

Northern Peru
Custom tour

10-25 October 2011

Tour leader: Nick Athanas

Report and photos by Nick Athanas (*all photos are from the tour*)

Royal Sunangel near Abra Patricia

It had been quite a while since I was in northern Peru, and I had forgotten just how neat a trip it is. Tons of spectacular birds (many of them endemic), great scenery, nice lodges, and even a family of Spectacled Bears helped make it a memorable and very enjoyable trip. It's amazing how much easier this tour has gotten since I first did the circuit almost ten years ago. Infrastructure is far better, with good hotels and lodges, improved roads, and surprisingly good food all very much in evidence. There has certainly been a lot of habitat destruction as well with some of my old stakeouts now deforested, but this is balanced out by some great conservation projects in places at Chaparrí, Abra Patricia, Jaén, and La Florida. We didn't miss much in the way of target birds, and had a whole lot of fun in the process. It was one of my best trips for owls, with eight species seen, headlined by the almost legendary **Long-whiskered Owlet**, though sadly only one of the group was with me for it. Other top

birds include **Marvelous Spatuletail**, **Gray-bellied Comet**, **White-winged Guan**, **Russet-mantled Softtail**, **Pale-billed Antpitta**, **Peruvian Plantcutter**, **Black-bellied Tanager**, and three **inca-finches**. All three of the group had previously birded southern Ecuador quite extensively with Tropical Birding, which allowed us to really concentrate on the specialties of northern Peru, though we enjoyed seeing many of the same birds again, and there were good opportunities for photography.

After gathering in Lima, we started with a short flight north to the city of Chiclayo, where we were met by our driver Baldo, one of the nicest and most helpful guys I've ever worked with (not to mention a good driver). Quickly we were on our way out of the city, heading north to a mesquite forest known as Bosque de Pomac. We did not arrive until late morning, but fortunately it was quite pleasant thanks to the cool ocean currents along the Peruvian coast. We started birding an ancient gnarled tree, soon finding the seriously endangered **Peruvian Plantcutter** giving its weird kazoo-like call. We also had a glimpse of a **Rufous Flycatcher** and lucked into a beautiful **Tumbes Tyrant** before driving on to another spot where the woodland was more open and sandy. **Rufous Flycatchers** were everywhere and we had some great views of **Tumbes Swallow** flying low overhead. On our way out, Baldo proved he was far more than just a driver by taking us to a stakeout for **Peruvian Thickknee**, and we soon spotted a wary bird that slowly stalked off into the woods. After a rather opulent lunch in Chiclayo, which included several different varieties of *ceviche*, we drove east a bit more than an hour to the town of Chongoyape, where we met up with the local guide at Chaparrí, Tomás. We took a detour to a nearby reservoir where we had a variety of shorebirds, waterfowl, and other aquatic species, including **Comb Duck** and **White-cheeked Pintail**, then drove up the dusty road to Chaparrí.

Chaparrí is a great ecological reserve as well as ecotourism project and animal rescue center. The facilities are constructed in the local style, and while not fancy it is surprisingly comfortable and we all really enjoyed staying there. For a long time they have worked with Spectacled Bears, attempting to reintroduce illegally captured animals into the wild. However we were in for a real treat – a family of wild **Spectacled Bears** had recently descended down the mountain and was being seen every day not far from the lodge. Seeing a mother and her two cubs on a hillside from a lookout near the lodge was definitely a tour highlight!

Recently, Chaparrí has become renowned for its population of reintroduced **White-winged Guans**. It's a perfect place for them, and the birds have thrived, breeding successfully on their own for a few years now. You cannot miss them – they have virtually taken over the valley! The wooded areas around the lodge form a lush oasis, and it's a photographer's delight. It's jam-packed with very approachable birds, as well as a few mammals like **Sechuran Fox** and **Guayaquil Squirrel**. It was very easy to find striking species like **White-tailed Jay**, **Elegant Crescentchest**, **White-edged Oriole**, **Golden-bellied Grosbeak**, and **Necklaced Spinetail**. The odd **Gray-and-white Tyrannulet** was amazingly common. A little stream attracts hummingbirds for a bath early in the morning, and we enjoyed **Tumbes Hummingbird**, **Purple-collared Woodstar**, and **Amazilia Hummingbird**

coming down for a dip. Some of the most interesting birds are in the dry almost barren plains below the lodge, where large numbers of finches roam. We saw large flocks of **Sulphur-throated Finches** as well as smaller numbers of **Cinereous Finches**, **Parrot-billed Seedeaters**, and **Collared Warbling-Finches**. Nearby, a kettle of vultures had **Andean Condor** and **King Vulture** among the more common **Black** and **Turkey Vultures**. We also managed to see a **Peruvian Screech-Owl** right in front of our cabins, which was fortunate as everyone in the group had missed it in southern Ecuador.

One of the buildings at Chaparrí with dry forest and mountains in the background

Collared Warbling-Finch and Sulphur-throated Finch at Chaparrí

Tumbes Hummingbird bathing in the stream at Chaparrí

Peruvian Screech-Owl and Gray-and-white Tyrannulet at Chaparri

After leaving Chaparri, we stopped at the coast near Chiclayo for more wetland species, hordes of **gulls**, as well as nice sightings of **Wren-like Rushbird** and **Many-colored Rush-Tyrant**. We spent the night at a nice lodge near the ancient pyramids of Túcume, which put us quite a bit closer to the next day's birding site. The resident **Burrowing Owls** were almost tame, but let loose blood-curdling screams if you walked too close to them at night!

One of the fierce Burrowing Owls at Túcume.

The highland Tumbesian scrub of Abra Porculla was surprisingly quiet, and the birds rather unresponsive. However, we found the main target there fairly quickly, the endemic **Piura Chat-Tyrant**. With a bit of effort, we still managed to see most of the other birds there including **Chapman's Antshrike**, **Henna-hooded Foliage-gleaner**, **Black-cowled Saltator**, and **Bay-crowned Brush-Finch**. We only heard **Rufous-necked Foliage-gleaner**, but since everyone had already seen it in Ecuador, we decided to escape the blazing sun by 10am and head on to Jaén in time for lunch. Jaén is in the middle Marañón valley and has a very hot climate. It had rained a few days before, making it quite muggy, and there were swarms of small, obnoxious flies that got in our eyes, ears, mouth, and anywhere else they wanted. They were a very unwelcome distraction, but we still got the key birds that afternoon and next morning at a new reserve near town as well as some trails about an hour's drive to the north. These included **Spot-throated Hummingbird**, **Marañón Spinetail**, **Necklaced Spinetail** (*photo right*), **Northern Slaty-Antshrike**, **Marañón Crescentchest**, **Speckle-breasted Wren**, and **Little Inca-Finch**. We were quite happy to clean up and move on to the cooler cloudforests to the east!

That afternoon, we visited the new hummingbird reserve near La Florida for one of the world's most outrageous hummingbird, the well-named **Marvelous Spatuletail**. It used to be a bit difficult to find this bird, there was no guarantee you would see a male. Now they come to feeders and are ridiculously easy to see. We didn't have to wait long before a full streamer male was sucking down sugar water. There were a good number of other hummers coming (11 in all) including **Purple-throated Sunangel**, **Bronzy Inca**, **Violet-fronted Brilliant**, **Little Woodstar**, and **White-bellied Hummingbird**.

Marvelous Spatuletail – this photo does not do it justice!

Next day we made a special excursion that is not on our typical itinerary, a long and difficult hike up the steep Rio Chido trail in search of the very localized and rarely seen Pale-billed Antpitta. I last hiked the trail in 2005, and was saddened to see how much more forest had been cut down over the ensuing six years. The spot I had previously seen the antpitta was now somebody's house surrounded by stumps. But we persevered up the mountain to a different spot described to me by fellow Tropical Birding guide Andrew Spencer who had been up there more recently. Finally we reached a farm surrounded by patches of temperate forest loaded with bamboo. The farmer was quite friendly, and after playing him the Pale-billed Antpitta's song on my Ipod, he confidently pointed up the hill to the edge of his pasture and told us to try there. We decided to try a closer spot first, where we had no antpittas but got amazing views of a **Russet-mantled Softtail**, the local (and very different sounding) subspecies of **Plain-tailed Wren**, and a cooperative **Blackish Tapaculo**. We worked our way up the slope to the farmer's spot, yet heard not a peep out of our quarry, and it was already getting towards late morning. Suddenly, a few repeated high-pitched notes, almost hermit-like, alerted us that a **Pale-billed Antpitta** had finally come close. Amazingly, it had come in to one of the few areas where we actually had a decent view into the understory, and we had a few views of one hopping through the understory and even perched briefly a few feet off the ground. Great luck for such a tough bird! Satisfied, we had a field lunch and started down the mountain, finding some nice birds as we went including **Johnson's Tody-Flycatcher**, **Slaty-backed Chat-Tyrant**, **Peruvian Wren**, **Trilling Tapaculo**, **Silvery Tanager**, and **Pearled Treerunner**.

Recent deforestation at the top of the Rio Chido trail.

Pearled Treerunner along the Rio Chido trail.

We got back to the car in mid afternoon, and headed to the new lodge at Abra Patricia, where we would spend three nights. Tired after our tough hike, we spend the afternoon watching and photographing the hummingbirds at the excellent feeders at the lodge. They were attracting **Emerald-bellied Puffleg**, **Rufous-vented Whitetip**, **Long-tailed Sylph**, **Chestnut-breasted Coronet**, and **White-bellied Woodstar**, among others.

That was supposed to be the end of the birding that day, but circumstances changed. Andrew Spencer was also there that night leading another TB tour. They had tried the night before for **Long-whiskered Owlet** and had only heard it, but Andrew wanted to try again, since it was his last night and it was a bird he was dying to see. Three and half years ago I saw the owlet right next to the lodge, but these days the only reliable territories are a kilometer hike in the dark on a forest trail, parts of steep. It's a fairly serious undertaking, and after the tough hike we had done that day only one of the group joined us. We started down the trail, finding an **Andean Potoo** on a snag as we went, before arriving at the place Andrew had heard it yesterday. I started playback, and quickly got a very faint response. With patience and judicious use of playback, the bird came closer and closer, and finally landed on a branch about 30 feet above the trail. Fantastic - we might have gone to bed exhausted, but it was well worth it!

Some of the hummers at Abra Patricia

Emerald-bellied Puffleg

Long-tailed Sylph

Chestnut-breasted Coronet

Conditions at Abra Patricia were very challenging. It was in the middle of an extended dry spell, which never good for cloudforest birding, and strong winds added to the trouble. It was very slow going, the birds were quiet and often not responsive, and there were very few mixed flocks to be found. We had around two full days to bird there, and with persistence we managed to reasonably well on the specialties, including **Chestnut Antpitta**, **Bar-winged Wood-Wren**, **Cinnamon-breasted Tody-Tyrant**, **Rufous-vented Tapaculo**, and **Cinnamon Screech-Owl**. Only one of the group managed to see the **Ochre-fronted Antpitta**, and we never even got close to a **Rusty-tinged Antpitta**, which used

to be easier to see around here for some reason. The **Royal Sunangel** turned out to be a saga. Sometimes you can get this bird within minutes, but we had no such luck. We returned again and again to the stakeout, enduring long road construction delays each time but still no sunangel! Finally, at the 11th hour, a truly gorgeous male landed quite literally within arms reach of us, making it all completely worth it! Amazingly it stayed around, so while Stuart and Chuck photographed it with their cell phones, Nancy and I raced back to the car to grab our SLR's, which we had not taken due to the threat of rain, and still managed to get some very satisfying photos of it, one of which I chose to have top billing for this report. Some of the other birds we saw around Abra Patricia include **White-collared Jay** (*photo above*), **Undulated Antpitta** visiting a new worm feeder, **Inca Flycatcher**, **Grass-green Tanager**, and a family of **Torrent Ducks** along the river.

Undulated Antpitta at the worm feeder near the lodge at Abra Patricia, and a Cinnamon Screech-Owl

On one of our days based in Abra Patricia, we drove about 45 minutes down to lower elevations of the east slope and spent the morning birding forest patches along the road. After a slow start, the mixed flocks started moving through and the bird activity was absolutely astounding. For a few hours there was virtually no “downtime” – our best birds were the endemic **Black-bellied Tanager** and **Speckle-chested Piculet**, and a sampling of the others included **Lanceolated Monklet**, **Gray-mantled Wren**, **Plumbeous-crowned Tyrannulet**, **Blue-browed Tanager**, and **Versicolored Barbet**.

Leaving Abra Patricia behind, we headed up the Utcubamba Canyon to Leymebamba, stopping for **Buff-bellied Tanager**, **Baron’s Spinetail**, and **Black-necked Woodpecker**. We had a night in a very nice new hotel in this old Andean town, and concentrated our efforts in the temperate forest and páramo high above the town along the road to the Marañón canyon. The amount of deforestation along here in recent years has been very depressing. The weather was miserable the first afternoon with cold temperatures, wind, and rain, but we endured it to find a couple of the key endemics like **Coppery Metaltail** and **Neblina Tapaculo**.

Buff-bellied Tanager and Baron's Spinetail in the Utcubamba Valley

The endemic Coppery Metaltail at the east rim of the Marañón Canyon

Next morning the weather was fortunately much nicer, and we were soon stripping layers off after not much more than hour of birding. We started in some temperate forest patches, finding the endemic **Drab Hemispingus** along with other more widespread Andean species like **Andean Guan**, **Smoky Bush-Tyrant**, **Rufous-breasted Chat-Tyrant**, **Superciliaried Hemispingus**, and **Grass-green Tanager**. We headed up into the páramo, stopping to see a very cooperative **Stripe-headed Antpitta**, then continued over the east rim of the canyon, where the clear weather gave us some truly magnificent vistas. After some photos and a coffee break, we stopped for a **Many-striped Canastero** and some displaying **Paramo Pipits**, then got lucky with a responsive **Yungas Pygmy-Owl** being mobbed by **Shining Sunbeams** and **Blue-backed Conebills**. We had a picnic lunch at spectacular lookout before zigzagging the rest of the way down that amazing road to the very bottom of the canyon.

Yungas Pygmy-Owl in some high altitude forest near the pass

The upper part of the road that goes down the east side of the Marañon Canyon

Despite being 1000 m (3300 ft) elevation, the bottom of the canyon is uncomfortable hot. We dropped our stuff at the camp that had already been set up for us, and took a break under the mango trees while the temperature cooled down a bit. We had a pleasant late afternoon of birding in the desert near the bottom of the canyon, though only found one of our targets, the beautiful **Buff-bridled Inca-Finch** (*photo left*). We returned to camp and enjoyed a surprisingly tasty meal the camp staff cooked up for us their camp stoves before finally turning in early. It was so warm that sleeping bags were almost unnecessary.

Looking back up at the road we had come down earlier in the day

The big benefit of camping down here is that you can be birding right at dawn without a very early start and a long drive. A Marañon Thrush was singing in the dark at our camp, but we didn't spend any time on it since everyone had already seen it in Ecuador. We found lots of **Peruvian Pigeons** right along the river, and then began our search for the toughest endemic down here, the cute **Yellow-faced Parrotlet**. They are quite scarce, and roam the desert in pairs or small groups feeding on cactus buds. After two and half hours and not a peep, we were starting to get a bit worried, though we had at least encountered a few **Bare-faced Ground-Doves** in the process. Finally I heard some soft calls out the window of the car, and we soon found a nice pair, allowing us to climb higher up the west side of the canyon while the morning was still young. We soon bagged our last endemics of the day with great views of **Gray-winged Inca-Finch** and **Chestnut-backed Thornbill** before heading on to the town of Celendín in time for a great lunch. We had one main target for the afternoon, **White-tailed Shrike-Tyrant**, which turned out to be surprisingly easy! For the rest of the day we enjoyed some common high Andean species like **Black-billed Shrike-Tyrant**, **Black-tailed Trainbearer**, and **Tyrian Metaltail** before returning to the excellent new hotel in Celendín.

Yellow-faced Parrotlet

Gray-winged Inca-Finch

Chestnut-backed Thornbird

White-tailed Shrike-Tyrant

We rose early to get a head start on the rough road heading west to Cajamarca. Only small patches of habitat remain, but the birding was terrific and we had great birds this morning. We already nailed **Striated Earthcreeper**, the local subspecies of **Rufous Antpitta** (a likely split), and a **Tit-like Dacnis** even before one of Baldo's terrific field breakfasts, and things got even better after. We had our first of several **Rufous-webbed Bush-Tyrants**, a few **Black Metaltails**, and a **Rusty-crowned Tit-Spinetail** before we struck gold with amazing close views of a singing **Plain-tailed Warbling-Finch**, quite a scarce bird in this area. We worked our way slowly along the road, stopping for more nice birds like **Peruvian Sierra-Finch**, **Slender-billed Miner**, and **Streak-throated Canastero** before finally reaching the ancient city of Cajamarca by lunchtime.

Plain-tailed Warbling-Finch

Rufous-webbed Bush-Tyrant

Slender-billed Miner

That afternoon, we headed up a canyon northeast of the city to search for a very local endemic hummer, the **Gray-bellied Comet**. It took us until almost dusk, but we finally found one feeding on some yellow flowers not far from the road for some very nice views. We also managed to see **White-winged Cinclodes** and **Black-crested Tit-Tyrant** that afternoon.

With just one more day in northern Peru, we were down to just a few targets. We headed out early to some dry woodland southwest of Cajamarca, the only spot on the trip for the very cool **Great Spinetail**. Our field breakfast was rudely interrupted when one started singing

nearby, but despite being very skulky we still managed to see it (*photo above*) before our coffee got cold. Other than that, birding there was quite slow, though we did see a handsome male White-winged Black-Tyrant. Later in the morning, we decided to try for the endemic Unicolored Tapaculo near the continental divide, but the bird only sang to us and did not come in to view.

With the afternoon free, we birded some páramo near some pre-Incan ruins above the city called Cumbemayo. We didn't find much in the way of new birds, but the scenery was impressive with some very interesting rock formations towering over the grasslands. We did find several **Rufous-naped Ground-Tyrants**, some aerobic **Aplomado Falcons**, and had our best views yet of **Black Metaltail**.

Páramo grassland and rocky outcrops near the Cumbemayo ruins

Black Metaltail near Cumbemayo

Our flight back to Lima arrived in late morning, but our flights weren't until late in the evening, so we headed to the Lomas de Lachay reserve an hour and a half north of Lima. It was a bit of a rush since we really only had a few hours there, but well worth it. The hills of the reserve were emerald green, lush than I had ever seen them before, and the birds were in a breeding frenzy. Our main target in the main part of the reserve was the endemic **Thick-billed Miner**. It turned out to be a challenge - there were astounding numbers of **Rufous-collared Sparrows**, so many of them that their incessant songs were almost deafening, making it hard to hear anything else! We birded through the reserve, finding **Masked Yellowthroat**, **Oasis Hummingbird**, **Peruvian Sheartail**, and even a couple of the rare and

unpredictable **Raimondi's Yellow-Finch**, without any hint of the miner. Finally, I heard a faint call, spotted the bird on the top of a distant rock, and got in the scope just in time for everyone to have a look - a miner miracle! With that in the bag, we drove to another part of the reserve, stopping for **Coastal** and **Grayish Miners** and some displaying **Yellowish Pipits** as we went. Our last target was the endemic **Cactus Canastero**, and we had one without any effort almost as soon as we got out of the van (*photo left*). The whole area was green and full of life, a beautiful site in an area that looks totally desolate for most of the year. We enjoyed wandering around and enjoying this unique scene for a while, also spotting

Short-tailed Field Tyrant and **Band-tailed Sierra-Finch**, before it was finally time to head back to Lima, stop in an airport hotel for a quick shower, and head to the airport. I great ending to a very successful trip that I look forward to doing again!

A cactus-filled valley at Lomas de Lachay, home of the Cactus Canastero

BIRD LIST

This list includes all the bird species that were recorded by at least one of the group, including the leader. Taxonomy and nomenclature follow **Clements, James F. *The Clements Checklist of Birds of the World. Sixth Edition, 2007, Ithaca, NY: Cornell University Press***, including all updates through December 2010.

Totals:

421 bird species seen

28 heard only

Abbreviations:

H=Heard only

(I)=Introduced species

(E)=Species endemic to Peru

TINAMOUS

Hooded Tinamou

H Tataupa Tinamou

DUCKS, GEESE, WATERFOWL

Comb Duck

Torrent Duck

Cinnamon Teal

White-cheeked Pintail

Yellow-billed Pintail

TINAMIDAE

Nothocercus nigrocapillus

Crypturellus tataupa

ANATIDAE

Sarkidiornis melanotos

Merganetta armata

Anas cyanoptera

Anas bahamensis

Anas georgica

CRACIDS

Speckled Chachalaca
 Andean Guan
 White-winged Guan (E)

GREBES

Pied-billed Grebe

BOOBIES AND GANNETS

Peruvian Booby

CORMORANTS AND SHAGS

Neotropic Cormorant

PELICANS

Peruvian Pelican

HERONS, EGRETS, BITTERNS

Fasciated Tiger-Heron

Cocoi Heron

Great Egret

Snowy Egret

Little Blue Heron

Cattle Egret

Striated Heron

Black-crowned Night-Heron

IBISES AND SPOONBILLS

Puna Ibis

NEW WORLD VULTURES

Black Vulture

Turkey Vulture

Andean Condor

King Vulture

OSPREY

Osprey

HAWKS, EAGLES, AND KITES

Swallow-tailed Kite

Pearl Kite

Black-chested Buzzard-Eagle

Sharp-shinned Hawk

Savanna Hawk

Harris's Hawk

Roadside Hawk

Broad-winged Hawk

Short-tailed Hawk

Variable Hawk

FALCONS AND CARACARAS

Mountain Caracara

Crested Caracara

H Laughing Falcon

American Kestrel

Aplomado Falcon

RAILS, GALLINULES, COOTS

H Gray-breasted Crake

H Spotted Rail

H Plumbeous Rail

Common Moorhen

Slate-colored (Andean) Coot

CRACIDAE

Ortalis guttata

Penelope montagnii

Penelope albipennis

PODICIPEDIDAE

Podilymbus podiceps

SULIDAE

Sula variegata

PHALACROCORACIDAE

Phalacrocorax brasilianus

PELECANIDAE

Pelecanus thagus

ARDEIDAE

Tigrisoma fasciatum

Ardea cocoi

Ardea alba

Egretta thula

Egretta caerulea

Bubulcus ibis

Butorides striata

Nycticorax nycticorax

THRESKIORNITHIDAE

Plegadis ridgwayi

CATHARTIDAE

Coragyps atratus

Cathartes aura

Vultur gryphus

Sarcoramphus papa

PANDIONIDAE

Pandion haliaetus

ACCIPITRIDAE

Elanoides forficatus

Gampsonyx swainsonii

Geranoaetus melanoleucus

Accipiter striatus

Buteogallus meridionalis

Parabuteo unicinctus

Buteo magnirostris

Buteo platypterus

Buteo brachyurus

Buteo polyosoma

FALCONIDAE

Phalcoboenus megalopterus

Caracara cheriway

Herpetotheres cachinnans

Falco sparverius

Falco femoralis

RALLIDAE

Laterallus exilis

Pardirallus maculatus

Pardirallus sanguinolentus

Gallinula chloropus

Fulica ardesiaca

THICK-KNEES

Peruvian Thick-knee

PLOVERS AND LAPWINGS

Andean Lapwing

Killdeer

STILTS AND AVOCETS

Black-necked Stilt

SANDPIPERS AND ALLIES

Spotted Sandpiper

Lesser Yellowlegs

Whimbrel

Ruddy Turnstone

Sanderling

Least Sandpiper

Baird's Sandpiper

Wilson's Phalarope

GULLS, TERNS, AND SKIMMERS

Gray-hooded Gull

Kelp Gull

Inca Tern

PIGEONS AND DOVES

Rock Pigeon (I)

Band-tailed Pigeon

Peruvian Pigeon

Ruddy Pigeon

West Peruvian Dove

Eared Dove

Croaking Ground-Dove

Bare-faced Ground-Dove

White-tipped Dove

PARROTS

Scarlet-fronted Parakeet

Mitre Parakeet

Pacific Parrotlet

Yellow-faced Parrotlet (E)

Red-billed Parrot

Speckle-faced Parrot

Scaly-naped Parrot

CUCKOOS

Squirrel Cuckoo

H Striped Cuckoo

Groove-billed Ani

BARN-OWLS

Barn Owl

OWLS

Peruvian Screech-Owl

Koepcke's Screech-Owl (E)

Cinnamon Screech-Owl

Yungas Pygmy-Owl

Peruvian Pygmy-Owl

Long-whiskered Owlet (E)

Burrowing Owl

H Rufous-banded Owl**BURHINIDAE***Burhinus superciliaris***CHARADRIIDAE***Vanellus resplendens**Charadrius vociferus***RECURVIROSTRIDAE***Himantopus mexicanus***SCOLOPACIDAE***Actitis macularius**Tringa flavipes**Numenius phaeopus**Arenaria interpres**Calidris alba**Calidris minutilla**Calidris bairdii**Phalaropus tricolor***LARIDAE***Chroicocephalus cirrocephalus**Larus dominicanus**Larosterna inca***COLUMBIDAE***Columba livia**Patagioenas fasciata**Patagioenas oenops**Patagioenas subvinacea**Zenaida meloda**Zenaida auriculata**Columbina cruziana**Metriopelia ceciliae**Leptotila verreauxi***PSITTACIDAE***Aratinga wagleri**Aratinga mitrata chlorogenys**Forpus coelestis**Forpus xanthops**Pionus sordidus**Pionus tumultuosus tumultuosus**Amazona mercenaria***CUCULIDAE***Piaya cayana**Tapera naevia**Crotophaga sulcirostris***TYTONIDAE***Tyto alba***STRIGIDAE***Megascops roboratus**Megascops koepckeae**Megascops petersoni**Glaucidium bolivianum**Glaucidium peruanum**Xenoglaux loweryi**Athene cunicularia**Ciccaba albitarsis*

NIGHTJARS AND ALLIES

Band-winged Nightjar

POTOOS

Andean Potoo

SWIFTS

Chestnut-collared Swift

White-collared Swift

Gray-rumped Swift

White-tipped Swift

HUMMINGBIRDS

Green Hermit

Tawny-bellied Hermit

Green-fronted Lancebill

Green Violetear

Sparkling Violetear

Amethyst-throated Sunangel

Purple-throated Sunangel

Royal Sunangel

Speckled Hummingbird

Long-tailed Sylph

Gray-bellied Comet (E)

Black-tailed Trainbearer

Green-tailed Trainbearer

Tyrian Metaltail

Coppery Metaltail (E)

Black Metaltail (E)

Buff-thighed Puffleg

Emerald-bellied Puffleg

Marvelous Spatuletail (E)

Shining Sunbeam

Bronzy Inca

Collared Inca

Rainbow Starfrontlet

Mountain Velvetbreast

Great Sapphirewing

Chestnut-breasted Coronet

Booted Racket-tail

Rufous-vented Whitetip

Fawn-breasted Brilliant

Violet-fronted Brilliant

Giant Hummingbird

Purple-collared Woodstar

Oasis Hummingbird

Peruvian Sheartail

White-bellied Woodstar

Little Woodstar

Short-tailed Woodstar

Fork-tailed Woodnymph

Tumbes Hummingbird

Spot-throated Hummingbird (E)

White-bellied Hummingbird

Amazilia Hummingbird

Andean Emerald

CAPRIMULGIDAE*Caprimulgus longirostris atripunctatus***NYCTIBIIDAE***Nyctibius maculosus***APODIDAE***Streptoprocne rutila**Streptoprocne zonaris**Chaetura cinereiventris**Aeronautes montivagus***TROCHILIDAE***Phaethornis guy**Phaethornis syrmatophorus**Doryfera ludovicae**Colibri thalassinus**Colibri coruscans**Heliangelus amethysticollis decolor**Heliangelus viola**Heliangelus regalis**Adelomyia melanogenys**Agelaiocercus kingi**Taphrolesbia griseiventris**Lesbia victoriae**Lesbia nuna**Metallura tyrianthina**Metallura theresiae**Metallura phoebe**Haplophaedia assimilis**Eriocnemis alinae**Loddigesia mirabilis**Aglaeactis cupripennis**Coeligena coeligena**Coeligena torquata**Coeligena iris**Lafresnaya lafresnayi**Pterophanes cyanopterus**Boissonneaua matthewsii**Ocreatus underwoodii**Urosticte ruficrissa**Heliodoxa rubinoides**Heliodoxa leadbeateri**Patagona gigas**Myrtis fanny**Rhodopsis vesper**Thaumastura cora**Chaetocercus mulsant**Chaetocercus bombus**Myrmia micrura**Thalurania furcata**Leucippus baeri**Leucippus taczanowskii**Amazilia chionogaster**Amazilia amazilia**Amazilia franciae*

Golden-tailed Sapphire

KINGFISHERS

Ringed Kingfisher

PUFFBIRDS

Lanceolated Monklet

White-fronted Nunbird

NEW WORLD BARBETS

Versicolored Barbet

TOUCANS

Emerald Toucanet

Gray-breasted Mountain-Toucan

WOODPECKERS

Speckle-chested Piculet (E)

Smoky-brown Woodpecker

Scarlet-backed Woodpecker

Golden-olive Woodpecker

Crimson-mantled Woodpecker

Black-necked Woodpecker (E)

Andean Flicker

H Lineated Woodpecker

H Crimson-crested Woodpecker

OVENBIRDS

Coastal Miner (E)

Slender-billed Miner

Grayish Miner

Thick-billed Miner (E)

Striated Earthcreeper (E)

Cream-winged (Bar-winged) Cinclodes

White-winged Cinclodes

Pale-legged Hornero

Wren-like Rushbird

Rusty-crowned Tit-Spinetail (E)

Azara's Spinetail

H Dark-breasted Spinetail

Rufous Spinetail

H Dusky Spinetail

Marañon Spinetail

Necklaced Spinetail

Necklaced (Chinchi) Spinetail

Great Spinetail (E)

Ash-browed Spinetail

Line-cheeked Spinetail

Baron's Spinetail (E)

Russet-mantled Softtail (E)

Many-striped Canastero

Streak-throated Canastero

Cactus Canastero (E)

Rufous-fronted Thornbird

Chestnut-backed Thornbird (E)

Rusty-winged Barbtail

Pearled Treerunner

Streaked Tuftedcheek

Montane Foliage-gleaner

Chrysuronia oenone

ALCEDINIDAE

Megaceryle torquata

BUCCONIDAE

Micromonacha lanceolata

Monasa morphoeus

CAPITONIDAE

Eubucco versicolor steerii

RAMPHASTIDAE

Aulacorhynchus prasinus cyanolaemus

Andigena hypoglauca lateralis

PICIDAE

Picumnus steindachneri

Picoides fumigatus

Veniliornis callonotus

Colaptes rubiginosus

Colaptes rivolii

Colaptes atricollis

Colaptes rupicola

Dryocopus lineatus

Campephilus melanoleucos

FURNARIIDAE: FURNARIINAE

Geositta peruviana

Geositta tenuirostris

Geositta maritima

Geositta crassirostris

Geocerthia serrana

Cinclodes albiventris

Cinclodes atacamensis atacamensis

Furnarius leucopus cinnamomeus

Phleocryptes melanops

Leptasthenura pileata cajabambae

Synallaxis azarae

Synallaxis albigularis

Synallaxis unirufa

Synallaxis moesta

Synallaxis maranonica

Synallaxis stictothorax maculata

Synallaxis stictothorax chinchipensis

Siptornopsis hypochondriaca

Cranioleuca curtata

Cranioleuca antisiensis

Cranioleuca baroni

Thripophaga berlepschi

Asthenes flammulata

Asthenes humilis

Pseudasthenes cactorum

Phacellodomus rufifrons peruvianus

Phacellodomus dorsalis

Premnornis guttuligera

Margarornis squamiger

Pseudocolaptes boissonneautii

Anabacerthia striaticollis

- H Rufous-necked Foliage-gleaner
- Buff-fronted Foliage-gleaner
- Black-billed Treehunter
- Henna-hooded Foliage-gleaner
- Streaked Xenops

WOODCREEPERS

- H Tyrannine Woodcreeper
- Olivaceous Woodcreeper
- Olive-backed Woodcreeper
- Streak-headed Woodcreeper

TYPICAL ANTBIRDS

- Rufous-capped Antshrike
- Chapman's Antshrike
- Lined Antshrike
- Collared Antshrike
- Northern Slaty-Antshrike
- Variable Antshrike
- Russet Antshrike
- Yellow-breasted Antwren

- Long-tailed Antbird

- Blackish Antbird

- White-backed Fire-eye

ANTTHRUSHES

- H Barred Antthrush

ANTPITTAS

- Undulated Antpitta

- H Chestnut-crowned Antpitta

- Stripe-headed Antpitta

- Pale-billed Antpitta (E)

- H Rusty-tinged Antpitta (E)

- Rufous Antpitta

- Chestnut Antpitta (E)

- Ochre-fronted Antpitta (E)

- H Rusty-breasted Antpitta

TAPACULOS

- Blackish Tapaculo

- H Unicolored Tapaculo (E)

- Trilling Tapaculo

- Rufous-vented Tapaculo (E)

- White-crowned Tapaculo

- Neblina Tapaculo (E)

CRESCENTCHESTS

- Marañon Crescentchest

- Elegant Crescentchest

TYRANT FLYCATCHERS

- Southern Beardless-Tyrannulet

- White-tailed Tyrannulet

- White-banded Tyrannulet

- Black-crested Tit-Tyrant

- Yellow-billed Tit-Tyrant

- Tufted Tit-Tyrant

- Mouse-colored Tyrannulet

- Pacific Elaenia

- Syndactyla ruficollis*

- Philydor rufum*

- Thripadectes melanorhynchus*

- Hylocryptus erythrocephalus*

- Xenops rutilans*

FURNARIIDAE: DENDROCOLAPTINAE

- Dendrocincla tyrannina*

- Sittasomus griseicapillus amazonus*

- Xiphorhynchus triangularis*

- Lepidocolaptes souleyetii*

THAMNOPHILIDAE

- Thamnophilus ruficapillus jaczewskii*

- Thamnophilus zarumae*

- Thamnophilus tenuipunctatus*

- Thamnophilus bernardi*

- Thamnophilus punctatus leucogaster*

- Thamnophilus caerulescens subandinus*

- Thamnistes anabatinus*

- Herpsilochmus axillaris*

- Drymophila caudate*

- Cercomacra nigrescens aequatorialis*

- Pyriglena leuconota picea*

FORMICARIIDAE

- Chamaeza mollissima*

GRALLARIIDAE

- Grallaria squamigera*

- Grallaria ruficapilla*

- Grallaria andicolus andicolus*

- Grallaria carrikeri*

- Grallaria przewalskii*

- Grallaria rufula cajamarcae*

- Grallaria blakei*

- Grallaricula ochraceifrons*

- Grallaricula ferrugineipectus leymebambae*

RHINOCRYPTIDAE

- Scytalopus latrans intermedius*

- Scytalopus unicolor*

- Scytalopus parvirostris*

- Scytalopus femoralis*

- Scytalopus atratus atratus*

- Scytalopus altirostris*

MELANOPAREIIDAE

- Melanopareia maranonica*

- Melanopareia elegans*

TYRANNIDAE

- Camptostoma obsoletum*

- Mecocerculus poecilocercus*

- Mecocerculus stictopterus*

- Anairetes nigrocristatus*

- Anairetes flavirostris*

- Anairetes parulus*

- Phaeomyias murina*

- Myiopagis subplacens*

H	Yellow-bellied Elaenia	<i>Elaenia flavogaster</i>
	White-crested Elaenia	<i>Elaenia albiceps</i>
	Highland Elaenia	<i>Elaenia obscura</i>
	Sierran Elaenia	<i>Elaenia pallatangae</i>
	Torrent Tyrannulet	<i>Serpophaga cinerea</i>
	Streak-necked Flycatcher	<i>Mionectes striaticollis</i>
	Olive-striped Flycatcher	<i>Mionectes olivaceus</i>
	Slaty-capped Flycatcher	<i>Leptopogon superciliaris</i>
	Inca Flycatcher (E)	<i>Leptopogon taczanowskii</i>
	Marble-faced Bristle-Tyrant	<i>Phylloscartes ophthalmicus</i>
	Mottle-cheeked Tyrannulet	<i>Phylloscartes ventralis angustirostris</i>
	Ecuadorian Tyrannulet	<i>Phylloscartes gualaquizae</i>
	Plumbeous-crowned Tyrannulet	<i>Phyllomyias plumbeiceps</i>
H	Red-billed Tyrannulet	<i>Zimmerius cinereicapilla</i>
	Peruvian Tyrannulet	<i>Zimmerius viridiflavus</i>
	Ornate Flycatcher	<i>Myiotriccus ornatus</i>
	Many-colored Rush Tyrant	<i>Tachuris rubrigastra</i>
H	Rufous-headed Pygmy-Tyrant	<i>Pseudotriccus ruficeps</i>
	Tawny-crowned Pygmy-Tyrant	<i>Euscarthmus meloryphus</i>
	Gray-and-white Tyrannulet	<i>Pseudelaenia leucospodia</i>
	Scale-crested Pygmy-Tyrant	<i>Lophotriccus pileatus</i>
	Black-throated Tody-Tyrant	<i>Hemitriccus granadensis pyrrhops</i>
	Cinnamon-breasted Tody-Tyrant	<i>Hemitriccus cinnamomeipectus</i>
	Johnson's Tody-Flycatcher (E)	<i>Poecilotriccus luluae</i>
	Common Tody-Flycatcher	<i>Todirostrum cinereum</i>
	Yellow-olive Flycatcher	<i>Tolmomyias sulphurescens peruvianus</i>
	Cinnamon Flycatcher	<i>Pyrrhomyias cinnamomeus</i>
	Cliff Flycatcher	<i>Hirundinea ferruginea</i>
	Olive-chested Flycatcher	<i>Myiophobus cryptoxanthus</i>
	Bran-colored Flycatcher	<i>Myiophobus fasciatus</i>
	Smoke-colored Pewee	<i>Contopus fumigatus</i>
	Tropical Pewee	<i>Contopus cinereus punensis</i>
	Black Phoebe	<i>Sayornis nigricans</i>
	Vermilion Flycatcher	<i>Pyrocephalus rubinus</i>
	Rufous-tailed Tyrant	<i>Knipolegus poecilurus</i>
	White-winged Black-Tyrant	<i>Knipolegus aterrimus heterogyna</i>
	Rufous-naped Ground-Tyrant	<i>Muscisaxicola rufivertex</i>
	Black-billed Shrike-Tyrant	<i>Agriornis montanus</i>
	White-tailed Shrike-Tyrant	<i>Agriornis albicauda</i>
	Streak-throated Bush-Tyrant	<i>Myiotheretes striaticollis</i>
	Smoky Bush-Tyrant	<i>Myiotheretes fumigatus</i>
	Rufous-webbed Bush-Tyrant	<i>Polioxolmis rufipennis</i>
	Tumbes Tyrant	<i>Tumbezia salvini</i>
	Jelski's Chat-Tyrant	<i>Ochthoeca jelskii</i>
	Slaty-backed Chat-Tyrant	<i>Ochthoeca cinnamomeiventris angustifasciata</i>
	Rufous-breasted Chat-Tyrant	<i>Ochthoeca rufipectoralis</i>
	Brown-backed Chat-Tyrant	<i>Ochthoeca fumicolor</i>
	Piura Chat-Tyrant (E)	<i>Ochthoeca piurae</i>
	White-browed Chat-Tyrant	<i>Ochthoeca leucophrys</i>
	Long-tailed Tyrant	<i>Colonia colonus</i>
	Short-tailed Field Tyrant	<i>Muscigralla brevicauda</i>
	Rufous Flycatcher (E)	<i>Myiarchus semirufus</i>
	Dusky-capped Flycatcher	<i>Myiarchus tuberculifer</i>

Sooty-crowned Flycatcher
 Pale-edged Flycatcher
 Brown-crested Flycatcher
H Great Kiskadee
 Boat-billed Flycatcher
 Lemon-browed Flycatcher
 Baird's Flycatcher
 Tropical Kingbird
COTINGAS
 Green-and-black Fruiteater
 Peruvian Plantcutter (E)
 Red-crested Cotinga
 Andean Cock-of-the-rock
MANAKINS
 Wing-barred Piprites
TITYRAS AND ALLIES
 Barred Becard
VIREOS
 Red-eyed Vireo
 Olivaceous Greenlet
 Rufous-browed Peppershrike
CROWS, JAYS, AND MAGPIES
 White-collared Jay
 Green (Inca) Jay
 White-tailed Jay
SWALLOWS
 Blue-and-white Swallow
 Brown-bellied Swallow
 Southern Rough-winged Swallow
 Gray-breasted Martin
 Tumbes Swallow
 Barn Swallow
 Chestnut-collared Swallow
WRENS
 Fasciated Wren
 Gray-mantled Wren
 Sharpe's Wren
 Peruvian Wren (E)
 Plain-tailed Wren
 Speckle-breasted Wren
 Superciliated Wren
 House Wren
 Mountain Wren
 Sedge Wren
 Bar-winged Wood-Wren
 Gray-breasted Wood-Wren
H Chestnut-breasted Wren
GNATCATCHERS
 Tropical Gnatcatcher
 Tropical (Marañon) Gnatcatcher
THRUSHES AND ALLIES
 Andean Solitaire
 Slaty-backed Nighthingale-Thrush

Myiarchus phaeocephalus
Myiarchus cephalotes
Myiarchus tyrannulus
Pitangus sulphuratus
Megarynchus pitangua
Conopias cinchoneti
Myiodynastes bairdii
Tyrannus melancholicus
COTINGIDAE
Pipreola riefferii
Phytotoma raimondii
Ampelion rubrocristatus
Rupicola peruvianus
PIPRIDAE
Piprites chloris
TITYRIDAE
Pachyramphus versicolor
VIREONIDAE
Vireo olivaceus
Hylophilus olivaceus
Cyclarhis gujanensis
CORVIDAE
Cyanolyca viridicyanus
Cyanocorax yncas
Cyanocorax mystacalis
HIRUNDINIDAE
Pygochelidon cyanoleuca
Orochelidon murina
Stelgidopteryx ruficollis
Progne chalybea
Tachycineta stolzmanni
Hirundo rustica
Petrochelidon rufocollaris
TROGLODYTIDAE
Campylorhynchus fasciatus
Odontorchilus branickii
Cinnycerthia olivascens
Cinnycerthia peruana
Pheugopedius euophrys schulenbergi
Pheugopedius sclateri sclateri
Cantorchilus superciliaris
Troglodytes aedon
Troglodytes solstitialis
Cistothorus platensis
Henicorhina leucoptera
Henicorhina leucophrys leucophrys
Cyphorhinus thoracicus
POLIOPTILIDAE
Polioptila plumbea bilineata
Polioptila plumbea maior
TURDIDAE
Myadestes ralloides
Catharus fuscater

Swainson's Thrush
 Plumbeous-backed Thrush
H Marañon Thrush
 Great Thrush
 Chiguanco Thrush
H Glossy-black Thrush
MOCKINGBIRDS AND THRASHERS
 Long-tailed Mockingbird
WAGTAILS AND PIPITS
 Yellowish Pipit
 Paramo Pipit
NEW WORLD WARBLERS
 Tropical Parula
 Blackburnian Warbler
 Masked Yellowthroat
 Canada Warbler
 Slate-throated Redstart
 Spectacled Redstart
 Citrine Warbler
 Black-crested Warbler
 Russet-crowned Warbler
 Three-banded Warbler
 Three-striped Warbler
BANANAQUIT
 Bananaquit
TANAGERS AND ALLIES
 Magpie Tanager
 White-capped Tanager
 Rufous-crested Tanager
 Black-capped Hemispingus
 Superciliaried Hemispingus
 Drab Hemispingus
 Rufous-chested Tanager
 Buff-bellied Tanager
 Cinereous Conebill
 Blue-backed Conebill
 Tit-like Dacnis
 White-lined Tanager
 Black-bellied Tanager (E)
 Blue-gray Tanager
 Palm Tanager
 Blue-capped Tanager
 Blue-and-yellow Tanager
 Hooded Mountain-Tanager
 Scarlet-bellied Mountain-Tanager
 Grass-green Tanager
 Orange-eared Tanager
 Paradise Tanager
 Green-and-gold Tanager
 Golden Tanager
 Saffron-crowned Tanager
 Golden-eared Tanager
 Flame-faced Tanager

Catharus ustulatus
Turdus reevei
Turdus maranonicus
Turdus fuscater
Turdus chiguanco
Turdus serranus
MIMIDAE
Mimus longicaudatus
MOTACILLIDAE
Anthus lutescens
Anthus bogotensis
PARULIDAE
Parula pitiayumi
Dendroica fusca
Geothlypis aequinoctialis auricularis
Wilsonia canadensis
Myioborus miniatus
Myioborus melanocephalus
Basileuterus luteoviridis
Basileuterus nigrocristatus
Basileuterus coronatus
Basileuterus trifasciatus
Basileuterus tristriatus
COEREVIDAE
Coereba flaveola
THRAUPIDAE
Cissopis leverianus
Sericossypha albocristata
Creurgops verticalis
Hemispingus atropileus auricularis
Hemispingus superciliaris insignis
Hemispingus xanthophthalmus
Thlypopsis ornata
Thlypopsis inornata
Conirostrum cinereum
Conirostrum sitticolor
Xenodacnis parina
Tachyphonus rufus
Ramphocelus melanogaster
Thraupis episcopus
Thraupis palmarum
Thraupis cyanocephala
Thraupis bonariensis
Buthraupis montana
Anisognathus igniventris
Chlorornis riefferii
Chlorochrysa calliparaea
Tangara chilensis
Tangara schrankii
Tangara arthus
Tangara xanthocephala
Tangara chrysotis
Tangara parzudakii

Spotted Tanager
Bay-headed Tanager
Golden-naped Tanager
Metallic-green Tanager
Blue-browed Tanager
Blue-necked Tanager
Beryl-spangled Tanager
Blue-and-black Tanager
Silvery Tanager
Blue Dacnis
Swallow Tanager
Streaked Saltator
Streaked Saltator
Black-cowled Saltator
Golden-billed Saltator

BUNTINGS, SPARROWS, ALLIES

H Peruvian Sierra-Finch
H Mourning Sierra-Finch
Plumbeous Sierra-Finch
Ash-breasted Sierra-Finch
Band-tailed Sierra-Finch
Cinereous Finch (E)
Gray-winged Inca-Finch (E)
Buff-bridled Inca-Finch (E)
Little Inca-Finch (E)
Plain-tailed Warbling-Finch (E)
Collared Warbling-Finch
Blue-black Grassquit
Variable Seedeater
Parrot-billed Seedeater
Drab Seedeater
Chestnut-throated Seedeater
Band-tailed Seedeater
Plain-colored Seedeater
Dull-colored Grassquit
Moustached Flowerpiercer
Black-throated Flowerpiercer
White-sided Flowerpiercer
Rusty Flowerpiercer
H Bluish Flowerpiercer
Masked Flowerpiercer
Saffron Finch
Raimondi's Yellow-Finch (E)
Sulphur-throated Finch
Common Bush-Tanager
Yellow-throated Bush-Tanager
Ashy-throated Bush-Tanager
Red-crested Finch
Black-capped Sparrow
Stripe-headed (Gray-browed) Brush-Finch
Yellow-breasted Brush-Finch
Yellow-breasted Brush-Finch
White-winged Brush-Finch

Tangara punctata
Tangara gyrola
Tangara ruficervix
Tangara labradorides
Tangara cyanotis
Tangara cyanicollis
Tangara nigroviridis
Tangara vassorii
Tangara viridicollis
Dacnis cayana
Tersina viridis
Saltator striatipectus immaculatus
Saltator striatipectus peruvianus
Saltator nigriceps
Saltator aurantirostris iteratus

EMBERIZIDAE

Phrygilus punensis
Phrygilus fruticeti
Phrygilus unicolor
Phrygilus plebejus
Phrygilus alaudinus
Piezorhina cinerea
Incaspiza ortizi
Incaspiza laeta
Incaspiza watkinsi
Poospiza alticola
Poospiza hispaniolensis
Volatinia jacarina
Sporophila corvina ophthalmica
Sporophila peruviana
Sporophila simplex
Sporophila telasco
Catamenia analis
Catamenia inornata
Tiaris obscurus
Diglossa mystacalis
Diglossa brunneiventris
Diglossa albilatera
Diglossa sittoides
Diglossa caeruleascens
Diglossa cyanea
Sicalis flaveola
Sicalis raimondii
Sicalis taczanowskii
Chlorospingus ophthalmicus hiaticolus
Chlorospingus flavigularis
Chlorospingus canigularis
Coryphospingus cucullatus
Arremon abeillei nigriceps
Arremon torquatus poliophrys
Atlapetes latinuchus latinuchus
Atlapetes latinuchus baroni
Atlapetes leucopterus paynteri

White-headed Brush-Finch
Bay-crowned Brush-Finch
Tumbes Sparrow
Rufous-collared Sparrow

CARDINALS AND ALLIES

Hepatic Tanager
Summer Tanager
Golden-bellied Grosbeak

TROUPIALS AND ALLIES

Peruvian Meadowlark
Scrub Blackbird
White-edged Oriole
Yellow-tailed Oriole
Yellow-billed Cacique
Mountain Cacique
Russet-backed Oropendola
Crested Oropendola

SISKINS, CROSSBILLS, ALLIES

H Purple-throated Euphonia
Golden-rumped Euphonia
Bronze-green Euphonia
Orange-bellied Euphonia
Lesser Goldfinch
Hooded Siskin
Olivaceous Siskin

OLD WORLD SPARROWS

House Sparrow (I)

Atlapetes albiceps
Atlapetes seebohmi
Rhynchospiza stolzmanni
Zonotrichia capensis

CARDINALIDAE

Piranga flava
Piranga rubra
Pheucticus chrysogaster

ICTERIDAE

Sturnella bellicosa
Dives warszewiczi
Icterus graceannae
Icterus mesomelas
Amblycercus holosericeus
Cacicus chrysonotus peruvianus
Psarocolius angustifrons
Psarocolius decumanus

FRINGILLIDAE

Euphonia chlorotica
Euphonia cyanocephala
Euphonia mesochrysa
Euphonia xanthogaster
Spinus psaltria
Spinus magellanicus
Spinus olivaceus

PASSERIDAE

Passer domesticus