay, I played the tape and one of them responded very close to
us but we couldn’t find it and at the sometime stopped calling, so then I kept playing and not more
responses, that’s is way I decided to go back to the vehicle and onto a different spot but just
before I got inside the van I tried again ... and almost right away two of them responded and one
of them came into plain view where we got great views. These Apurimac birds may represent an
undescribed subspecies – slight vocal differences between these and the northern Peruvian
populations, and they tend to ignore playback of the northern calls.

Family: APODIDAE
Andean Swift - Aeronautes andecolus
Seen twice around Abancay; first time seen along the Abancay River after our picnic lunch on our
way to Abancay

Family: TROCHILIDAE
Green Hermit - Phaethornis guy
Very nice view around Puente Ruinas

Sparkling Violet-ear - Colibri coruscans
Very nice view at the Pakaritampu Hotel

Long-tailed Sylph - Aglaiocercus kingi
One individual seen very well above the Puente Ruinas

RR Olivaceous Thornbill - Chalcostigma olivaceum

One seen on the west slop of Abra Malaga

Tyrian Metaltail - Metallura tyrianthina

Common throughout the tour

Shining Sunbeam - Aglaeactis cupripennis caumatonotus
Common above Abancay and around Abra Malaga

E White-tufted Sunbeam - Aglaeactis castelnaudii
One seen very well just bellow of our lunch spot on the west slope of Abra Malaga on our way
down to Ollantaytambo

Mountain Velvetbreast - Lafresnaya lafresnayi

6

A nice surprise around this area, because I never have seen this specie around this area, but we
had a wonderful view of one individual above Abancay

Sword-billed Hummingbird - Ensifera ensifera

Briefly but good enough to see well on the east slope of the Abra Malaga area

Great Sapphirewing - Pterophanes cyanopterus
One male seen bellow our typical lunch spot on the east slope of the Abra Malaga area

Chestnut-breasted Coronet - Boissonneauta matthewsii
Good views of one individual above Puente Ruinas bellow Machu-picchu

Booted Racket-tail - Ocreatus underwoodii
One male seen nicely above Puente Ruinas, bellow Machu-picchu

E Green and White Hummingbird - Leucippus viridicauda
Common at Machu Picchu but also seen at the Pakaritampu hotel garden at Ollantaytambo

White-bellied Hummingbird - Leucippus chionogaster
Common at Puente Sahuinte below Abancay with further individuals seen around the garden of
the Pakaritampu hotel at Ollantaytambo

White-bellied Woodstar - Chaetocercus mulsant

One male seen above Abancay on our way back from Abancay to Ollantaytambo

Family: MOMOTIDAE
Andean Motmot - Momotus aequatorialis

One individual seen from the train by (Donald) only on our way in to Machu-picchu M.
aequatorialis is one of six species in the Momotus momota complex; includes ssp aequatorialis &
chlorolaemus (Stiles 2009, SACC); CHANGE English name from Highland Motmot to Andean
Motmot following SACC 412.

Family: BUCCONIDAE

White-eared Puffbird - Nystalus chacuru*

Family: CAPITONIDAE
Versicolored Barbet - Eubucco versicolor
A couple seen in the morning above Puente Ruinas, bellow Machu-picchu

Family: PICIDAE
Ocellated Piculet - Picumnus dorbygnianus
Great looks of two individuals above Puente Ruinas

Andean Flicker - Colaptes rupicola
Common around Abra Malaga area

Family: FURNARIIDAE
Streaked Xenops - Xenops rutilans
Very good views of two individuals bellow Machu-picchu around Puente ruinas

Cream-winged Cinclodes - Cinclodes albiventris

7

Common around Abra Malaga area; Jaramillo (2003) suggested that the albiventris group might
warrant recognition as a separate species from Bar-winged Cinclodes Cinclodes fuscus.
Unfortunately, Chesser's (2004a) sampling did not include populations of C. fuscus from the Andes
north of Argentina. Sanín et al. (2009) sampled C. fuscus from throughout its range and found that
it was polyphyletic, with various populations more closely related to C. olrogi, C. oustaleti, C.
comechingonus, and C. antarcticus. SACC proposal passed to elevate the albiventris and
albidiventris groups to species rank. As for English names, Jaramillo (2003) proposed Cream-
winged Cinclodes for C. albiventris and Buff-winged Cinclodes for C. fuscus, and Jaramillo (see
proposal 415) proposed Chestnut-winged Cinclodes for C. albidiventris; these are used here
tentatively until formal SACC action.

E White-browed Tit-Spinetail - Leptasthenura xenothorax
One of the Polylepis specialists at Abra Malaga, we got great views….

RR Puna Thistletail - Schizoeaca helleri
Great looks on the east slope of Abra Malaga area

E Creamy –breasted [Pale-tailed] Canastero - Asthenes huancavelicae usheri
Gave us some trouble to find this guys and again at the very last minute we saw two individuals
along the road to Andahualylas getting very good looks. Taxonomy for this species complex is still
hotly debated with at least two other Peruvian endemic forms yet to be described. Some call this
form “Pale-tailed Canastero” – and is ranked as Vulnerable

RR Line-fronted Canastero - Asthenes urubambensis
Very nice looks at Abra Malaga Polylepis woodlands NEAR THREATENED

Streak-throated Canastero - Asthenes humilis

One individual seen well at the beginning of the trail on the west slope of Abra Malaga area

E Rusty-fronted Canastero - Asthenes ottonis
Nice looks of this arid montane scrub species above Abancay (only seen by Adam)

E Marcapata Spinetail - Cranioleuca marcapatae marcapatae
Great looks of 2 individuals at Abra Malaga on the east slope

E Creamy-crested Spinetail - Cranioleuca albicapilla albicapilla*

E Apurimac Spinetail - Synallaxis courseni*

Family: THAMNOPHILIDAE
Variable Antshrike - Thamnophilus caerulescens
Nice looks of a male and female above Puente Ruinas bellow Machu-picchu

Family: GRALLARIDAE

Undulated Antpitta - Grallaria squamigera*

RR Stripe-headed Antpitta - Grallaria andicola
One of the easiest Antpittas to see at the Abra Malaga area in the Polylepis forest

RR Rufous Antpitta – Grallaria rufula occabambae*

8

Stripe-headed Antpitta

Family: RHINOCRYPTIDAE
RR Puna Tapaculo – Scytalopus simonsi
Seen really well at the Polylepis forest (west slope) of Abra Malaga

E [Ampay] Tapaculo sp.nov – Scytalopus sp.nov
Again......this is another bird that gave us a hard time in finding it, but we heard several of them
and finally “as some of this very difficult species of bird” we saw one that come on plain view but
for short time, but time enough to see well, but only Adam and the leader.

Family: COTINGIDAE
Red-crested Cotinga – Ampelion rubrocristata
Very common above Abancay; we had very nice views

Family: TYRANNIDAE
Streak-necked Flycatcher – Mionectes striaticollis
One individual seen above Puente Ruinas bellow Machu-picchu

RR Sclater’s Tyrannulet – Phyllomyias sclateri
Common at Machu Picchu

Ashy-headed Tyrannulet – Phyllomyias plumbiceps
One seen above Puente Ruinas, bellows Machu Picchu

White-crested Elaenia – Elaenia albiceps
One seen also above Puente Ruinas

White-throated Tyrannulet – Mecocerculus leucophrys
Common at Abra Malaga

E Unstreaked Tit-Tyrant – Uromyias agraphia
Great views during our visit to the east slope of Abra Malaga elfin forest habitat where this proved
to be common in mixed flocks

RR Ash-breasted Tit-Tyrant - Anairetes alpinus
Great looks at Abra Malaga Polylepis woodlands; another of the Polylepis specialists that is in
serious trouble ENDANGERED

9

Unstreaked Tit-Tyrant – Ian Merrill

Tufted Tit-Tyrant - Anairetes parulus
Good looks of two individuals above Abancay; seen in two consecutive days

Mottle-cheeked Tyrannulet - Phylloscartes ventralis
Quite common around Puente Ruinas bellows Machu-picchu

Black Phoebe - Sayornis nigricans latirostris
Common along the Rio Urubamba around Puente ruinas; this is the southern subspecies latirostris.
The change from the darker-winged nominate nigricans to the white-winged latirostris is a north-
south cline, with larger amounts of white gradually appearing further south

Rufous-breasted Chat-Tyrant - Ochthoeca rufipectoralis rufipectoralis
Common

Brown-backed Chat-Tyrant - Ochthoeca fumicolor berlepschi
Several seen at both slop of the Abra Malaga area

D’Orbigny’s Chat-Tyrant - Ochthoeca oenanthoides
Quality views of a couple in the Polylepis forest at Abra Malaga area

Rufous-napped Ground Tyrant - Muscisaxicola rufivertex
Two of them seen on the valley of the west slope of Abra Malaga

Puna Ground Tyrant - Muscisaxicola juninensis
Difficult to ID but we managed to get this guy in the west slope of the Abra Malaga Polylepis forest
on our way out from the valley

Cinereous Ground Tyrant - Muscisaxicola cinerea
Several of them seen at Abra Malaga Polylepis valley

Black-billed Shrike-Tyrant - Agriornis montana

One individual seen at the picnic lunch time above Abancay, that it came from somewhere and
perch on top of the abandoned balding

10

Tropical Kingbird - Tyrannus melancholicus
Common, also seen around Puente Ruinas and Aguas Caliente

Golden-crowned Flycatcher - Myiodynastes chrysocephalus
Seen above Puente Ruinas

Family: VIREONIDAE
Red-eyed (Chivi) Vireo - Vireo olivaceus chivi
Seen around Puente Ruinas bellow Machu-picchu and also bellow Abancay; some classifications
have considered the South American chivi group as a separate species ("Chivi Vireo") from V.
olivaceus, or as conspecific with V. flavoviridis (Hamilton 1962). Ridgely & Greenfield (2001)
suggested, however, that more than one species may be involved within the South American chivi
group itself

Brown-capped Vireo - Vireo leucophrys
A couple of time seen above Puente Ruinas

Family: CINCLIDAE
White-capped Dipper - Cinclus leucocephalus
Very nice view of one individual along the Urubamba River went we were walking back from
Puente Ruinas area to Aguas Caliente

Family: TURDIDAE
Chiguanco Thrush - Turdus chiguanco chiguanco
Common

Great Thrush - Turdus fuscater ockenderi
Common

Family: TROGLODYTIDAE

E Inca Wren - Thryothorus eisenmanni*

House Wren - Troglodytes aedon
Common

Gray-breasted Wood-Wren - Henicorhina leucophrys
Two seen well above Puente Ruinas bellow Machu-picchu

Family: HIRUNDINIDAE
Brown-bellied Swallow - Notiochelidon murina
Seen by the east slope of the Abra Malaga

Blue-and-white Swallow - Notiochelidon cyanoleuca
Common at Machu-picchu

Family: PARULIDAE

Tropical Parula - Parula pitiayumi
Seen above Puente Ruinas

Slate-throated Whitestart - Myioborus miniatus

11

Common

Spectacled Whitestart - Myioborus melanocephalus
Common, seen on the east slope of the Abra Malaga area

Citrine Warbler - Basileuterus luteoviridis striaticeps
Great looks at several individuals foraging with mixed flocks on the east slope of Abra Malaga

Russet-crowned Warbler - Basileuterus coronatus
Seen above Puente Ruinas

Family: MOTACILLIDAE
Paramo Pipit - Anthus bogotensis
A wonderful scope’s views of one individual bellow the pass of the east slope of Abra Malaga area

Family: THRAUPIDAE
E Parodi’s Hemispingus - Hemispingus parodi
Very nice view of 3-4 individuals that responded well to the play back at the bamboo forest
fragments at Abra Malaga on the east slop

Oleaginous Hemispingus - Hemispingus frontalis
Great looks of several individuals above Puente Ruinas

RR Rust-and-Yellow Tanager - Thlypopsis ruficeps

Nicely small flock seen above Abancay and also above Puente Ruinas

Blue-Gray Tanager - Thraupis episcopus
Common

Palm Tanager – Thraupis Palmarum
Quiet common around Puente Ruinas

Blue-capped Tanager - Thraupis cyanocephala
Also seen around Puente ruinas

Blue-and-yellow Tanager - Thraupis bonariensis
Seen above Abancay

Scarlet-bellied Mountain-Tanager - Anisognathus igniventris igniventris
The “Christmas-card bird” – stunning in the east slope of Abra Malaga and also above Abancay

Fawn-breasted Tanager - Pipraeidea melanonota
One seen well above Puente Ruinas

Saffron-crowned Tanager - Tangara xanthocephala lamprotis
Very good views above Puente Ruinas - here the orange-crowned subspecies

Golden-napped Tanager - Tangara ruficervix
Also seen above Puente Ruinas

12

Silver-backed Tanager - Tangara viridicollis
Great looks of males and females around Puente Ruinas

Scarlet-bellied Mountain-Tanager

Cinereous Conebill - Conirostrum cinereum cinereum
Seen around Abra Malaga area and above Abancay

RR White-browed Conebill - Conirostrum ferruigineiventre
Cracking views around the east slop of Abra Malaga

Capped Conebill - Conirostrum albifrons
Also seen above Puente Ruinas

Rusty Flower-piercer - Diglossa sittoides
We saw a female around the garden of the Pakaritampu Hotel

Black-throated Flower-piercer - Diglossa brunneiventris
Seen in three consecutive days throughout the trip

Masked Flowerpiercer - Diglossopis cyanea

Also seen in three different days throughout the trip

Family: EMBEZERIDAE
Rufous-collared Sparrow - Zonatrichia capensis
Common

13

E Apurimac Brush-finch - Atlapetes forbesi
Very good views of two individuals above Abancay on our way to Ollantaytambo from Abancay;
Another bird that gave us a hard time to find it, but we manage to see a couple of immature birds
the day before in a little higher elevations where we saw last the adults. ENDANGERED

Chestnut-capped Brush-finch - Atlapetes brunneinucha
Great views of a single individual above Puente Ruinas

Peruvian Sierra-Finch - Phrygilus punensis
Good looks bellow the pass above Abancay in two consecutive days

Plumbeous Sierra-Finch - Phrygilus unicolor
Common at Abra Malaga

Ash-breasted Sierra-Finch - Phrygilus plebejus

Common at Abra Malaga

E Chestnut-breasted Mountain-Finch – Poospiza caesar
Very nice view of one individual above Abancay; Peruvian endemic

Chestnut-breasted Mountain-Finch

Plain-colored Seedeater - Catamenia inornata inornata
Seen above Abancay and also around Abra Malaga

Family: CARDINALIDAE
Several tanager species (genus Piranga for example) and certain grosbeak species are now placed
in this family. Awaiting news regarding their English (vernacular) names

Blood-Red (Highland-Hepatic) Tanager – Piranga lutea
One male seen above Puente Ruinas, bellow Machu-picchu

14

Black-backed Grosbeak - Pheucticus aureoventris
One individual seen bellow Abancay

Family: FRINGILLIDAE
Thick-billed Euphonia - Euphonia laniirostris
One male seen above Puente Ruinas; the genus names means “fine-voiced”

Hooded Siskin - Carduelis magellanica urubambensis
Seen above Abancay

INCERTAE SEDIS
For the following species there are currently SACC proposals needed or impending, or awaiting

further research as to their exact taxonomic placement/treatment

Golden-billed Saltator - Saltator aurantiirostris albociliaris
Seen in two consecutive days around Abancay

MAMMALS

Montane-guinea Pig – Cavia tschudi
A couple of them seen bellow the Abancay pass

Mountain Viscacha - Lagidium peruanum
One seen sitting on the wall of the canyon of the roadside at our picnic lunch stop, right by the
bridge that divided Cusco from Apurimac

