
1

Birding@ManuExpeditions.com

MANU EXPEDITIONS BIRDING AND WILDLIFE TOURS

www.Birding-In-Peru.com

A TRIP REPORT FOR A BIRDING TRIP TO THE MANU BIOSPHERE
RESERVE, MACHU-PICCHU AND ABRA MALAGA

September 02nd ɀ September 16th 2013

Trip Leader: Silverio Duri

BIRDING LOCALITIES ALONG THE MANU ROAD, CUSCO
AND PUERTO MALDONADO

Huacarpay Lakes: S 13 36 732 W 071 44 155 (3200mts)

Acjanaco Pass: S13 11 929 W 071 37 057 (Tres Cruces) Guard Station (3560mts)

Abra Malaga: (The pass) 4316 mts by the road, and 4410 mts by the highest point

Wayqecha Biological Station: S 13 10 478 W 071 35 478 (2910mts)

Pillahuata (Tunnels): S 13 09 725 W 071 35 670 (2600mts)

Rocotal: S 13 06 081 W 071 34 145 (2010 mts)

Cock of the Rock Lodge: (CORL) S 13 03 863 W 071 32 377 (1300mts)

Quita Calzones: S 13 01 550 W 071 29 979 (1000m)

Pillcopata Town: S 12 54 518 W 071 24 196

Atalaya: S 12 53 368 W 071 21 547 (where we took the boat to cross to Amazonia Lodge)

Amazonia Lodge: (AL) (500mts)

Manu Wildlife Center (MWC) (250mts)

Puerto Maldonado: (220mts)

http://www.birding-in-peru.com/

2

Birding@ManuExpeditions.com

DAY BY DAY ACTIVITIES

September 02th: Morning flight to Cusco and out to Huacarpay Lakes with picnic lunch and
after lunch we went to Ollantaytambo via the Pisac road. Night in Ollantaytambo at the
Pakaritampu Hotel

September 03rd: Early start from our hotel with destination to Abra Malaga (the Pass 4316 mts,
but 4410 mts at the highest point on the mountain) for the birding morning to the Polylepis
woodland (west slope) where we got back to the road late in the afternoon, after having had a
nice view of the Royal Cinclodes and two Andean Condors, then we just drove back to our Hotel.
Night at Pakaritampu Hotel

3

Birding@ManuExpeditions.com

September 04th: Ollantaytambo to Machu-Picchu by train; after arrival we met our local guide
(Vilma) at the train station in Agua Caliente and then we took our bus to go up to the Machu-
picchu ruins for our tour for about 2 hours and after that we had a sumptuous buffet at the
Santuary Lodge restaurant beside the ruins and then we took the bus down the road near
Puente Ruinas where we got out for a short birding excursion around Puente Ruinas and
along the road on our way back to Aguas Caliente before catching our train back to Cusco.
Night at Casa Andina Plaza Hotel.

September 05th: Early start from Cusco over the eastern range of the Andes (highest point 3800
meters) via Huancarani where we had few official birding stops before we got to Paucartambo
and then onto Acjanaco Pass (the guard station) of the Manu National Park where we had lunch
(3560 meters). Afternoon we birded down to the Wayqecha Biological Station (2910 meters).

Night at Wayqecha Research Station

September 06th: Early breakfast and birding the morning up the road and then down the road
birding all the way down until above 2ÏÃÏÔÁÌ ȰÐÅÐÐÅÒ ÆÁÒÍȱ ΨΦΧΦÍÔÓȢ ,ate afternoon arrival
to Cock of the Rock Lodge. Night at CORL (1300 mts)

September 07th: Early breakfast and then to the Andean Cock of the Rock lek where we saw
around 10 mails and 1 female at least and after enjoying these colorful birds we went back
birding our way down the road until the Lodge where we continued birding the surrounding
of the Lodge and a little bit of its trails until lunch. In the afternoon down the road where we
had a little bit a problem with the road construction but we managed to pass and do more
birding and in the evening before got dark we got back up the road to the Lyre-tailed Nightjar
spot where we joined another birding couple and right on time it started displaying and we
had amazing views of the amazing long tail. Night at CORL

September 08th: Cock of the Rock Lodge to Amazonia Lodge with birding stops at Quita
Calzones and near Patria village and also stops at Pillcopata town for some shopping and a
quick ÓÔÏÐ ÁÔ ÔÈÅ ȰÍÉÒÁÄÏÒȱ ÆÏÒ ÓÏÍÅ ÐÉÃÔÕÒÅÓ ÁÂÏÖÅ !ÔÁÌÁÙÁ ÃÏÍÍÕÎÉÔÙ ×ÅÒÅ ×Å ÔÏÏË ÔÈÅ
boat to go across the upper Madre de Dios River to get to the Amazonia Lodge. Night at
Amazonia Lodge

September 09th: Full day at Amazonia Lodge where we birded the floodplain forest trail
system. Night at Amazonia Lodge

September 10th: Early birding morning up to the ridge trail before taking our boat, to go
down the Madre de Dios River to Manu Wildlife Center. Night at Manu Wildlife Center

September 11th: Morning at the Ȱ"ÌÁÎÑÕÉÌÌÏȱ -ÁÃÁ× ÃÌÁÙ ÌÉÃË and in the afternoon to the GRID
trail system. Night at Manu Wildlife Center

September 12th: Morning to Cocha Camungo ox-bow lake starting with the canopy platform
and then the lake itself for our main targets where we were lucky to see them all so then we
had time to do more birding the trail back to the river and in the afternoon we did the collpa
trail. Night at MWC

4

Birding@ManuExpeditions.com

September 13th: Morning to Cocha Blanco ox-bow lakes and ÔÈÅ Ȱ!ÎÔÔÈÒÕÓÈȱ ÔÒÁÉÌ ÁÎÄ ÉÎ ÔÈÅ
afternoon to the mammal clay lick birding our way in and owling our way back where we got
nice views of the Silky-tailed Nightjar and the Ocellated Poorwill. Night at MWC

September 14th: All day birding the Collpa trail with lunch at the mammal clay lick where we
saw the Rose-ÆÒÏÎÔÅÄ 0ÁÒÁËÅÅÔ ÂÕÔ ÔÈÅÙ ÄÉÄÎȭÔ ÃÁÍÅ ÄÏ×Î ÔÏ ÔÈÅ ÃÌÁÙ because it rained but
even so we saw a couple of Pavonine Quetzal on the way back and some other good birds,
and early afternoon back to the Lodge and rest. Night at MWC

September 15th: Morning to Cocha Nueva (bamboo forest) trail and in the afternoon to the
Riverside trail. Night at MWC

September 16th: Early morning journey to Boca Colorado gold mining town along the Madre
de Dios River from where we took 3 cars to Puerto Carlos, a short boat ride across the
Ȱ)ÎÁÍÂÁÒÉȱ ÒÉÖÅÒ ÔÏ ÇÅÔ ÔÏ 3ÁÎÔÁ 2ÏÓÁ ×ÈÅÒÅ ÏÕÒ ÂÕÓ ×ÁÓ ×ÁÉÔÉÎÇ ÆÏÒ ÕÓ ÔÏ ÔÁËÅ ÕÓ ÔÏ 0ÕÅÒÔÏ
Maldonado with a couple of stops near Puerto Maldonado for the Point-tailed Palmcreeper
and then straight to the Airport to check in the luggage and after that we took taxis to go to
La Cachuela road for the White-throated Jacamar spot where we saw it right away and then
back to the Airport for the last flight to Lima. Night in Lima.

The Key to the Bird list
RED ɀ IUCN RED LIST CATEGORY

SACC = South American Classification Committee
IOC = International Ornithological Congress

RR = Range restricted species
E = Peruvian Endemic

*= Heard Only

THE BIRDLIST

TINAMOUS
VU Gray Tinamou - Timamus tao*

Heard in ÔÈÅ ÔÅÒÒÁ ÆÉÒÍÅ ÏÎ ÔÈÅ ȰÃÏÌÌÐÁ ÔÒÁÉÌȱ ÁÔ -ÁÎÕ Wildlife Center, nearly seen!

NT Great Tinamou ɀ Tinamous major
One seen on the collpa trail just by Heather when she was birding on her own after lunch

Cinereous Tinamou - Crypturellus cinereus

One seen for some participants at Amazonia Lodge and two more seen crossing the road from my car
with Michael and Charles on our way from Boca Colorado to Puerto Carlos

Undulated Tinamou ɀ Crypturellus undulates
One seen briefly at Amazonia Lodge

5

Birding@ManuExpeditions.com

"ÁÒÔÌÅÔÔȭÓ 4ÉÎÁÍÏÕ ɀ Crypturellus bartletti
This another one seen just by Heather on her own walk after lunch. Named after Abraham Dee
Bartlett, an English Zoologist 1812 -1897

SCREAMERS

Horned Screamer ɀ Anhima cornuta
Great views of this stunning bird along the River and also at the Cocha Blanco ox-bow lake

DUCKS

Ruddy [Andean] Duck ɀ Oxyura jamaicensis
1ÕÉÅÔ ÃÏÍÍÏÎ ÁÔ (ÕÁÃÁÒÐÁÙ ,ÁËÅÓȠ 4ÈÅ 3!## ÓÁÙÓ Ȱ!ÎÄÅÁÎ ÐÏÐÕÌÁÔÉÏÎÓ ÏÆ 2ÕÄÄÙ $ÕÃË O.
jamaicensis have often (e.g., Hellmayr & Conover 1948a, Siegfried 1976, Sibley & Ahlquist 1990, AOU
1998, Ridgely et al. 2001, Jaramillo 2003) been treated as a separate species, O. ferruginea ("Andean
Duck" or "Andean Ruddy-Duck"). However, see Adams and Slavid (1984), Fjeldså (1986), and
McCracken & Sorenson (2005) for rationale for treating them as conspecific, as done previously (e.g.,
Blake 1977, Johnsgard 1979), and then followed by Fjeldså & Krabbe (1990) and Carboneras (1992f).
Siegfried (1976) and Livezey (1995) considered ferruginea to be more closely related to O. vittata than
to O. jamaicensisȟ ÂÕÔ -Ã#ÒÁÃËÅÎ Ǫ 3ÏÒÅÎÓÏÎ ɉΨΦΦΫɊ ÓÈÏ×ÅÄ ÔÈÁÔ ÔÈÉÓ ÉÓ ÉÎÃÏÒÒÅÃÔȢȱ (Ï×ÅÖÅÒ ÔÈÅ)/#
ÓÙÁÓ ȰOxyura ferruginea is split from O. jamaicensis (Ridgely & Greenfield 2001; Jaramillo 2003); H&M
recognize; SACC does not

NE Orinoco Goose ɀ Neochen jubata
Seen on four different occasions along the Madre de Dios River around Manu Wildlife Center,
great views!

Muscovy Duck ɀ Cairina moschata
A couple of time seen this large Duck around Manu Wildlife Center; formerly called Musk Duck
because the drake has a musky smell

Torrent Duck ɀ Meraganetta armata
Wonderful views along the Urubamba River on our way in and out from Machu-Picchu and also
one more on the Vilcanota River on our way out from Huacarpay to Ollantaytambo

Yellow-billed (Speckled) Teal ɀ Anas flavirostris
Common at Huacarpay Lakes.

Yellow-billed Pintail ɀ Anas georgica
Quiet common at Huacarpay Lakes

Puna Teal ɀ Anas puna
Common at Huacarpay Lakes

Cinnamon Teal ɀ Anas cyanopteras
Seen at Huacarpay Lakes

CHACHALACA, CURRASOWS AND GUANS

Speckled Chachalaca ɀ Ortalis guttata
Common in more lightly wooded and forest edge areas in the lowlands

6

Birding@ManuExpeditions.com

Andean Guan ɀ Penelope montagnii
Very nice view of the first individuals at Machu-Picchu near Puente Ruinas and one more seen the next
day around Wayqecha Biological Station; Penelope was the daughter of Icarius and wife of Ulysses King
of Ithaca.

3ÐÉØȭÓ 'ÕÁÎ ɀ Penelope jacquacu
Seen at Amazonia Lodge and few more around Manu Wildlife Center; quiet common in the Manu
lowland rainforest

Blue-throated Piping-Guan ɀ Pipile cumanensis
Common at Amazonia Lodge and Manu Wildlife Center and displaying at the latter at dawn most
morning;

Razor-billed Curassow ɀ Mitu tuberosa
Great views on the jeep track trail at Amazonia Lodge and few more around Manu Wildlife
Center; we were very lucky in this trip because we had really fantastic views

NEW WORLD QUAILS
Starred Wood-Quail - Odontophorus stellatus
Quiet good views a couple of time around Manu Wildlife Center

GREBES
White-tufted Grebe ɀ Rollandia rolland
Seen at Huacarpay Lakes

Least Grebe - Tachybaptus dominicus

Nice views at Cocha Blanco ox-bow lake

STORKS
Wood Stork ɀ Mycteria americana
Quite a few seen along the Madre de Dios River during our days around Manu Wildlife Center

CORMORANTS
Neotropic Cormorant ɀ Phalacrocorax brasilianus
Common in the Amazonian lowlands

DARTERS
Anhinga - Anhinga anhinga
Quiet common in the ox-bow lakes in the lowland rainforest

HERONS AND BITTERNS
Little Blue Heron ɀ Egretta caerulea
Common along the rivers in the Manu lowlands

Snowy Egret ɀ Egretta thula
Common

7

Birding@ManuExpeditions.com

Capped Heron ɀ Pilherodius pileatus
A couple of times seen along the Madre de Dios River

Cocoi Heron ɀ Ardea cocoi
Common in the Manu Lowlands; 4ÈÅ 3ÏÕÔÈ !ÍÅÒÉÃÁÎ #ÈÅÃËÌÉÓÔ ÃÏÍÍÉÔÔÅÅ ÓÁÙÓ Ȱ&ÏÒÍÅÒÌÙ ɉÅȢÇȢȟ
Meyer de Schauensee 1970) known as "White-necked Heron," but this name is also used (e.g.,
Martínez-Vilata & Motis 1992) for Old World Ardea pacificaȢȱ

Great Egret ɀ Ardea albus
Common

Cattle Egret ɀ Bubulcus ibis
Common

Striated Heron ɀ Butorides striatus
Seen at Cocha Camungo and Cocha Blanco ox-bow lakes

Black-crowned Night-Heron ɀ Nycticorax nycticorax
A juvenile seen at Huacarpay Lakes

Fasciated Tiger-Heron ɀ Tigrisoma fasciatum
Seen on the fast-flowing sections of the Alto Madre de Dios between Amazonia Lodge and Boca
Manu

Rufescent Tiger-Heron ɀ Tigresoma lineatum
A juvenile seen at Amazonia Lodge and another one at Cocha Camungo ox-bow lakes around Manu
Wildlife Center

IBIS AND SPOONBILLS
Puna Ibis ɀ Plegadis ridgwayi
Common in the highlands

AMERCAN VULTURES
Black Vulture Coragyps atratus
Common

Turkey Vulture ɀ Cathartes aura
Jaramillo (2003) suggested that the resident tropical subspecies ruficollis and the southern subspecies
group (jota and "falklandica") might merit recognition as separate species from the northern Cathartes
aura group.

Greater Yellow-headed Vulture ɀ Cathartes melambrotus
Common in the Manu lowlands

Andean Condor ɀ Vultur gryphus

Great views of two individuals that flew against the mountain in the canyon at Abra Malaga on the
west slope

King Vulture ɀ Sarcoramphus papa
Two individuals seen from the boat on our way down to Manu Wildlife Center

8

Birding@ManuExpeditions.com

OSPREYS
Western Osprey - Pandion haliaetus
One seen along the Madre de Dios River n our way down to Boca Colorado from MWC

KITES, HAWKS AND EAGLES

Swallow-tailed Kite ɀ Elanoides forficatus
Seen at Amazonia Lodge and Manu Wildlife Center

Slender-billed Kite ɀ Heliolestes hamatus

One seen perched on a dead tree at Cocha Blanco ox-bow lake around Manu Wildlife Center

Double-toothed Kite ɀ Harpagus bidentatus
Seen twice at Amazonia Lodge

Plumbeous Kite ɀ Ictinia plumbea
Common in the Lowland

Slate-colored Hawk ɀ Leucopternis schistacea
Seen in three different occasion around Manu Wildlife Center

White Hawk - Leucopternis albicollis

Nice view of one individual at Amazonia Lodge

Great Black Hawk ɀ Buteogallus urbitinga
Seen a couple of time of this Riverside species in Manu

Black-collared Hawk - Busarellus nigricollis

One seen at Cocha Camungo and anotherone at Cocha Blanco ox-bow lake

Black-chested Buzzard-Eagle ɀ Geranoaetus melanoleucus

One seen at Huacarpay Lakes and another one on our way back from Machu-Picchu to Cusco

Roadside Hawk ɀ Rupornis magnirostris
Common

9

Birding@ManuExpeditions.com

Variable Hawk ɀ Buteo polyosoma

Seen in three different occasions in the montane ÆÏÒÅÓÔȠ 4ÁØÏÎÏÍÙ ÆÏÒ ÔÈÉÓ ȰÇÒÏÕÐȱ ÉÓ Á ÌÉÔÔÌÅ
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

White-rumped Hawk ɀ Buteo leucorrhous

An immature seen at Rocotal on our way down to Cock of the Rock Lodge

White-throated Hawk ɀ Buteo albigula

Seen twice around Wayqecha Biological Station

NT Crested Eagle - Morphnus guianensis

Very nice view of an almost full grown bird at Cocha Blanco ɀ wow!

Black-and-White Hawk-Eagle - Spizastur melanoleucus

One seen flying from the road near Pillcopata village on our way down from Cock of the Rock
Lodge to Amazonia Lodge and anotherone and much better views on our way out from Cocha
Nueva (bamboo forest) trail around Manu Wildlife Center

NT Ornate Hawk-Eagle ɀ Spizaetus ornatus

One seen perched very low around the GRID trail system at Manu Wildlife Center

LIMPKINS
Limpkin - Aramus guarauna

One seen at Cocha Blanco ox-bow Lake

TRUMPETERS
Pale-winged Trumpeter ɀ Psophia leucoptera

Seen twice around Manu Wildlife Center, but the best views we had were the ones on the trail to the
Cocha Blanco ox-bow lake where they where come out to the middle of the trail to continue feeding
around and the other one was brief views on the terra firme forest of collpa trail

RAILS & CRAKES
Rufous-sided Crake ɀ Laterallus Melanophaius
Good views of two individuals at Cocha Blanco ox-bow Lake

Gray-breasted Crake - Laterallus exilis

Brief views for some participants of the group at Cocha Camungo ox-bow Lake

Gray-necked Wood-Rail ɀ Aramides cajanea
Seen in two consecutive days around the garden of Amazonia Lodge and one more seen at Cocha
Camungo ox-bow Lake

Plumbeous Rail ɀ Pardirallus sanguinolentus
Great views at Huacarpay Lakes

10

Birding@ManuExpeditions.com

Purple Gallinule - Porphyrio martinicus

A male one seen at Cocha Blanco ox-bow Lake

Common (Moorhen) Gallinule ɀ Gallinula gleata
Common at Huacarpay Lakes.

Andean (Slate-colored) Coot ɀ Fulica ardesiaca
Seen at Huacarpay Lakes; Called "Andean Coot" in Fjeldså & Krabbe (1990), Taylor (1996), and
Ridgely et al. (2001) but other authors use Slate-colored

FINFOOTS
Sungrebe ɀ Heliornis fulica
Seen at Cocha Camungo and Cocha Blanco ox-bow Lake

SUNBITTERNS
Sunbittern - Eurypyga helias

6ÅÒÙ ÎÉÃÅ ÖÉÅ×Ó ÆÒÏÍ ÔÈÅ Ȱ"ÌÁÎÑÕÉÌÌÏȱ ÍÁÃÁ× ÃÌÁÙ ÌÉÃË ÈÉÄÅ ÁÒÏÕÎÄ -ÁÎÕ 7ÉÌÄÌÉÆÅ #ÅÎÔÅÒ

PLOVERS
Collared Plover ɀ Charadrius collaris
Several times seen along the Madre de Dios River

Pied (Lapwing) Plover ɀ Vanellus cayanus
Also seen several times along the Madre de Dios River ɀ a cracker! Formerly called Pied Lapwing (it is
clearly not a vanellus!) and probably should not be in that genus.

Andean Lapwing ɀ Vanellus resplendens
Seen at Huacarpay Lake and common at Abra Malaga

11

Birding@ManuExpeditions.com

SANDPIPERS AND SNIPES
Upland Sandpiper - Bartramia longicauda

Surprisingly one seen along the Madre de Dios River on our way down to Manu Wildlife Center

Greater Yellowlegs ɀ Tringa melanoleuca
Seen at Huacarpay lakes and also along the Madre de Dios River

Lesser Yellowlegs - Tringa flavipes

Also seen along the Madre de Dios River

Solitary Sandpiper ɀ Tringa solitaria

Also seen on the Madre de Dios River and in the drying pond outside of Puerto Maldonado

Spotted Sandpiper ɀ Trina macular
Seen in several occasion, common this time of the year

NT Buff-breasted Sandpiper - Tryngites subruficollis

Nice group seen along the Madre de Dios River on our way down from Amazonia Lodge

Tawny-throated Dotterel - Oreopholus ruficollis

Really nice views of 16+ on the Manu road on our way in to Wayqecha Biological Station

7ÉÌÓÏÎȭÓ 0ÈÁÌÁÒÏÐÅ ɀ Steganopus tricolor

Seen at Huacarpay Lakes

SEEDSNIPES
Gray-breasted Seedsnipes - Thinocorus orbignyianus
! ÌÉÔÔÌÅ ÇÒÏÕÐ ÓÅÅÎ ÁÔ !ÂÒÁ -ÁÌÁÇÁ ×ÅÓÔ ÓÌÏÐÅ ÆÒÏÍ ÔÈÅ ÐÁÓÓ Á ÌÉÔÔÌÅ ÂÉÔ ÄÏ×Î ÔÈÅ ÒÏÁÄ ɉÓÃÏÐÅȭÓ ÖÉÅ×ÓɊ

JACANAS
Wattled Jacana ɀ Jacana jacana
Common on the Oxbow Lakes in Manu; seen at Cocha Camungo and Cocha Blanco also outside of
Puerto Maldonado

GULLS & TERNS
Andean Gull ɀ Chroicocephalus serranus
Common at Huacarpay Lakes and Abra Malaga

Large-billed Tern ɀ Phaetusa simplex
Great views along the Madre de Dios River

Yellow-billed Tern ɀ Sternula superciliaris
Also seen along the Madre de Dios River in several occasion

SKIMMERS

Black Skimmer ɀ Rynchops niger
Several occasions along the Madre de Dios River

12

Birding@ManuExpeditions.com

PIGEONS AND DOVES
Spot-winged Pigeon ɀ Patagioenas maculosa
Seen at Huacarpay Lakes and also around Ollantaytambo;

Band-tailed Pigeon - Patagioenas fasciata

Seen in the higher cloud forest of the Manu road

Pale-vented Pigeon ɀ Patagioenas cayennensis
Common in the lowlands, especially round the lakes

Plumbeous Pigeon ɀ Patagioenas plumbea
Seen above Cock of the Rock Lodge

Eared Dove ɀ Zenaida auriculata
Common

Bare-faced Groud-Dove - Metriopelia ceciliae

Seen at Huacarpay lakes

White-tipped Dove - Leptotila verreauxi decipiens

Seen in two consecutive days at Amazonia Lodge

Gray-fronted Dove ɀ Leptotila rufaxilla
Seen at Amazonia Lodge and commonly at Manu Wildlife Center

Rudy Quail-Dove - Geotrygon montana

A male one seen at Antthrush trail around Manu Wildlife Center

HOATZIN
Hoatzin - Opisthocomus hoazin
Punk chickens! Noisy and clumsy! Always a pleasure to watch; seen at Amazonia Lodge and at Cocha
Camungo and Cocha Blanco ox-bow lake

CUCKOOS
Squirrel Cuckoo ɀ Piaya cayana
Common in the Lowland

Little Cuckoo ɀ Piaya minuta
Two seen from the catamaran on Cocha Camungo ox-bow lakes around Manu Wildlife Center

Greater Ani ɀ Crotophaga major
Seen at Cocha Camungo and Cocha Blanco ox-bow lakes

Smooth-billed Ani ɀ Crotophaga ani
Common in the open secondary forest in the Lowland rainforest

OWLS
Rufescent Screech-Owl ɀ Megascops ingens

Great views at the Lyre-tailed Nightjar spot above Cock of the Rock Lodge

13

Birding@ManuExpeditions.com

Tawny-bellied Screech-Owl - Megascops watsonii*

Crested Owl ɀ Lophostrix cristata
Very nice views of one individual on our way back from the mammal clay lick (collpa trail) at MWC

Band-bellied Owl - Pulsatrix melanota

Very good views just outside the dining room at Cock of the Rock Lodge

Amazonia Pygmy-Owl - Glaucidium Hardy*

Ferruginous Pygmy Owl ɀ Glaucidium brasilianum
Two individual seen along the Cocha Nueva trail (bamboo forest) around Manu Wildlife Center

RR Yungas Pygmy-Owl - Glaucidium bolivianum

Great views on the higher cloud forest of the Manu road, bellow Pillahuata area

Burrowing Owl ɀ Speotyto cunicularia
A couple of them seen seating on a log along the Madre de Dios River on our way down from Manu
Wildlife Center to Boca Colorado

POTOOS
Great Potoo ɀ Nyctibius grandis
Seen in two different occasion - rOOsting; first time on the Manu road in between Pillcopata village
and Atalaya and the other one on the Cocha Nueva trail around Manu Wildlife Center

Long-tailed Potoo - Nyctibius aethereus*

Common Potoo ɀ Nyctibius griseus

One seen roosting at Amazonia Lodge

NIGHTHAWKS & NIGHTJARS
Sand-colored Nighthawk ɀ Chordeiles rupestris

Seen twice along the Madre de Dios River; Roosts on sandbars and dead logs in the river. How does it
handle the heat?

Common Pauraque ɀ Nyctidromus albicollis
One seen by Heather at Amazonia Lodge and anotherone in the Antthrush trail around MWC

Ocellated Poorwill - Nyctiphrynus ocellatus

Wonderful views of a couple along the collpa trail on our way back from the mammal clay lick at Manu
Wildlife Center

RR Silky-tailed Nightjar - Caprimulgus sericocaudatus

Very nice views right at the mammal clay lick which is at the end of the collpa trail at Manu Wildlife
Center

Swallow-tailed Nightjar ɀ Uropsalis segmentata*

14

Birding@ManuExpeditions.com

Lyre-tailed Nightjar ɀ Uropsalis lyra
A ÎÉÃÅ ÍÁÌÅ ÄÉÓÐÌÁÙÉÎÇ ÓÅÅÎ ÂÅÌÌÏ× ÔÈÅ ȰÌÏÏËÏÕÔȱ ÁÔ ÔÈÅ ÒÅÇÕÌÁÒ ÓÔÁËÅÏÕÔ ÓÐÏÔÓ above Cock of the Rock
Lodge and a female one above Rocotal a day before

SWIFTS
Chesnut-collared Swift ɀ Streptoprocne rutilus

Few individuals seen rooÓÔÉÎÇ ÁÔ ÔÈÅ ȰÔÕÎÎÅÌÓȱ ÂÅÌÏ× 7ÁÙÑÅÃÈÁ and a lot of them seen flying around
Cock of the Rock Lodge

White-collared Swift ɀ Streptoprocne zonaris
Common

Gray-rumped Swift ɀ Chaetura cinereiventris

Seen at Amazonia Lodge and Manu Wildlife Center

Pale-rumped Swift - Chaetura egregia

Good views in two consecutive days around Manu Wildlife Center

Short-tailed Swift ɀ Chaetura brachyura
Good looks near Puerto Maldonado

Andean Swift ɀ Aeronautes andecolus

Seen from the Pakaritampu Hotel at Ollantaytambo

Fork-tailed (Neotropical) Palm-Swift ɀ Tachornis squamata
Common in the Lowland rainforest

HUMMINGBIRDS
Rufous-breasted Hermit ɀ Glaucis hirsuta
Seen daily at Manu Wildlife Center flowers and feeders around the garden

Great-billed Hermit - Phaethornis malaris

Nice views at Amazonia Lodge coming to the feeders

White-bearded Hermit ɀ Phaethornis hispidus
The common forest Hermit in the lowlands; Seen at Amazonia Lodge

NE (E) +ÏÅÐÃËÅȭÓ (ÅÒÍÉÔ ɀ Phaethornis koepckeae
A Peruvian endemic; seen at Amazonia Lodge coming to the feeders; named for German
Ornithologist and author resident in Peru Maria Koepcke; She wrote Birds of the Department of Lima
and was killed tragically in a plane crash in Peru in 1977.

Needle-billed Hermit ɀ Phaethornis philippii

Seen twice around Manu Wildlife Center

Reddish Hermit ɀ Phaethornis ruber

Nowadays this is one of the commonest Hermits on the verbena bushes at Manu Wildlife Center

Blue-fronted Lancebill - Doryfera johannae

15

Birding@ManuExpeditions.com

Amazingly this is a bird that I never reported here ÂÅÆÏÒÅȟ ÂÕÔ ÉÔȭÓ ȣÁÎÄ ×Å ÇÏÔ ÇÒÅÁÔ ÖÉÅ×Ó right by the
purple flower at the very edge of the garden at Amazonia Lodge

Gray-breasted Sabrewing ɀ Campylopterus largipennis
Daily at the Amazonia Lodge flowers and feeders

White-necked Jacobin ɀ Florisuga mellivora
Seen commonly at Amazonia Lodge feeders and at Manu Wildlife Center

Green Violet-ear - Colibri thalassinus

One seen at Mach-Picchu and anotherone in the cloud forest of the Manu road

Sparkling Violet-ear ɀ Colibri coruscans
Common at Cock of the Rock Lodge feeders and also seen at Huacarpay and Machu-Picchu

Black-throated Mango - Anthracothorax nigricollis

Seen twice around Manu Wildlife Center

Violet-headed Hummingbird ɀ Klais guimeti
Quite a few seen at the butterfly bushes at Amazonia Lodge

Rufous-crested Coquette ɀ Lophornis delattrei
Male and females seen at Amazonia Lodge; Stunner! Named after French naturalist/collector Henri de
Lattre (1838)

Festive Coquette ɀ Lophornis chalybeus
Another visitor to the verbena bushes at Manu Wildlife Center

NT Wire-crested Thorntail ɀ Popelairia popelairii
Good looks of a male at the verbena bushes at Cock of the Rock lodge

Wire-crested Thorntail Silverio Duri

16

Birding@ManuExpeditions.com

Blue-chinned Sapphire - Chlorestes notatus

This is a new bird for the leader; seen in two consecutive days at Amazonia Lodge coming to the
feeders

Blue-tailed Emerald ɀ Chlorostilbon mellisugus
Common at the Butterfly bushes at Amazonia Lodge

Fork-tailed Woodnymph ɀ Thalurania furcata
Common understory Hummer in the Amazonian lowlands; seen at Amazonia Lodge and MWC

White-chinned Sapphire ɀ Hylocharis cyanus
Another species that ÉÔȭÓ daily coming to the butterfly bushes at Manu Wildlife Center that you can see
it just from the dining room

Golden-tailed Sapphire ɀ Chrysuronia oenone
Common at the Butterfly bushes at Amazonia Lodge

Many-spotted Hummingbird ɀ Taphrospilus hypostictus
Great looks at Cock of the Rock Lodge

E Green-and-White Hummingbird ɀ Leucippus viridicauda
One seen really well at Machu-picchu

Sapphire-spangled Emerald ɀ Amazilia lactea
Common at Amazonia Lodge coming to the verbena bushes

Speckled Hummingbird ɀ Adelomyia melanogenys
Fairly common in the cloud forest; seen at Cock of the Rock Lodge and Machu-Picchu

E (NT) Peruvian Piedtail ɀ Phlogophilus harterti

Very nice view of one individual feeding in some of the red flower at Quita Calzones, below Cock of
the Rock Lodge on our way down to Amazonia Lodge

'ÏÕÌÄȭÓ *Å×ÅÌÆÒÏÎÔ ɀ Helidoxa aurescens
A fantastic bird seen on the feeders at Amazonia Lodge

Violet-fronted Brilliant ɀ Heliodoxa leadbeateri
Commonest Hummer at the Cock of the Rock Lodge feeders

Giant Hummingbird ɀ Patagona gigas
First time seen on the wild tabaco plats along the road on our way to Ollantaytambo and common at
the Pakaritampu Hotel ɀ the ×ÏÒÌÄȭÓ largest Hummingbird

Shining Sunbeam ɀ Aglaeactis cupripennis caumatonotus
Common in the higher cloud forest, seen around Wayqecha Research Station and also at Abra Malaga

E White-tufted Sunbeam ɀ Aglaeactis castelnaudi
One individual seen perch and flying ÁÔ Ȱpenasȱ on the way up to the Abra Malaga (west slope)

17

Birding@ManuExpeditions.com

Great Sapphirewing ɀ Pterophanes cyanopterus
Three seen in the same spot of the White-tufted Sunbeam on our way up to Abra Malaga

NE Violet-throated Starfrontlet ɀ Coeligena violifer osculans
Seen bellow Wayqecha Research Station on our way down to Cock of the Rock Lodge

Amethyst-throated Sunangel ɀ Heliangelus amethysticollis
Common in the higher cloud forest

RR Buff-thighed Puffleg ɀ Haplophaedia assimilis
Haplophaedia assimilis (Buff-thighed Puffleg) was formerly (e.g., Peters 1945, Meyer de Schauensee
1970) considered a subspecies of H. aureliae (Greenish Puffleg), but Schuchmann et al. (2000)
provided rationale for treating it as a separate species, representing a return to the classification of
Cory (1918). Treated as full species by the IOC and SACC

Booted Racket-tail ɀ Ocreatus underwoodii annae
Common at Cock of the Rock Lodge feeders

Black-tailed Trainbearer ɀ Lesbia victoriae
A male one seen around the garden of the Pakaritampu Hotel and anotherone seen in the humid
Montane forest of the Manu road; Lesbia is Greek ɀ a woman of Lesbos. Victoriae ɀ named for
Victoire Mulsant wife of French naturalist Martial Muslsant.

Green-tailed Trainbearer - Lesbia nuna

One seen at Huacarpay Lakes

RR Scaled Metaltail - Metallura aeneocauda

One seen briefly above Wayqecha Biological Station

Tyrian Metaltail ɀ Metallura tyrianthina smaragdinicollis
Common in the Cloud forest; named after the color Tyrian purple. Variously known as Royal purple,
Tyrian purple, purple of the ancients, this ancient dyestuff, mentioned in texts dating about 1600 BC, was
produced from the mucus of the hypobranchial gland of various species of marine molluscs, notably
Murex. Although originating in old port of Tyre in modern day Syria (hence the name), man's first large
scale chemical industry spread throughout the world. With the decline of the Roman Empire, the use of
the dye also declined and large scale production ceased with the fall of Constantinople in 1453. It was
replaced by other cheaper dyes like lichen purple and madder

Rufous-capped Thornbill - Chalcostigma ruficeps

Very nice view of a male one above Wayqecha

RR Olivaceous Thornbill - Chalcostigma olivaceum

Good views at Abra Malaga polylepis forest west slope

Long-tailed Sylph - Aglaiocercus kingi

A male one seen in the cloud forest around Rocotal area on our way down to Cock of the Rock Lodge

E Bearded Mountaineer ɀ Oreonympha nobilis
One individual seen in the nicotania bushes around Huacarpay Lake and a better views of another one
on the road to Ollantaytambo; one of the most wanted birds

18

Birding@ManuExpeditions.com

Wedge-billed Hummingbird ɀ Schistes geoffroyi

One seen perch above Cock of the Rock Lodge

Long-billed Starthroat - Heliomaster longirostris

Very good views at the feeders of Amazonia Lodge

White-bellied Woodstar - Acestrura mulsant

One seen around Rocotal on our way down to Cock of the Rock Lodge

TROGONS & QUETZALS
Golden-headed Quetzal ɀ Pharomachrus auriceps
Stunning ɀ a male one seen bellow Pillahuata on our way down to Cock of the Rock Lodge

Pavovine Quetzal ɀ Pharomachrus pavoninus
After two days of looking for it, finally we saw a male ÁÎÄ ÆÅÍÁÌÅ ÔÏÇÅÔÈÅÒ ÏÎ ÔÈÅ ȰÃÏÌÌÐÁȱ ÔÒÁÉÌ ÁÔ
Manu Wildlife Center ɀ responded well to play-ÂÁÃËȣ

Black-tailed Trogon ɀ Trogon melanurus

Fairly common in the Manu Lowlands; seen at Amazonia Lodge and Manu Wildlife Center

Green-backed Trogon ɀ Trogon viridis

One seen along the Manakin trail at Manu Wildlife Center

Collared Trogon ɀ Trogon collaris

Seen along the collpa trail at Manu Wildlife Center

Masked Trogon ɀ Trogon personatuts
One individual seen above Wayqecha Biological Station and one more in our way down to CORL

Blue-crowned Trogon ɀ Trogon curucui
Male and female seen at Amazonia Lodge

19

Birding@ManuExpeditions.com

Amazonian Trogon ɀ Trogon ramonianus

Very good views at Amazonia Lodge

KINGFISHERS
Ringed Kingfisher ɀ Megaceryle torquata
Seen several times around Manu Wildlife Center

Amazon Kingfisher ɀ Chloroceryle amazona
Common along the rivers

Green Kingfisher ɀ Chloroceryle americana
Seen at Cocha Blanco ox-bow lake

MOTMOTS
Broad-billed Motmot ɀ Electron platyrhynchum

Seen in three consecutive days around Manu Wildlife Center

Amazonia Motmot - Momotus momota

Seen at Manu Wildlife Center

Andean Motmot ɀ Momotus aequatorialis
In the Manu Cloud Forest and also in Machu-picchu

JACAMARS
RR Purus Jacamar ɀ Galbalcyrhynchus purusianus
Great views at Cocha Camungo ox-bow lake; Galbalcyrhynchus leucotis and G. purusianus were
formerly (e.g., Cory 1919, Pinto 1937) treated as separate species, but Peters (1948) and Meyer de
Schauensee (1970) considered them conspecific ("Chestnut Jacamar"). Haffer (1974) noted that they
are parapatric in the Río Ucayali area with no sign of interbreeding and that they differ in plumage to
the same degree as other jacamars currently ranked as species; they constitute a super species (Haffer
1974, Sibley & Monroe 1990, Tobias et al. 2002).

RR White-throated Jacamar ɀ Brachigalba albogularis
This is the one that we had to make a special trip from the Puerto Maldonado Airport to La Cachuela
road - the best place for this species to see outside of Puerto Maldonado; a tricky one to see, range
restricted species!

RR Bluish-fronted Jacamar ɀ Galbula cyanescens
Common in the Amazonian lowlands

PUFFBIRDS
Chestnut-capped Puffbird ɀ Bucco macrodactylus

Seen at Amazonia Lodge

Western (Striolated) Puffbird ɀ Nystalus striolatus*

Semicollared Puffbird ɀ Malacoptila semicincta
One seen well on the terra firme forest of the collpa trail

20

Birding@ManuExpeditions.com

Lanceolated Monklet - Micromonacha lanceolata

A very good view of one individual bellow Cock of the Rock Lodge

Rufous-capped Nunlet ɀ Nonnula ruficapilla
Seen at Amazonia Lodge and two more at the Antthrush (bamboo forest) trail around Manu Wildlife
Center

Black-fronted Nunbird ɀ Monasa nigrifrons
Common in the Lowland; Monasa is Greek for solitary or a monk a reference to the plain plumage and
quiet behavior of the Nunbirds.

White-fronted Nunbird ɀ Monasa morphoeus
Several times seen around Manu Wildlife Center; Morpheous were the son of sleep and god of dreams
a referral to the lethargic behavior of this Nunbird

Swallow-wing ɀ Chelidoptera tenebrosa
Common along the lowland rivers

21

Birding@ManuExpeditions.com

BARBETS & TOUCANS
Gilded Barbet ɀ Capito auratus

Seen along the riverside trail at Manu Wildlife Center with a canopy mix-specie flock and also seen on
the collpa trail

Lemon-throated Barbet ɀ Eubucco richardsoni

Male and female seen along the riverside trail at Manu Wildlife Center

Versicolored Barbet ɀ Eubucco versicolor
One seen in the cloud forest on our way down to Cock of the Rock Lodge and another one above Cock
of the Rock Lodge; A spectacular species

Black-throated [Emerald] Toucan ɀ Aulacorhynchus coeruleicinctis
Good views at Amazonia Lodge

RR Blue-banded Toucanet ɀ Aulacorhynchus coeruleicinctis
Nice views in the cloud forest around Rocotal on our way down to Cock of the Rock Lodge

Lettered Aracari - Pteroglossus inscriptus

Seen from the canopy platform at Cocha Camungo around Manu Wildlife Center

Ivory-billed (Brown-mandible) Aracari ɀ Pteroglossus (azara) mariae

Also seen from the canopy platform of Cocha Camungo

Chestnut-eared Aracari ɀ Pteroglossus castanotis
The commonest Amazonian lowland Aracari, few individuals seen at Amazonia Lodge and Manu
Wildlife Center; In Greek Pteroglossus ÍÅÁÎÓ ȰÆÅÁÔÈÅÒÔÏÎÇÕÅÄȱ Á ÒÅÆÅÒÅÎÃÅ ÔÏ ÔÈÅ ÓÌÉÍ ÆÅÁÔÈÅÒ-like
tongues of toucans and aracaris

Curl-crested Aracari - Pteroglossus beauharnaesii

Good views on the collpa trail at Man Wildlife Center

Golden-collared Toucanet ɀ Selenidera reinwardtii*

Channel-billed Toucan ɀ Ramphastos vitellinus
Seen twice around Manu Wildlife Center; Cory (1919) and Meyer de Schauensee (1966, 1970)
considered R. culminatus ("Yellow-ridged Toucan") and R. citrolaemus ("Citron-throated Toucan") as
separate species from Ramphastos vitellinus. Haffer (1974) treated these as a subspecies of R.
vitellinus, and this treatment, actually a partial return to the classification of Pinto (1937) and Peters
(1948), has been followed by most subsequent authors (but not Sibley & Monroe 1990, Hilty 2003).
Haffer identified broad hybrid zones between vitellinus and culminatus wherever they meet; see Short
& Horne (2001) for additional information

White-throated Toucan ɀ Ramphastos tucanus
Seen in two consecutive days around Manu Wildlife Center; Haffer (1974) showed that R. cuvieri
("Cuvier's Toucan") and R. tucanus form a broad hybrid zone in northern and eastern Amazonia, and,
therefore, treated cuvieri (with inca, also considered a separate species by Peters 1948) as a
subspecies of Ramphastos tucanus; see also Short & Horne (2001); this treatment has been followed
by most subsequent authors, but Sibley & Monroe (1990) continued to treat cuvieri as a species,
following earlier classifications (e.g., Cory 1919, Peters 1948, Meyer de Schauensee 1970).

22

Birding@ManuExpeditions.com

WOODPECKERS AND PICULETS
Rufous-breasted Piculet - Picumnus rufiventris

Great views of a couple at Amazonia Lodge and in two more occasion around Manu Wildlife Center

(RR) Fine-barred Piculet ɀ Picumnus subtilis

Nice views of a couple around the lagoon at Amazonia Lodge. There are recent reports from extreme
western Brazil.

Yellow-tufted Woodpecker ɀ Melanerpes cruentatus
Quiet common

Little Woodpecker - Veniliornis passerinus

One seen outside of the Blanquillo Macaw clay lick on our way back to the boat around MWC

Red-stained Woodpecker ɀ Veniliornis affinis

Seen twice around Manu Wildlife Center

White-throated Woodpecker ɀ Piculus leucolaemus

Very good views from the canopy platform at Cocha Camungo around Manu Wildlife Center

Golden-Olive Woodpecker ɀ Piculus rubiginosus
Seen twice around Cock of the Rock Lodge

Crimson-mantled Woodpecker - Piculus rivolii

One seen well above Wayqecha Biological Station

Andean Flicker ɀ Colaptes rupicola
Common in the highlands, seen at Abra Malaga and also on the Manu road

Cream-colored Woodpecker ɀ Celeus flavus
The cream of woodpeckers! One seen at Amazonia Lodge and also from the Cocha Camungo canopy
platform around Manu Wildlife Center

Rufous-headed Woodpecker ɀ Celeus spectabilis
One responded well to playback along the Antthrush (bamboo forest) trail ɀ a stunning and very
attractive species in the bamboo.

Lineated Woodpecker ɀ Dryocopus lineatus
Seen from the road on our way to Amazonia Lodge

Red-necked Woodpecker ɀ Campephilus rubricollis
Seen around the GRID trail system at Manu Wildlife Center

Crimson-crested Woodpecker - Campephilus melanoleucos
Seen around Amazonia Lodge and Manu Wildlife Center

CARACARAS & FALCONS

Black Caracara ɀ Daptrius ater

23

Birding@ManuExpeditions.com

Seen several times along the Madre de Dios River

Red-throated Caracara ɀ Ibycter americanus*

Mountain Caracara ɀ Phalcoboenus megalopterus
Seen at Huacarpay lakes and common around Abra Malaga

Southern Crested Caracara - Caracara plancus

Seen near Puerto Maldonado along the trans-oceanic high way

American Kestrel ɀ Falco sparverius
Seen at Huacarpay Lakes and along the higher elevation of the Manu road

Aplomado Falcon - Falco femoralis

One seen in the distance at Huacarpay lakes

Bat Falcon ɀ Falco rufigularis
Quite a few seen along the Madre de Dios River around Manu Wildlife Center

PARROTS
Blue-and-Yellow Macaw ɀ Ara ararauna
Manu is Macaw paradise and these guys flying across the river at dusk in the late afternoon sun were a
real treat, seen almost daily around Manu Wildlife Center

Scarlet Macaw ɀ Ara macao
Less common than the next species but good views of this species in the Manu lowland rainforest

Red-and-Green Macaw ɀ Ara chloropterus
Star performer at the Macaw Lick ɀ could not be better.

Chestnut-fronted Macaw ɀ Ara severa
Common small Macaw of the lowlands

VU Blue-headed Macaw ɀ Primolius couloni

Very good views in fly right at the some Great Potoo rOOsting spot which is in between Pillcopata
village and Atalaya community, seen in our way to Amazonia Lodge

Mitred Parakeet - Psittacara mitrata alticola

Very good views above Puente Ruinas at Machu-Picchu

White-eyed Parakeet ɀ Aratinga leucophthalmus
Seen around Manu Wildlife Center

Dusky-headed Parakeet ɀ Aratinga weddellii
Seen at Cocha Blanco ox-bow lake around Manu Wildlife Center

Rose-fronted Parakeet - Pyrrhura roseifrons

Seen perched at the mammal clay lick (they were around even with some rain) at Manu Wildlife
Center

24

Birding@ManuExpeditions.com

NT Black-capped Parakeet ɀ Pyrrhura rupicola
Some of them seen at the cecropia fruiting trees on the collpa trail at Manu Wildlife Center

Barred Parakeet - Bolborhynchus lineola

Seen flying by around Wayqecha Biological Station

Andean Parakeet - Bolborhynchus orbygnesius

Seen in two consecutive days in the higher cloud forest of the Manu road

Cobalt-winged Parakeet ɀ Brotogeris cyanoptera cyanoptera
Common and noisy in lowland rainforest

Tui Parakeet ɀ Brotogeris sanctithomae
Seen in two consecutive days around Manu Wildlife Center

Dusky-billed Parakeet - Forpus sclateri

A couple of fly by, but good enough to ID around Manu Wildlife Center

NT Amazonian Parrotlet - Nannopsittaca dachilleae*

VU White-bellied Parrot ɀ Pionites leucogaster

Very good views on the collpa trail at Manu Wildlife Center

NT Orange-cheeked Parrot ɀ Pionopsitta barrabandi
Another star performer at the Macaw Lick; Named after Jaques Barrand (1767-1809), French bird and
flower illustrator

Blue-headed Parrot ɀ Pionus menstruus
Hundreds at the Macaw Lick and a common lowland forest resident

Speckle-faced Parrot ɀ Pionus tumultuosus tumultuosus

Brief views at Machu-Picchu

Yellow-crowned Amazon ɀ Amazona ochrocephala
At the Macaw lick

Scaly-naped Amazon ɀ Amazona mercenaria
A cloud forest Amazonas ɀ small flock above Cock of the Rock Lodge

Mealy Amazon ɀ Amazona farinosa
#ÏÍÍÏÎ ÉÎ ÔÈÅ ÌÏ×ÌÁÎÄÓ ÁÎÄ ÁÔ ÔÈÅ -ÁÃÁ× ,ÉÃËȠ .ÏÉÓÙ ÂÉÒÄÓȦ &ÁÒÉÎÏÓÁ ÉÓ ,ÁÔÉÎ ÆÏÒ Ȱ3ÐÒÉÎËÌÅÄ ×ÉÔÈ
&ÌÏÕÒȱ ÒÅÆÅÒÒÉÎÇ ÔÏ ÔÈÅ ȰÄÕÓÔÅÄȱ ÁÐÐÅÁÒÁÎÃÅ ÏÆ ÔÈÉÓ !ÍÁÚÏÎȢ

ANTBIRDS
Fasciated Antshrike - Cymbilaimus lineatus

One seen at Manu Wildlife Center

RR Bamboo Antshrike - Cymbilaimus sanctaemariae*

25

Birding@ManuExpeditions.com

Great Antshrike ɀ Taraba major
Seen in two different occasions at Amazonia Lodge and Manu Wildlife Center

Barred Antshrike ɀ Thamnophilus doliatus
A pair seen at Cocha Blanco ox-bow lake

RR Chestnut-backed Antshrike ɀ Thamnophilus palliatus

Seen in two consecutive days bellow Cock of the Rock Lodge

White-shouldered Antshrike - Thamnophilus aethiops

A male one seen at Cocha Nueva trail around Manu Wildlife Center

Plain-winged Antshrike ɀ Thamnophilus schistaceus
Seen at Amazonia Lodge and around Manu Wildlife Center

Variable Antshrike - Thamnophilus caerulescens

Male and female seen above Puente Ruinas at Machu-Picchu

Spot-winged Antshrike ɀ Pygiptila stellaris

Seen around Manu Wildlife Center in two different occasions

Dusky-throated Antshrike ɀ Thamnomanes ardesiacus ardesiacus
Seen twice around Manu Wildlife Center

Bluish-slate Antshrike ɀ Thamnomanes schistogynus

Males and females seen at Amazonia Lodge

Plain-throated Antwren ɀ Myrmotherula hauxwelli

A couple of time seen just by Heather at Manu Wildlife Center

White-eyed Antwren ɀ Myrmotherula leucophthalma*

Ornate Antwren - Epinecrophylla ornata meridionalis

Another dead leaf cluster specialist seen below Cock of the Rock Lodge in Se Peru gray backed forms

Rufous-tailed Antwren - Epinecrophylla erythrura

Seen briefly along the ridge trail at Amazonia Lodge

Pygmy Antwren ɀ Myrmotherula brachyura
One seen at Amazonia Lodge

RR 3ÃÌÁÔÅÒȭÓ !ÎÔ×ÒÅÎ ɀ Myrmotherula sclateri
One seen at Amazonia Lodge in the mix-species flock

Amazonian Streaked Antwren ɀ Myrmotherula multostriata

Seen at Amazonia Lodge and also at Cocha Camungo ox-bow lake around Manu Wildlife Center

Stripe-chested Antwren Myrmotherula longicauda
One of the commoner Myrmotherula in the foothills we saw it bellow Cock of the Rock Lodge

26

Birding@ManuExpeditions.com

White-flanked Antwren ɀ Myrmotherula axillaris

Common in understory flocks

Long-winged Antwren ɀ Myrmotherula longipennis garbei

Seen along the riverside trail at Manu Wildlife Center

Gray Antwren ɀ Myrmotherula menetriesii

Common in the Lowlands with understory mix-specie flocks

Yellow-breasted Antwren - Herpsilochmus axillaris

One seen bellow Cock of the Rock Lodge

Dot-winged Antwren - Microrhopias quixensis

Seen near Ȱ#ÈÏÎÔÁÃÈÁÃÁȱ the first village reaching the Lowland in the Manu road on our way down to
Amazonia Lodge

Chestnut-shouldered Antwren ɀ Terenura humeralis*

Gray Antbird ɀ Cercomacra cinerascens

One seen along the collpa trail at Manu Wildlife Center

Blackish Antbird - Cercomacra nigrescens

One seen at Amazonia Lodge

RR Manu Antbird ɀ Cercomacra manu
Seen twice in the Antthrush trail; only described in 1990, the range just creeps into NW Bolivia and S.
Amazonian Brazil

White-backed Fire-Eye ɀ Pyriglena leuconota marcapatensis
Seen bellow Cock of the Rock Lodge

White-browed Antbird ɀ Myrmoborus leucophrys
One seen along the Cocha Nueva trail around Manu Wildlife Center

Black-faced Antbird ɀ Myrmoborus myotherinus

Nice view of a male one on the collpa trail at Manu Wildlife Center

27

Birding@ManuExpeditions.com

RR Yellow-breasted Warbling Antbird ɀ Hypocnemis subflava

Seen bellow Cock of the Rock Lodge; On the whole does not warble! Ridgely & Tudor (1994) and
Zimmer & Isler (2003) noted that the yellow-bellied (flavescens) subspecies group is almost certainly a
separate species from Hypocnemis cantator (as treated by Cory & Hellmayr [1924] and Pinto [1937]).
Following Zimmer (1932a), they have been treated as conspecific. Vocal differences and
documentation of syntopy and parapatry among taxa formerly ranked as subspecies (Isler et al. 2007)
indicate that H. cantator actually consists of at least six species, including H. flavescens. SACC
proposal passed to revise species limits.

Peruvian Warbling Antbird ɀ Hypocnemis peruviana

Very good view of a male one that responded to playback in a vine tangle along the collpa trail at
Manu Wildlife Center; See taxonomic note on the preceding species

RR Band-tailed Antbird ɀ Hypocnemoides maculicauda

Nice view of a male one at Cocha Blanco ox-bow lake

NT White-lined Antbird ɀ Percnostola lophotes
Another bamboo specialist! Range just creeps over the border into NW Bolivia. Seen well in the
bamboo forest of Antthrush trail

Chestnut-tailed Antbird - Myrmeciza hemimelaena

Seen at Amazonia Lodge and Manu Wildlife Center

Plumbeous Antbird ɀ Myrmeciza hyperythra
One seen on the trail to Cocha Blanco around Manu Wildlife Center

NE Goeldi's Antbird ɀ Myrmeciza goeldii
Seen at Amazonia Lodge and Manu Wildlife Center; Likes Bamboo but is not restricted to it. Named
ÆÏÒ %ÍÉÌ !ÕÇÕÓÔ 'ÏÅÌÄÉȟ 'ÅÒÍÁÎ ÎÁÔÕÒÁÌÉÓÔ ÒÅÓÉÄÅÎÔ ÉÎ "ÒÁÚÉÌ ÁÎÄ ÁÕÔÈÏÒ ÏÆ Ȱ!ÖÅÓ ÄÏ "ÒÁÚÉÌȱ ΧήίΪ

Sooty Antbird - Myrmeciza fortis

A couple seen on the jip track trail at Amazonia Lodge and a male one seen on the collpa trail at Manu
Wildlife Center

Black-throated Antbird - Myrmeciza atrothorax

A couple seen at Amazonia Lodge

White-throated Antbird ɀ Gymnopithys salvini

A male one seen on the collpa trail at Manu Wildlife Center

Spot-backed Antbird ɀ Hylophylax naevia*

ANTPITTAS
Scaled Antpitta - Grallaria guatimalensis sonoria

One seen below Cock of the Rock Lodge

RR Stripe-headed Antpitta ɀ Grallaria andicola

Wonderful views at Abra Malaga west slope

28

Birding@ManuExpeditions.com

E Red-and-white Antpitta ɀ Grallaria erythroleuca
One seen quite well below Wayqecha Biological Station

Rufous (Urubamba) Antpitta - Grallaria rufula occabambae

Great views above Wayqecha Biological Station. The Rufous Antpitta complex will be split many way
soon so keep track of the subspecies you see

Amazonian Antpitta ɀ Hylopezus berlepschi
One seen along the old jeep trail at Amazonia Lodge

Thrush-like Antpitta - Myrmothera campanisona

One seen briefly at Amazonia Lodge

TAPACULOS
Rusty-belted Tapaculo - Liosceles thoracicus

Seen in two different occasion at Manu Wildlife Center

Trilling Tapaculo - Scylotopus parvirostris

One seen above Wayqecha Biological Station

Puna Tapaculo ɀ Scytalopus simonsi
A cooperative one to playback seen at Abra Malaga in the polylepis forest

ANTTHRUSHES
Rufous-capped Antthrush ɀ Formicarius colma

Nice views in three different occasions around Manu Wildlife Center

Black-faced Antthrush ɀ Formicarius analis
Two individuals seen along the Cocha Nueva trail around Manu Wildlife Center

NT RR Rufous-fronted Antthrush ɀ Formicarius rufifrons

After a lot of effort to see it we finally managed to see it well at Cocha Nueva trail around Manu
Wildlife Center; amazing bird!

OVENBIRDS
Slender-billed Miner ɀ Geossita tenuirostris
Two individuals seen really well on the higher elevation of the Manu road on our way to Wayqecha
Biological Station

Plain-brown Woodcreeper ɀ Dendrocincla fuliginosa

One individual responded well to playback along the riverside trail at Manu Wildlife Center

White-chinned Woodcreeper - Dendrocincla merula*

NT Long-tailed Woodcreeper ɀ Deconychura longicauda pallida

One seen around the GRID trail system at Manu Wildlife Center

Olivaceous Woodcreeper ɀ Sittasomus griseicapillus amazonus

29

Birding@ManuExpeditions.com

One seen at Cocha Nueva trail around Manu Wildlife Center. Another candidate for splitting ɀ note
the subspecies

Wedge-billed Woodcreeper ɀ Glyphorynchus spirurus

Quiet common in the Lowland rainforest, seen around Manu Wildlife Center

Long-billed Woodcreeper - Nasica longirostris

! ÃÏÕÐÌÅ ÎÅÓÔÉÎÇ ÉÎ ÔÈÅ ÇÁÒÄÅÎ ÏÆ -ÁÎÕ 7ÉÌÄÌÉÆÅ #ÅÎÔÅÒ ,ÏÄÇÅȠ ÓÅÅÎ ÉÎ ÓÅÖÅÒÁÌ ÄÁÙÓȣȢ

Cinnamon-throated Woodcreeper ɀ Dendrexetastes rufigula
Seen at Amazonia Lodge and Manu Wildlife Center

Strong-billed Woodcreeper - Xiphocolaptes promeropirhynchus

One seen really well above Wayqecha Biological Station

Amazonian Barred Woodcreeper ɀ Dendrocolaptes certhia

Good views along the trail to Cocha Camungo ox-bow lake around Amazonia Lodge

Black-banded Woodcreeper ɀ Dendrocolaptes picumnus

One seen at Amazonia Lodge

Straight-billed Woodcreeper ɀ Dendroplex picus picus
One seen at Cocha Camungo ox-bow lake.

4ÓÃÈÕÄÉȭÓ 7ÏÏÄÃÒÅÅÐÅÒ - Xiphorynchus chunchotambo

One seen at Manu Wildlife Center

Elegant Woodcreeper ɀ Xiphorhynchus elegans juruanus
Seen around the GRID trail system at Manu Wildlife Center; we saw the jurua subspecies. Note that
Zimmer (1934d), Pinto (1937), Ridgely & Tudor (1994), and Ridgely & Greenfield (2001) considered
Xiphorhynchus elegans and X. spixii ɉ3ÐÉØȭÓ 7ÏÏÄÃÒÅÅÐÅÒɊ ÃÏÎÓÐÅÃÉÆÉÃȟ ÂÕÔ ÓÅÅ (ÁÆÆÅÒ ɉΧίίέɊ ÆÏÒ
rationale for treating them as separate species, as in Peters (1951) and Meyer de Schauensee (1970).
Aleixo (2002) also found molecular support for treating nominates spixii as a separate species from all
other taxa in the group. Cory & Hellmayr (1925) treated the subspecies juruanus and insignis as
separate species from X. spixii (Jurua Woodcreeper), and Pinto (1947) also maintained juruanus as a
separate species; but they were considered conspecific by Zimmer (1934d) and Peters (1951). <incorp.
Aleixo 2004>

Buff-throated Woodcreeper ɀ Xiphorhynchus guttatus
Seen around the garden of Manu Wildlife Center; some authorities consider Buff throated
Woodcreeper of SE Brazil as distinct but some authorities consider the reason for splitting weak

Montane Woodcreeper ɀ Lepidocolaptes lacrymiger

Quiet common in the cloud forest seen bellow Wayqecha Biological Station

Cream-winged Cinclodes - Cinclodes albiventris

Common at Abra Malaga

White-winged Cinclodes - Cinclodes atacamensis

Good views of one individual from the bridge at Paucartambo town on our way to Wayqecha

30

Birding@ManuExpeditions.com

RR CE Royal Cinclodes ɀ Cinclodes aricomae

Great views and even pictures of one individual in the polylepis forest at Abra Malaga

Pale-legged Hornero ɀ Furnarius leucopus tricolor
Common at Amazonia Lodge and Manu Wildlife Center

!ÚÁÒÁȭÓ 3ÐÉÎÅÔÁÉÌ ɀ Synallaxis azarae urubambae
Seen in the Manu cloud forest

NT RR #ÁÂÁÎÉÓȭÓ 3ÐÉÎÅÔÁÉÌ ɀ Synallaxis cabanisi
Seen twice around Manu Wildlife Center

Plain-crowned Spinetail ɀ Synallaxis gujanensis
Good views at Amazonia Lodge

E Creamy-crested Spinetail ɀ Cranioleuca albicapilla albigula
Two seen on our way up to Abra Malaga - same spot where we saw the White-tufted Sunbeam; and
one more in the humid Montane forest of the Manu road above Paucartambo town on our way to
Wayqecha

Speckled Spinetail ɀ Cranioleuca gutturata
One seen with the mix-species flock at Manu Wildlife Center

VU RR Puna Thistletail ɀ Asthenes helleri

One seen bellow Acjanaco the pass on our way down to Wayqecha Research Station. Vaurie (1980)
considered all Schizoeaca conspecific, but see Remsen (1981), Fjeldså & Krabbe (1990), Ridgely &
Tudor (1994), and Remsen (2003) for maintaining traditional species limits, as, for example, in Peters
(1951) and Meyer de Schauensee (1966, 1970); they form a super species (Sibley & Monroe 1990).

E Rusty-fronted Canastero ɀ Asthenes ottonis
One seen at Huacarpay lakes; Named for German collector in Peru 1895-1912 Otto Garlepp

31

Birding@ManuExpeditions.com

Streak-throated Canastero ɀ Asthenes humilis
Several individuals seen at Abra Malaga

NT RR Line-fronted Canastero - Asthenes urubambensis

Good views at Abra Malaga on the west slope

RR Scribble-tailed Canastero - Asthenes maculicauda

One seen at Abra Malaga west slope

E Junin Canastero - Asthenes virgata

Very good views at Abra Malaga west slope

Plain Softail - Thripophaga fusciceps dimorpha

Seen at Amazonia Lodge and also at Manu Wildlife Center

Wren-like Rushbird ɀ Phleocryptus melanops
Seen at Huacarpay Lakes; A reedbed specialist

Spotted Barbtail ɀ Premnoplex brunnescens

One seen well below Cock of the Rock Lodge

RR NT Tawny Tit-Spinetail ɀ Leptasthenura yanacensis

Nice views at Abra Malaga

EN E White-browed Tit-Spinetail ɀ Leptasthenura xenothorax

Very nice views in the polylepis forest at Abra Malaga

Streaked Tuftedcheek - Pseudocolaptes boissonneautii

One seen in the cloud forest of the Manu road on our way down to Cock of the Rock Lodge

Point-tailed Woodcreeper - Berlepschia rikeri

One seen in fly for a couple of time near Puerto Maldonado on our way to the airport in Puerto
Maldonado city

Chestnut-winged Hookbill ɀ Ancistrops strigilatus

One seen on the collpa trail at Manu Wildlife Center

Striped (Eastern) Woodhaunter ɀ Hyloctistes subulatus*

Montane Foliage-gleaner ɀ Anabacerthia striaticollis
Fairly common in the Cloud forest; seen around Cock of the Rock Lodge

Rufous-tailed Foliage-gleaner - Philydor ruficaudatus

One seen around Manu Wildlife Center

Rufous-rumped Foliage-gleaner - Philydor erythrocercum

Seen at Amazonia Lodge and also at Manu Wildlife Center

Chestnut-winged Foliage-gleaner ɀ Philydor erythropterum

32

Birding@ManuExpeditions.com

Seen on the collpa trail with canopy mix-specie Manu Wildlife Center

Buff-fronted Foliage-gleaner - Philydor rufus

One seen around Manu Wildlife Center

RR NT Peruvian Recurvebill ɀ Simoxenops ucayalae

Seen at Antthrush trail and also along the Cocha Nueva trail (bamboo forest)

Black-billed Treehunter Thripadectes melanorhynchus
One individual seen at Cock of the Rock Lodge

Olive-backed Foliage-gleaner ɀ Automolus infuscatus
One seen along the collpa trail at Manu Wildlife Center; Zimmer (2002) provided evidence, mainly
vocal, that the taxon paraensis (Para Foliage-gleaner) of southeastern Amazonia should be ranked at
the species level. SACC proposal passed to recognize paraensis as separate species based on Zimmer
(2002). They form a super species.

Chestnut-crowned Foliage-gleaner ɀ Automolus rufipileatus

Seen at Amazonia Lodge and also at Manu Wildlife Center

Dusky-cheeked Foliage-gleaner - Anabazenops dorsalis

Nice views at Antthrush trail around Manu Wildlife Center

Plain Xenops ɀ Xenops minutus

One seen around Manu Wildlife Center

Streaked Xenops - Xenops rutilans

Good views at Machu-Picchu and also bellow Cock of the Rock Lodge

TYRANT FLYCATCHERS
Wing-barred Piprites ɀ Piprites chloris

Very nice view of one individual along the collpa trail at Manu Wildlife Center

Streak-necked Flycatcher ɀ Mionectes striaticollis
One seen at Machu-Picchu

Olive-striped Flycatcher - Mionectes olivaceus

One seen at Amazonia Lodge

McConnell's Flycatcher - Mionectes macconnelli
One seen bellow Cock of the Rock Lodge and another one at Amazonia Lodge

E NT Inca Flycatcher - Leptopogon taczanowskii

Good views in the higher cloud forest of the Manu road on our way down to Cock of the Rock Lodge

Sepia-capped Flycatcher - Leptopogon amaurocephalus

Seen at Amazonia Lodge and Manu Wildlife Center

Slaty-capped Flycatcher ɀ Leptopogon superciliaris albidiventer
Seen in two consecutive days around Cock of the Rock Lodge, the distinct albidiventer race

33

Birding@ManuExpeditions.com

Flammulated Bamboo-Tyrant - Hemitriccus flammulatus*

*ÏÈÁÎÎÅÓȭ 4ÏÄÙ-Tyrant ɀ Hemitriccus iohannis

One seen briefly near Atalaya community where we took the boat to go to Amazonia Lodge

Black-throated Tody-Tyrant - Hemitriccus granadensis

One seen bellow Wayqecha Biological Station

Ringed Antpipit ɀ Corythopis torquata

One seen along the trail on our way out from Cocha Blanco ox-bow lake around Manu Wildlife Center

3ÃÌÁÔÅÒȭÓ 4ÙÒÁÎÎÕÌÅÔ ɀ Phylomyias sclateri
Seen around Puente Ruinas, bellow Machu-Picchu

RR Bolivian Tyrannulet ɀ Zimmerius bolivianus
First one seen at Machu-Picchu just with Dara and also we saw it on the cloud forest of the Manu road
with everybody on our way down to Cock of the Rock Lodge

VU RR Red-billed Tyrannulet - Zimmerius cinereicapillus

One seen bellow Cock of the Rock Lodge

Forest Elaenia - Myiopagis gaimardii

One seen around Manu Wildlife Center

White-crested Elaenia ɀ Elaenia albiceps
Seen at Cock of the Rock Lodge

Mottle-backed Elaenia - Elaenia gigas

Seen at Amazonia Lodge and also at Manu Wildlife Center

Highland Elaenia ɀ Elaenia obscura

Good views at Machu-picchu

Sierran Elaenia ɀ Elaenia pallatangae
Seen at Machu-Picchu and around Wayqecha Biological Station

White-throated Tyrannulet ɀ Mecocerculus leucophrys
Quiet common in the higher Cloud Forest

White-banded Tyrannulet ɀ Mecocerculus strictopterus
Quite a few bellow Wayqecha Biological Station

Torrent Tyrannulet ɀ Serpophaga cinerea
Seen from the train along the Urubamba River on our way to Machu-Picchu

Plain Tyrannulet - Inezia inornata

Seen in around the Blanquillo macaw clay lick around Manu Wildlife Center and also on the Cachuela
road outside of Puerto Maldonado

34

Birding@ManuExpeditions.com

Tufted Tyt-Tyrant - Anairetes parulus

Two of them seen in the humid montane forest above Paucartambo on the Manu road

RR EN Ash-breasted Tit-Tyrant ɀ Anairetes alpinus

Great views at Abra Malaga in the polylepis forest

Yellow-billed Tit-Tyrant ɀ Anairetes flavirostris
A couple seen at Huacarpay lakes

Many-colored Rush-Tyrant ɀ Tachuris rubrigastra
Great views at Huacarpay Lakes in two separate days

Marble-faced Bristle-tyrant ɀ Prognotriccus ophthalmicus
Seen around Cock of the Rock Lodge

RR Cinnamon-faced Tyrannulet ɀ Phylloscartes parkeri
Seen bellow Cock of the Rock Lodge

Mottle-checked Tyrannulet ɀ Phylloscartes ventralis
Very good looks around Puente Ruinas bellow Machu-picchu

Scale-crested Pygmy-Tyrant ɀ Lophotriccus pileatus
Seen in two consecutive days around Cock of the Rock Lodge

Dusky-tailed Flatbill ɀ Ramphotrigon fuscicauda

Nice view of one individual on the Cocha Nueva bamboo forest trail around Manu Wildlife Center

Rufous-tailed Flatbill - Ramphotrigon ruficauda*

:ÉÍÍÅÒȭÓ [Yellow-margined] Tolmomyias ɀ Tolmomyias assimilis
One seen at Amazonia Lodge

Gray-crowned Tolmomyias - Tolmomyias poliocephalus

One seen from the canopy platform at Cocha Camungo around Manu Wildlife Center

Golden-crowned Spadebill ɀ Platyrinchus coronatus

One seen really well along the riverside trail at Manu Wildlife Center

White-crested Spadebill ɀ Platyrinchus platyrhynchos

Seen along the collpa trail at Manu Wildlife Center

Bran-colored Flycatcher - Myiophobus fasciatus

One seen at Cocha Camungo ox-bow lakes

Ruddy-tailed Flycatcher - Myiobius erythrurus

Seen just by Heather at Manu Wildlife Center

Cinnamon Flycatcher Pyrrhosmyias cinnamomea
Common in the Cloud Forest

35

Birding@ManuExpeditions.com

Smoke-colored Pewee - Contopus fumigatus

Seen at Machu-Picchu and also on the cloud forest of the Manu road

Black Phoebe ɀ Sayornis nigricans latirostris
Fairly common on rushing streams; 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.

Vermilion Flycatcher ɀ Pyrocephalus rubinus
Seen in several occasion in the Manu Lowlands

RR +ÁÌÉÎÏ×ÓËÉȭÓ #ÈÁÔ-Tyrant - Silvicultrix spodionota

Good studies of one individual above Wayqecha Biological Station

Rufous-breasted Chat-Tyrant ɀ Ochthoeca rufipectoralis rufipectoralis
Pretty bird of the roadside in the cloud forest, seen around Wayqecha

Brown-backed Chat-Tyrant - Ochthoeca fumicolor

Seen at Abra Malaga and also in the Manu road

White-browed Chat-Tyrant ɀ Ochthoeca leucophrys
Seen at Huacarpay lakes and another one along the Manu road

Drab Water-Tyrant ɀ Ochthornis littoralis
#ÏÍÍÏÎ ÁÌÏÎÇ ÔÈÅ !ÍÁÚÏÎÉÁÎ ÒÉÖÅÒÓȠ .ÏÔ ÁÔ ÁÌÌ $ÒÁÂȦ)ÔȭÓ ÐÒÅÔÔÙȦ

RR Rufous-bellied Bush-Tyrant - Myiotheretes fuscorufus

One seen bellow Wayqecha Biological Station

RR Rufous-webbed Tyrant - Polioxolmis rufipennis

Very good views at Abra Malaga and also along the Manu road

Spot-billed Ground-Tyrant ɀ Muscisaxicola maculirostris

Very good views at Huacarpay Lakes and on the higher elevation of the Manu road

Little Ground-Tyrant ɀ Muscisaxicola fluviatilis
Resident and the only Amazonian Ground-Tyrant; one seen on the riverbank by the port of the Cocha
Nueva trail around Manu Wildlife Center

Rufous-naped Ground-Tyrant ɀ Muscisaxicola rufivertex occipitalis
Resident; seen at Huacarpay Lakes and at Abra Malaga west slope

Puna Ground-Tyrant ɀ Muscisaxicola juninensis

Seen at Abra Malaga on the west slope

White-browed Ground-Tyrant - Muscisaxicola albilora

Fairly common austral migrant - Also seen at Abra Malaga

4ÁÃÚÁÎÏ×ÓËÉȭÓ 'ÒÏÕÎÄ-Tyrant ɀ Muscisaxicola grisea

Good studies at Abra Malaga

36

Birding@ManuExpeditions.com

Cinereous Ground-Tyrant - Muscisaxicola cinerea

Uncommon austral migrant - good views at Abra Malaga west slope

Ochre-napped Ground-Tyrant - Muscisaxicola flavinucha

Another austral migrant ɀ good views at Abra Malaga

Andean Negrito ɀ Lessonia oreas

Nice views of two individuals around Huacarpay Lakes

Rufous-tailed Tyrant - Knipolegus poecilurus

One seen bellow Cock of the Rock Lodge

Long-tailed Tyrant ɀ Colonia colonus
Seen bellow Cock of the Rock Lodge and also at Amazonia Lodge

Dull-capped [White-eyed] Attila ɀ Attila bolivianus

Seen briefly on the trail to Cocha Camungo around Manu Wildlife Center

Dusky-capped Flycatcher ɀ Myiarchus tuberculifer

Lanyon (1978) also showed that lowland tuberculifer group intergrades with montane atriceps group in
the southern Andes; they had been considered separate species. Seen bellow Wayqecha

3×ÁÉÎÓÏÎȭÓ &ÌÙÃÁÔÃÈÅÒ ɀ Myiarchus swainsoni

Uncommon austral migrant throughout Amazonia, one seen on the Cocha Nueva trail around Manu
Wildlife Center

Short-crested Flycatcher ɀ Myiarchus ferox

One seen at Blanquillo macaw clay lick

Tropical Kingbird Tyrannus melancholicus
Common

Crowned Slaty-Flycatcher - Griseotyrannus aurantioatrocristatus

One seen outside of the Blanquillo macaw clay lick.the bird with the longest scientific name of them
all

Sulphury Flycatcher ɀ Tyrannopsis sulphurea

Two seen from the boat flying across the river around Manu Wildlife Center; a moriche palm tree
specialist

Lemon-browed Flycatcher ɀ Conopias cinchoneti

Two individuals seen well above Cock of the Rock Lodge

Golden-crowned Flycatcher ɀ Myiodinastes chrysocephalus
Seen around Aguas Caliente bellow Machu-Picchu and also around Cock of the Lodge

Streaked Flycatcher ɀ Myiodynastes maculatus

A couple of time seen around Cock of the Rock Lodge

37

Birding@ManuExpeditions.com

Social Flycatcher ɀ Myiozetetes similis
Common

Gray-capped Flycatcher ɀ Myiozetetes granadensis
Common at Amazonia Lodge and around Manu Wildlife Center

Lesser Kiskadee ɀ Philohydor lictor
Fairly common alongside Ox-bow lakes; seen at Cocha Camungo

Great Kiskadee ɀ Pitangus sulphuratus
Seen at Blanquillo macaw clay lick and also at Cocha Blanco ox-bow lakes

COTINGAS
Red-crested Cotinga ɀ Ampelion rubrocristata
Quite a few seen above Wayqecha Lodge

Barred Fruiteater ɀ Pipreola arcuata*

(E) Masked Fruiteater ɀ Pipreola pulchra
One seen around Puente Ruinas bellows Machu-Picchu

Scarlet-breasted Fruiteater - Pipreola frontalis*

Screaming Piha ɀ Lipaugus vociferans
Seen one around the GRID trail system at Manu Wildlife Center

Bare-necked Fruitcrow ɀ Gymnoderus foetidus
Seen twice around Manu Wildlife Center

Purple-throated Fruitcrow - Querula purpurata

Good views along the collpa trail at Manu Wildlife Center

Amazonian Umbrellabird ɀ Cephalopterus ornatus
A female one seen nesting just below Cock of the Rock Lodge

Andean Cock-of-the-Rock ɀ Rupicola peruviana
Well what can we say ɀ common but stunning especially at the lek of Manu Cloud forest Lodge above
Cock of the Rock Lodge.

MANAKINS
Band-tailed Manakin ɀ Pipra fasciicauda
Seen just by Heather at Manu Wildlife Center

Round-tailed Manakin ɀ Pipra chloromeros

Seen up on the ridge trail at Amazonia Lodge

Blue-crowned Manakin ɀ Pipra coronata exquisita
Very good looks along the collpa trail at Manu Wildlife Center

38

Birding@ManuExpeditions.com

E Cerulean-capped Manakin - Pipra coeruleocapilla

Very nice view of a male one at Cock of the Rock Lodge

Blue-backed Manakin ɀ Chiroxiphia pareola regina

3ÃÏÐÅȭÓ ÖÉÅ×Ó ÁÔ the collpa trail at Manu Wildlife Center

RR Yungas Manakin ɀ Chiroxiphia boliviana
Good views at Cock of the Rock Lodge

White-bearded Manakin - Manacus manacus

Seen on the road side near Patria village on our way to Amazonia Lodge

Fiery-capped Manakin - Machaeropterus pyrocephalus

Seen at Amazonia Lodge and Manu Wildlife Center

Dwarf Tyrant-Manakin ɀ Tyranneutes stolzmanni
One individual seen really well on the collpa trail at Manu Wildlife Center

TITYRAS AND BECARDS
In this classification, the genera Tityra through Phibalura were formerly placed tentatively in the
Cotingidae, following Prum et al. (2000). They had formerly been scattered among the Tyrannidae,
Cotingidae, and Pipridae. Prum and Lanyon (1989) and Sibley & Ahlquist (1990) found that Tityra,
Schiffornis, and Pachyramphus formed a distinct group, separate from the rest of the Tyrannidae; Sibley &
Ahlquist (1990) proposed that they were most closely related to core Tyrannidae than to other tyrannoid
families such as the Cotingidae or Pipridae. More recent genetic data (Johansson et al. 2002, Chesser 2004,
Barber & Rice 2007) confirm that the genera Tityra through at least Pachyramphus form a monophyletic
group, but Chesser (2004) found that this group is more closely related to the Pipridae than to the
Cotingidae or Tyrannidae. SACC proposal passed to remove from Cotingidae (and place as Incertae Sedis
or as separate family, Tityridae). Barber & Rice (2007) not only confirmed the monophyly of the group but
also proposed elevation to family rank. SACC proposal passed to recognize Tityridae. Within this group,
Barber & Rice (2007) found genetic evidence for two major groups: (a) Laniisoma, Laniocera, and
Schiffornis, and (b) Iodopleura, Tityra, Xenopsaris, and Pachyramphus.

Black-tailed Tityra - Tityra cayana

Seen at Cocha Blanco

Masked Tityra ɀ Tityra semifasciata

Seen at Amazonia Lodge and Manu Wildlife Center

Black-crowned Tityra - Tityra inquisitor

One seen at Manu Wildlife Center

Chestnut-crowned Becard - Pachyramphus castaneus

One seen around the lagoon at Amazonia Lodge

White-winged Becard ɀ Pachyramphus polychopterus
Nice views just from around the garden at Amazonia Lodge

Black-capped Becard ɀ Pachyramphus marginatus

One seen with mixed species flock on collpa trail at Manu Wildlife Center

39

Birding@ManuExpeditions.com

Pink-throated Becard ɀ Pachyrhampus minor
Great look at Amazonia Lodge

VIREOS & GREENLETS
Chivi (Red-eyed) Vireo ɀ Vireo chivi (olivaceus)
Seen at Machu-Picchu and also at Amazonia Lodge and Manu Wildlife Center of the resident non red
eyed form; Some classifications (e.g., Pinto 1944) have considered the South American chivi group as
a separate species ("Chivi Vireo") from V. olivaceus, or as conspecific with V. flavoviridis (Hamilton
1962), but see Hellmayr (1935), Zimmer (1941d), Eisenmann 1962a, Johnson & Zink (1985), and
Ridgely & Tudor (1989). Ridgely & Greenfield (2001) suggested, however, that more than one species
may be involved within the South American chivi group.

Dusky-capped Greenlet ɀ Hylophilus hypoxanthus

One seen on the collpa trail at Manu Wildlife Center

JAYS
Purplish Jay ɀ Cyanocorax cyanomelas
A few seen at Amazonia Lodge and Manu Wildlife Center

Violaceous Jay ɀ Cyanocorax violaceus
Fairly common; seen bellow Cock of the Rock Lodge and at Amazonia Lodge

Inca Jay - Cyanocorax yncas

Very good views above Cock of the Rock Lodge

SWALLOWS
White-winged Swallow ɀ Tachycineta albiventer
The commonest Swallow of the lowland rivers and oxbow lakes

Brown-bellied Swallow ɀ Notiochelidon murina
Seen at Abra Malaga area and at Paucartambo town on the Manu road on our way to Wayqecha

Blue-and-white Swallow ɀ Notiochelidon cyanoleuca
Common

White-banded Swallow ɀ Atticora fasciata
Common on lowland rivers

Southern Rough-winged Swallow ɀ Stelgidopteryx ruficollis
Common lowland Swallow

DONACOBIUS
Black-capped Donacobius ɀ Donacobius atricapillus
Common on the ox-bow lakes and marshes of the lowlands; seen at Cocha Camungo and Cocha
Blanco

WRENS
Thrush Like-Wren - Campylorhynchus turdinus

Seen along the trail of Blanquillo macaw clay lick on our way back to the River

40

Birding@ManuExpeditions.com

(E) Inca Wren ɀ Thryothorus eisenmanni
Great views at Machu-picchu

RR Moustached Wren ɀ Pheugopedius genibarbis*

House Wren ɀ Troglodytes aedon
Common in the highlands; Many authors (e.g., Hellmayr 1934, Pinto 1944, Phelps & Phelps 1950a)
formerly treated Neotropical mainland populations as a separate species T. musculus; see also
Brumfield and Capparella (1996); this treatment was followed by Brewer (2001) and Kroodsma &
Brewer (2005). The Falklands population, T. a. cobbi, might also be best treated as a species (Wood
1993), as was done by Brewer (2001), Mazar Barnett & Pearman (2001), Jaramillo (2003), and
Kroodsma & Brewer (2005);

Mountain Wren - Troglodytes solstitialis

Good views in the cloud forest bellow Wayqecha

Gray-breasted Wood-Wren ɀ Henicorhina leucophrys
Common to heard it but a little tricky to see it; one seen well at Machu-Picchu

Chestnut-breasted Wren - Cyphorhinus thoracicus*

Musician Wren ɀ Cyphorhinus aradus*

DIPPERS
White-capped Dipper ɀ Cinclus leucocephalus
Very good looks along the Urubamba Rivera round Aguas Caliente and also from the train on our way
in to Machu-picchu, and one more on the San Pedro river outside of Cock of the Rock Lodge

THRUSHES
White-eared Solitaire ɀ Entomodestes leucotis

41

Birding@ManuExpeditions.com

One individual seen around Rocotal area in the cloud forest of the Manu road on our way down to
Cock of the Rock Lodge

Chiguanco Thrush ɀ Turdus chiguanco chiguanco
The common Andean Thrush

Great Thrush ɀ Turdus fuscater ockenderi
The common Thrush of the high Cloud Forest

Black-billed Thrush ɀ Turdus ignobilis
The common Amazonian garden Thrush

Hauxwell's Thrush - Turdus hauxwelli
One seen at Amazonia Lodge

White-necked Thrush ɀ Turdus albicollis

One seen walking along the collpa trail at Manu Wildlife Center

NEW WORLD SPARROWS AND ALLIES
Rufous-collared Sparrow ɀ Zonatrichia capensis
Only in the Andes; A pretty Sparrow

Yellow-browed Sparrow ɀ Ammodramus aurifrons
Common in open areas in the Amazonian lowlands, bellow Cock of the Rock Lodge on our way down
to Amazonia Lodge

Pectoral Sparrow ɀ Arremon taciturnos
One seen along the trail up to the ridge at Amazonia Lodge

RR Grey-eared Brush-Finch Atalaptes melanolaemus
Seen in the cloud forest bellow Wayqecha; The Atlapetes genus has been completely revamped based
on bio-chemical data and work done at Copenhagen Field Museum. Formerly considered part of
Rufous-napped Brush-Finch complex A. rufinucha. Atlapetes melanolaemus was formerly (Hellmayr
1938, Paynter 1970a, Meyer de Schauensee 1970, Ridgely & Tudor 1989, Sibley & Monroe 1990)
considered a subspecies of A. rufinucha, but see García-Moreno & Fjeldså (1999).

Common Chlorospingus ɀ Chlorospingus ophthalmicus
Common between Pillahuata and Cock of the Rock Lodge

Yellow-throated Chlorospingus ɀ Chlorospingus flavigularis
Common around Cock of the Rock Lodge

TANAGERS & ALLIES
Magpie Tanager ɀ Cissopis leveriana
Seen at Amazonia Lodge and Manu Wildlife Center

Black-eared Hemispingus ɀ Hemispingus melanotis berlepschi
Seen in two consecutive days around Cock of the Rock Lodge

RR Drab Hemispingus - Hemispingus xanthophthalmus

42

Birding@ManuExpeditions.com

Quite a few seen above Wayqecha Biological Station

RR Rust-and-Yellow Tanager ɀ Thlypopsis ruficeps
Quiet common in the canopy mixed-species flock - seen bellow Wayqecha

Hooded Tanager - Nemosia pileata

Nice views of two individuals outside of the Blanquillo macaw clay lick on our way back to the boat

White-winged Shrike-Tanager ɀ Lanio versicolor

Seen in two different occasion around Manu Wildlife Center

Flame-crested Tanager ɀ Tachyphonus cristatus
Seen along the collpa trail with canopy mixed-species flock at Manu Wildlife Center

Yellow-crested Tanager ɀ Tachyphonus rufiventer

One seen around Quita Calzones bellows Cock of the Rock Lodge

White-shouldered Tanager ɀ Tachyphonus luctuosus

Seen twice around Manu Wildlife Center

Red-crowned Ant-Tanager ɀ Habia rubica

Seen prining around the GRID trail system at Manu Wildlife Center

Masked Crimson Tanager ɀ Ramphocelus nigrogularis
Stunning Tanager common at Amazonia Lodge

Silver-beaked Tanager ɀ Ramphocelus carbo
Another common good-looker

43

Birding@ManuExpeditions.com

Blue-Gray Tanager ɀ Thraupis episcopus
The race in the Amazon has white in the wing unlike the coastal form. Episcopus ɀ a reference to the
episcopal blue plumage of this species.

Palm Tanager ɀ Thraupis palmarum
Mostly seen at Amazonia Lodge but also few individuals near Puerto Maldonado

Blue-capped Tanager ɀ Thraupis cyanocephala
Quiet common around Wayqecha Biological Station

Blue-and-yellow Tanager ɀ Thraupis bonariensis
Unlike most Peruvian Tanagers likes arid and semi arid areas; seen at Huacarpay Lakes and around
Machu-Picchu

Hooded Mountain-Tanager ɀ Buthraupis montana
Quite common around Wayqecha Biological Station; the display is pretty acrobatic for such a large
Tanager

Scarlet-bellied Mountain-Tanager ɀ Anisognathus igniventris igniventris
Fairly common around Wayqecha ɀ common but spectacular

Yellow-throated Tanager ɀ Iridosornis analis
Seen well bellow Cock of the Rock Lodge

RR Golden-collared Tanager ɀ Iridosornis jelskii
Nice views above Wayqecha Biological Station

Fawn-breasted Tanager - Pipraeidea melanonota

Surprisingly lower that its regular elevation range; a couple seen around the garden of Amazonia
Lodge

Orange-eared Tanager ɀ Chlorochrysa calliparaea
Quiet common around Cock of the Rock Lodge

Turquoise Tanager ɀ Tangara mexicana
A lowland species seen from the Canopy platform at Cocha Camungo; Not found in Mexico!

Paradise Tanager ɀ Tangara chilensis
What can we say! A pleasure to have such a pretty species so common; not found in Chile!

Green-and-gold Tanager ɀ Tangara schrankii
Another lowland Tanager present in most canopy flocks; seen in several occasion around MWC

Golden Tanager ɀ Tangara arthus
Great birds! Great looks around Cock of the Rock Lodge

Saffron-crowned Tanager ɀ Tangara xanthocephala lamprotis
Another Christmas tree ornament! In most Cloud Forest mixed flocks. Here the orange crowned race,
seen at Machu-picchu and around Cock of the Rock Lodge

44

Birding@ManuExpeditions.com

Yellow-bellied Tanager ɀ Tangara xanthogastra
Another Amazonian Tanager - seen around Quita Calzones bellow Cock of the Rock Lodge on our way
down to Amazonia Lodge

Spotted Tanager ɀ Tangara punctata
Replaces the former in the higher foothills, not uncommon around 1000 meters; seen around Cock of
the Rock Lodge

Bay-headed Tanager ɀ Tangara gyrola
Seen around Cock of the Rock Lodge

Golden-naped Tanager ɀ Tangara ruficervix
Also seen around Cock of the Rock Lodge

Blue-necked Tanager ɀ Tangara cyanicollis
Another Christmas tree bird - Common at Machu-Picchu and also around Cock of the Rock Lodge

Beryl-spangled Tanager - Tangara nigroviridis

Seen around Rocotal area on our way down to Cock of the Rock Lodge

Silver-backed Tanager ɀ Tangara viridicollis

Nice views around Puente Ruinas bellow Machu-picchu

Opal-rumped Tanager - Tangara velia

Seen from the canopy platform at Cocha Camungo and also along the riverside trail at MWC

Opal-crowned Tanager - Tangara callophrys

Seen in three different occasion around Manu Wildlife Center

Swallow Tanager - Tersina viridis

Also seen around Manu Wildlife Center

RR Moustached Flower-piercer ɀ Diglossa mystacalis albilinear
Common near tree line at Acjanaco Pass, seen on our way down to Wayqecha

Black-throated Flower-piercer ɀ Diglossa brunneiventris
Common

Masked Flowerpiercer ɀ Diglossopis cyanea
Common in the higher Cloud Forests

Guira Tanager - Hemithraupis guira

Good views of a male one at Cocha Nueva trail around Manu Wildlife Center

Chestnut-vented Conebill - Conirostrum speciosum

One seen around Amazonia Lodge

Cinereous Conebill ɀ Conirostrum cinereum cinereum
Seen around Abra Malaga and also on the Manu road

45

Birding@ManuExpeditions.com

RR White-browed Conebill ɀ Conirostrum ferrugineiventre
Nice views bellow Acjanaco the pass (the guard station) on our way to Wayqecha

RR Giant Conebill ɀ Oreomanes fraseri
Very nice views and even pictures at Abra Malaga west slope

Capped Conebill ɀ Conirostrum albifrons
Seen at Machu-Picchu and also seen in the Manu cloud forest on our way down to Cock of the Rock
,ÏÄÇÅȠ ÔÈÅ ÂÌÕÅ ÃÁÐÐÅÄ ÒÁÃÅ ÈÅÒÅȣ

Black-faced Dacnis ɀ Dacnis lineate
Quiet common in the lowland rainforest

Yellow-bellied Dacnis ɀ Dacnis flaviventer
Seen around the garden of Amazonia Lodge

Blue Dacnis - Dacnis cayana

Seen at Amazonia Lodge and Manu Wildlife Center

Purple Honeycreeper - Cyanerpes caeruleus

Seen at Cock of the Rock Lodge, Amazonia Lodge and Manu Wildlife Center

RR Peruvian Sierra-Finch ɀ Phrygilus punensis
Seen at Abra Malaga area and also near Huancarani Town on the Manu road; Named for the Southern
Peruvian Department of Puno.

Mourning Sierra-Finch ɀ Phrygilus fruticeti
Also seen near Huancarani Town

Plumbeous Sierra-Finch ɀ Phrygilus unicolor

Common at Abra Malaga

Ash-breasted Sierra-Finch ɀ Phrygilus plebejus
A common Finch of the Andes; seen around Huacarpay Lakes and a lot of them at Abra Malaga and
also along the higher elevation of the Manu road

E Chestnut-breasted Mountain-Finch ɀ Poospiza caesar
Limited range endemic found only in the Departments of Cusco and Puno; one seen really well at
ȰPenasȱ ÏÎ ÏÕÒ ×ÁÙ ÕÐ ÔÏ !ÂÒÁ -ÁÌÁÇÁ ÁÎÄ ÏÎÅ ÍÏÒÅ seen along the Manu road on our way to
Wayqecha Lodge

Saffron Finch - Sicalis flaveola

Nice views around La Cachuela road outside of Puerto Maldonado

Greenish Yellow-Finch - Sicalis olivascens

Seen at Huacarpay Lakes

Grassland Yellow-Finch ɀ Sicalis luteola
Seen on the higher elevation of the Manu road on our way to Wayqecha

46

Birding@ManuExpeditions.com

Black and White Seedeater ɀ Sporophila luctuosa
Seen at Machu-Picchu and Amazonia Lodge

Double-collared Seedeater ɀ Sporophila caurulescens
Fairly common Lowland Seedeater; seen along La Cachuela road outside of Puerto Maldonado

Chestnut-bellied Seedeater ɀ Sporophila castaneiventris

One seen well at Blanquillo clay lick around Manu Wildlife Center

Black-billed Seed-Finch ɀ Oryzoborus atrirostris
Very good views at Cocha Camungo and Cocha Blanco

Chestnut-bellied Seed-Finch ɀ Oryzoborus angolensis
Seen also near Patria village on our way to Amazonia Lodge and another one at Blanquillo Macaw clay
lick around Manu Wildlife Center

Band-tailed Seedeater ɀ Catamenia analis analis
Common in the Andes where some vegetation, several birds at Huacarpay lakes and on the Manu
road

Plain-colored Seedeater - Catamenia inornata

Seen at Abra Malaga

Bananaquit ɀ Coereba flaveola
Not common in Manu

INCERTAE SEDIS-2
Buff-throated Saltator ɀ Saltator maximus
Common at Cock of the Rock Lodge and Amazonia Lodge

Grayish Saltator ɀ Saltator coerulescens
Good looks from the Macaw clay lick and also at Cocha Camungo around Manu Wildlife Center

Golden-billed Saltator ɀ Saltator aurantiirostris
Seen on our way to Abra Malaga and on the Manu road on our way to Wayqecha Lodge

CARDINAL GROSBEAKS
Red-capped Cardinal ɀ Paroaria gularis
Common in the lowlands

Red-crowned Ant-Tanager ɀ Habia rubica

Seen TWICE around Manu Wildlife Center

#ÁÒÍÉÏÌȭÓ 4ÁÎÁÇÅÒ ɀ Chlorothraupis carmioli

Seen up along the ridge trail at Amazonia Lodge

Black-backed Grosbeak - Pheucticus aureoventris
Seen at the Pakaritampu Hotel at Ollantaytambo

Blue-black Grosbeak - Cyanocompsa cyanoides

47

Birding@ManuExpeditions.com

A female one seen at Manu Wildlife Center

NEW WORLD WARBLERS
Tropical Parula ɀ Parula pitiayumi
Seen around Puente Ruinas bellow Machu-picchu

Masked Yellowthroat ɀ Geothlypis aequinoctialis

Very nice views of one individual behind the hide of Blanquillo Macaw clay lick

Slate-throated Whitestart ɀ Myioborus miniatus
Common

Spectacled Whitestart ɀ Myioborus melanocephalus
Common

Two-banded Warbler ɀ Basileuterus bivittatus
Seen bellow Cock of the Rock Lodge

E Cuzco Warbler - Basileuterus chrysogaster

Good views at Quita Calzones below Cock of the Rock Lodge

Three-striped Warbler ɀ Basileuterus tristriatus
Common in the Manu Cloud Forest; seen around Cock of the Rock Lodge

OROPENDOLAS, ORIOLES AND BLACKBIRDS
Casqued Oropendola ɀ Psarocolius oseryi

Very good views along the collpa trail at Manu Wildlife Center

Crested Oropendola ɀ Psarocolius decumanus maculosus
Several times seen in the Manu lowlands

RR Dusky-green Oropendola ɀ Psarocolius atrovirens
Just sneaks into Bolivia. Replaces Russet-backed Oropendola in the Cloud Forest; seen at Machu-
picchu and also at Cock of the Rock Lodge

Russet-backed Oropendola ɀ Psarocolius angustifrons alfredi
The commonest Oropendola in the Lowlands

Olive Oropendola ɀ Psarocolius bifasciatus
Seen around Manu Wildlife Center

Yellow-rumped Cacique Cacicus cela
Common

Southern Mountain Cacique ɀ Cacicus chrysonotus

Seen above Wayqecha Biological Station

Solitary Cacique ɀ Cacicus solitarius

Seen at the Blanquillo Macaw clay lick

48

Birding@ManuExpeditions.com

Epaulet Oriole - Icterus cayanensis

Seen twice around Manu Wildlife Center

Orange-backed Troupial ɀ Icterus croconotus
Seen at Cocha Camungo ox-bow lakes; Icterus icterus, I. jamacaii, and I. croconotus were formerly
treated as a single species by many authors (e.g., Hellmayr 1937, Blake 1968, Meyer de Schauensee
1970, Ridgely & Tudor 1989, Dickinson 2003), although others have treated them as three species
(Hilty 2003, Ridgely & Greenfield 2001) or as two species (croconotus as a subspecies of I. jamacaii;
e.g., Hilty & Brown 1986, Sibley & Monroe 1990, Omland et al. 1999). See Ridgely & Tudor (1989) and
Jaramillo & Burke (1999) for details. SACC proposal passed to split into three species

RR Pale-eyed Blackbird ɀ Agelasticus xanthophthalmus
Nice looks at this near-endemic on Cocha Camungo and Cocha Blanco ox-bow Lake

Yellow-winged Blackbird ɀ Agelaius thilius

Seen at Huacarpay Lakes

Red-breasted Blackbird ɀ Sturnella militaris
Seen around the cattle ranches near Puerto Maldonado

Giant Cowbird ɀ Molothrus oryzivorus
Common in the lowlands

FINCHES
Thick-billed Euphonia ɀ Euphonia laniirostris
Seen at Machu-Picchu, CORL ÁÎÄ ÁÔ !ÍÁÚÏÎÉÁ ,ÏÄÇÅȠ ÔÈÅ ÇÅÎÕÓ ÎÁÍÅÓ ÍÅÁÎÓ ȰÆÉÎÅ-voiced

Golden-bellied (White-lored Euphonia) ɀ Euphonia chrysopasta
Seen twice at Amazonia Lodge around the garden

Bronzy-green Euphonia ɀ Euphonia mesochrysa

Seen at the garden of Cock of the Rock Lodge

White-vented Euphonia - Euphonia minuta

One seen along the Riverside trail at Manu Wildlife Center

Orange-bellied Euphonia ɀ Euphonia xanthogaster brunneifrons
The commonest Euphonia in Manu

Blue-naped Chlorophonia - Chlorophonia cyanea

Really nice views at Cock of the Rock Lodge

Hooded Siskin ɀ Carduelis magellanica urubambensis
Seen at Huacarpay Lakes and also in the higher elevation of the Manu road

Olivaceous Siskin ɀ Carduelis olivacea
Seen around Cock of the Rock Lodge and at Amazonia Lodge

49

Birding@ManuExpeditions.com

The Mammal List
MARMOSETS
Weddell's Saddle-back Tamarin - Saguinus fuscicolis
Seen in several occasion around Manu Wildlife Center

Emperor Tamarin - Saguinus imperator

Wonderful views just at the forest edge of the Manu Wildlife Center Lodge

NEW WORLD MONKEYS
Black-headed Night-Monkey Aotus nigriceps
Two individuals seen on our way back from the mammal clay lick at Manu Wildlife Center

Brown Titi Monkey ɀ Callicebus brunneus
Seen at Amazonia Lodge

Black-capped Squirrel Monkey ɀ Saimiri boliviensis
Seen in three different occasion at Manu Wildlife Center

Large-headed Capuchin Monkey ɀ Sapajus macrocephalus

Seen at Cock of the Rock Lodge, Amazonia Lodge and Manu Wildlife Center ɀ comes to the feeders at
Cock of the Rock Lodge.

Shock-headed Capuchin ɀ Cebus cuscinus

Seen around Manu Wildlife Center

Colombian Red Howler Monkey ɀ Alouatta seniculus
Seen at Cocha Blanco ox-bow lake around Manu Wildlife Center. The howling one of the characteristic
dawn sounds of the Amazon

Black Spider Monkey ɀ Ateles chamek
Seen twice around Manu Wildlife Center

RACOON FAMILY
Giant Otter ɀ Pteronura brasilensis
Wonderful views of a small group of 3 individuals at Cocha Camungo ox-bow lakes

TAPIRS

Brazilian Tapir ɀ Tapirus terrestris
We aÒÅ ÃÏÕÎÔÉÎÇ Ȱ6ÁÎÅÓÓÁȱ ɉÔÈÅ ÔÁÍÅ ÔÁÐÅÒɊ ÔÈÁÔ ÎÏ×Ádays is living as a wild animal at MWC

SQUIRRELS
Southern/Northern Amazon Red Squirrel ɀ Sciurus spadaceus/igniventris
In the lowlands

Bolivian Squirrel ɀ Sciurus ignitus
Seen at Cock of the Rock Lodge and also around Manu Wildlife Center

3ÁÎÂÏÒÎȭÓ 3ÑÕÉÒÒÅÌ ɀ Sciurus sanborni

50

Birding@ManuExpeditions.com

Seen at Cock of the Rock Lodge

DEER

Common Red Brocket Deer ɀ Mazama americana

One seen from the boat on the river bank on our way down from Amazonia Lodge

LARGE RODENTS
Capybara ɀ Hydrochaeris hydrochaeris
THE largest rodent in the World! Seen twice around Manu Wildlife Center

Brown Agouti ɀ Dasyprocta variegata
Seen at Amazonia Lodge and Manu Wildlife Center ɀ noisy when flushed!

Mountain Viscacha ɀ Lagidium peruanum

Seen at Abra Malaga

RABBITS

Tapiti or Brazilian Rabbit ɀ Sylvilagus brasiliensis

Seen at Manu Wildlife Center

BATS

Long- nosed Bat ɀ Rhynchonycteris naso

Seen at Manu Wildlife Center

The Reptile List

Side-neck (Amazonian River) Turtle Podocnemis unifilis
Common on sunny logs along the rivers and lakes

Amazon Racerunner - Ameiva ameiva
Common in the clearing in the Lowland

Tree boa - sp
This is the #ÈÁÒÌÅÓȭÓ pet - which he had it as his door handle in his room door at MWC

