


Peru Trip List

by John Sterling and Russ Greenberg

(January 17th-24th, 1998)

Sites & Dates:

1. Lima - La Oroya, January 17
2. Villa Rica, January 18-19
3. Tarma - Lima, January 20
4. Apurimac, January 21-23
5. Lima, January 24

Common Name	Latin Name	1	2	3	4	5
Great Tinamou	Tinamus major				1	
Pied-billed Grebe	Podilymbus podiceps					4
White-tufted Grebe	Podiceps rolland					1
Silvery Grebe	Podiceps occipitalis			6		
Great Grebe	Podiceps major					10
Peruvian Booby	Sula variegata					40
Peruvian Pelican	Pelecanus thagus					25
Red-legged Cormorant	Phalacrocorax gaimardi					16
Great Egret	Casmerodius albus					3
Snowy Egret	Egretta thula					1
Little Blue Heron	Egretta caerulea					1
Cattle Egret	Bubulcus ibis		10			1
Black-crowned Night-Heron	Nycticorax nycticorax			2		
Puna Ibis	Plegadis ridgwayi			1		
Andean Goose	Chloephaga melanoptera			3		
Crested Duck	Lophonetta specularioides			6		

Speckled Teal	Anas flavirostris			3		
Cinnamon Teal	Anas cyanoptera					4
Ruddy Duck	Oxyura jamaicensis					2
Black Vulture	Coragyps atratus					40
Turkey Vulture	Cathartes aura		14		14	
Greater Yellow-headed Vulture	Cathartes melambrotus		1		3	
Andean Condor	Vultur gryphus	2				
Osprey	Pandion haliaetus					6
American Swallow-tailed Kite	Elanoides forficatus		40			
Pearl Kite	Gampsonyx swainsonii				1	
White Hawk	Leucopternis albicollis				1	
Gray Hawk	Asturina nitida				1	
Great Black-Hawk	Buteogallus urubitinga				1	
Black-chested Buzzard-Eagle	Geranoaetus melanoleucus	6				
Roadside Hawk	Buteo magnirostris		7		12	
Short-tailed Hawk	Buteo brachyurus		1		1	
Black Hawk-Eagle	Spizaetus tyrannus		1			
Red-throated Caracara	Daptrius americanus		3		6	
American Kestrel	Falco sparverius	10				2
Bat Falcon	Falco ruficularis				2	
Peregrine Falcon	Falco peregrinus					1
Speckled Chachalaca	Ortalis guttata		8		16	
Gray-necked Wood-Rail	Aramides cajanea				2	
Purple Gallinule	Porphyrio martinicus					1
Common Moorhen	Gallinula chloropus					4
Andean (Slate-colored) Coot	Fulica ardesiaca			2		8
Giant Coot	Fulica gigantea			1		
Peruvian Thick-knee	Burhinus superciliaris					1
Andean Lapwing	Vanellus resplendens			3		
Killdeer	Charadrius vociferus					1
American Oystercatcher	Haematopus palliatus					2
Blackish Oystercatcher	Haematopus ater					1

Greater Yellowlegs	Tringa melanoleuca					1
Spotted Sandpiper	Actitis macularia					4
Whimbrel	Numenius phaeopus					1
Sanderling	Calidris alba					30
Parasitic Jaeger	Stercorarius parasiticus					1
Gray Gull	Larus modestus					70
Belcher's Gull	Larus belcheri					50
Kelp Gull	Larus dominicanus					10
Gray-hooded Gull	Larus cirrocephalus					4
Franklin's Gull	Larus pipixcan	200				400
Sabine's Gull	Xema sabini					2
Black Tern	Chlidonias niger					2
South American Tern	Sterna hirundinacea					4
Royal Tern	Sterna maxima					1
Elegant Tern	Sterna elegans					3
Sandwich Tern	Sterna sandvicensis					8
Inca Tern	Larosterna inca					10
Band-tailed Pigeon	Columba fasciata				30	
Plumbeous Pigeon	Columba plumbea				2	
Pacific Dove	Zenaida meloda	40				
Black-winged Ground-Dove	Metriopelia melanoptera	4				
White-tipped Dove	Leptotila verreauxi	1			4	
Chestnut-fronted Macaw	Ara severa				2	
Blue-headed Parrot	Pionus menstruus		8		28	
White-eyed Parakeet	Aratinga leucophthalmus				20	
Dusky-headed Parakeet	Aratinga weddellii		4		4	
Scaley-naped Parrot	Amazona mercenaria		40		40	
Squirrel Cuckoo	Piaya cayana		10		10	
Striped Cuckoo	Tapera naevia		1			
Smooth-billed Ani	Crotophaga ani		1			
Groove-billed Ani	Crotophaga sulcirostris	2				
Pauraque	Nyctidromus albicollis				2	

White-collared Swift	Streptoprocne zonaris	3	14		60	
Chestnut-collared Swift	Cypseloides rutilus		8		30	
White-tipped Swift	Aeronautes montivagus		40			
Andean Swift	Aeronautes andecolus	6		6		
Long-tailed Hermit	Phaethornis superciliosus				1	
Green Violetear	Colibri thalassinus		1			
Blue-tailed Emerald	Chlorostilbon mellisugus				8	
Fork-tailed Woodnymph	Thalurania furcata				2	
White-bellied Hummingbird	Amazilia chionogaster		1			
Sapphire-spangled Emerald	Amazilia lactea		8			
Amazilia Hummingbird	Amazilia amazilia	1				
Giant Hummingbird	Patagona gigas	3				
Greenish Puffleg	Haplophaedia aureliae		1			
Black Metaltail	Metallura phoebe			1		
Olivaceous Thornbill	Chalcostigma olivaceum	1				
Oasis Hummingbird	Rhodopis vesper	1				
White-bellied Woodstar	Acestrura mulsant		1			
Blue-crowned Trogon	Trogon curucui				1	
Ringed Kingfisher	Megaceryle torquata		1			
Amazon Kingfisher	Chloroceryle amazona		1			
White-chested Puffbird	Malacoptila fusca		1			
Bluish-fronted Jacamar	Galbula cyanescens		2		8	
Black-spotted Barbet	Capito niger		2			
Emerald Toucanet	Aulacorhynchus prasinus		1		2	
Chestnut-eared Aracari	Pteroglossus castanotis				5	
Brown-mandibled Aracari	Pteroglossus mariaae		1			
Gold-fronted Piculet	Picumnus aurifrons		1		3	
Andean Flicker	Colaptes rupicola			3		
Yellow-tufted Woodpecker	Melanerpes cruentatus		2		8	
Yellow-vented Woodpecker	Veniliornis dignus		1			
Crimson-crested Woodpecker	Campephilus melanoleucos				1	
Olivaceous Woodcreeper	Sittasomus griseicapillus				1	

Strong-billed Woodcreeper	Xiphocolaptes promeropirhynchus		1		
Black-banded Woodcreeper	Dendrocolaptes picumnus		1		
Spot-crowned Woodcreeper	Lepidocolaptes affinis		2		
Bar-winged Cinclodes	Cinclodes fuscus			1	
White-winged Cinclodes	Cinclodes atacamensis			3	
Dark-breasted Spinetail	Synallaxis albigularis				2
Plain-crowned Spinetail	Synallaxis gujanensis		10		30
Plain Xenops	Xenops minutus		3		
Lined Antshrike	Thamnophilus palliatus		6		4
Warbling Antbird	Hypocnemis cantator				26
Rufous-capped Antthrush	Formicarius colma				2
Black-faced Antthrush	Formicarius analis		2		26
Scaled Antpitta	Grallaria guatemalensis				4
Southern Beardless Tyrannulet	Camptostoma obsoletum	6			
Yellow-crowned Tyrannulet	Tyrannulus elatus				1
Forest Elaenia	Myiopagis gaimardii		4		
Gray Elaenia	Myiopagis caniceps		1		
Large Elaenia	Elaenia spectabilis		2		
White-crested Elaenia	Elaenia albiceps				2
Small-billed Elaenia	Elaenia parvirostris		2		
Mottle-backed Elaenia	Elaenia gigas		3		
Torrent Tyrannulet	Serpophaga cinerea		2		
Ochre-bellied Flycatcher	Mionectes oleagineus		1		
Rusty-fronted Tody-Flycatcher	Todirostrum latirostre				10
Common Tody-Flycatcher	Todirostrum cinereum		5		8
Rufous-tailed Flatbill	Ramphotrigon ruficauda		1		
Gray-crowned Flycatcher	Tolmomyias poliocephalus		1		4
Yellow-breasted Flycatcher	Tolmomyias flaviventris		18		30
Bran-colored Flycatcher	Myiophobus fasciatus				1
Euler's Flycatcher	Lathrotriccus euleri				1
Olive-sided Flycatcher	Contopus cooperi		3		3
Eastern Wood Pewee	Contopus virens		19		

Alder Flycatcher	Empidonax alnorum		2		5	
Black Phoebe	Sayornis nigricans		1			
Smoky Bush-Tyrant	Myiotheretes fumigatus	1				
Black-billed Shrike-Tyrant	Agriornis montana	6				
Long-tailed Tyrant	Colonia colonus		3			
Bright-rumped Attila	Attila spadiceus		6			
Dusky-capped Flycatcher	Myiarchus tuberculifer		3			
Short-crested Flycatcher	Myiarchus ferox				2	
Pale-edged Flycatcher	Myiarchus cephalotes				3	
Brown-crested Flycatcher	Myiarchus tyrannulus				1	
Rusty-margined Flycatcher	Myiozetetes cayanensis		2		2	
Social Flycatcher	Myiozetetes similis		6		8	
Gray-capped Flycatcher	Myiozetetes granadensis				1	
Sulphur-bellied Flycatcher	Myiodynastes luteiventris				1	
Piratic Flycatcher	Legatus leucophaeus				5	
Tropical Kingbird	Tyrannus melancholicus		16		10	
Green-backed Becard	Pachyramphus viridis		1			
White-winged Becard	Pachyramphus polychopterus		11		10	
Masked Tityra	Tityra semifasciata		1		2	
Black-crowned Tityra	Tityra inquisitor				2	
White-browed Purpletuft	Iodopleura isabellae		1			
White-winged Swallow	Tachycineta albiventer		2			
Brown-bellied Swallow	Notiochelidon murina	8				
Blue-and-white Swallow	Notiochelidon cyanoleuca		40		8	
White-banded Swallow	Atticora fasciata		20			
Southern Rough-winged Swallow	Stelgidopteryx ruficollis		12		24	
Barn Swallow	Hirundo rustica				8	
Andean Swallow	Petrochelidon andecola			6		
Violaceous Jay	Cyanocorax violaceus		2			
Thrush-like Wren	Campylorhynchus turdinus		10			
Moustached Wren	Thryothorus genibarbis		6		6	
House Wren	Troglodytes aedon		2		14	

Southern Nightingale Wren	<i>Microcerculus marginatus</i>		3		5	
Swainson's Thrush	<i>Catharus ustulatus</i>		14		10	
Chiguanco Thrush	<i>Turdus chiguanco</i>	10				
Black-billed Thrush	<i>Turdus ignobilis</i>		20			
White-necked Thrush	<i>Turdus albicollis</i>		1			
Red-eyed Vireo	<i>Vireo olivaceus</i>		1		3	
Brown-capped Vireo	<i>Vireo leucophrys</i>		7			
Rufous-browed Peppershrike	<i>Cyclarhis gujanensis</i>		4			
Tropical Parula	<i>Parula pitiayumi</i>		1		2	
Blackburnian Warbler	<i>Dendroica fusca</i>		2			
Cerulean Warbler	<i>Dendroica cerulea</i>				1	
Canada Warbler	<i>Wilsonia canadensis</i>		7			
Slate-throated Whitestart	<i>Myioborus miniatus</i>				3	
Golden-bellied Warbler	<i>Basileuterus chrysogaster</i>		1			
Buff-rumped Warbler	<i>Phaeothlypis fulvicauda</i>				1	
Bananaquit	<i>Coereba flaveola</i>				10	
Chestnut-vented Conebill	<i>Conirostrum speciosum</i>				3	
Opal-crowned Tanager	<i>Tangara callophrys</i>				1	
Paradise Tanager	<i>Tangara chilensis</i>		2		10	
Spotted Tanager	<i>Tangara punctata</i>		2			
Yellow-bellied Tanager	<i>Tangara xanthogastra</i>				2	
Blue-necked Tanager	<i>Tangara cyanicollis</i>		26		6	
Turquoise Tanager	<i>Tangara mexicana</i>		9			
Bay-headed Tanager	<i>Tangara gyrola</i>				2	
Silvery Tanager	<i>Tangara viridicollis</i>				2	
Blue Dacnis	<i>Dacnis cayana</i>		4		7	
Orange-bellied Euphonia	<i>Euphonia xanthogaster</i>		8			
Thick-billed Euphonia	<i>Euphonia laniirostris</i>		1		8	
Golden-bellied Euphonia	<i>Euphonia chrysopasta</i>		6		4	
Blue-winged Mountain-Tanager	<i>Anisognathus flavinucha</i>				2	
Blue-gray Tanager	<i>Thraupis episcopus</i>		84		14	

Palm Tanager	<i>Thraupis palmarum</i>		14		16	
Blue-capped Tanager	<i>Thraupis cyanocephala</i>				1	
Blue-and-yellow Tanager	<i>Thraupis bonariensis</i>	2				
Silver-beaked Tanager	<i>Ramphocelus carbo</i>		36		70	
Hepatic Tanager	<i>Piranga flava</i>		1			
Summer Tanager	<i>Piranga rubra</i>		4			
Scarlet Tanager	<i>Piranga olivacea</i>		6		2	
Guira Tanager	<i>Hemithraupis guira</i>		2			
Magpie Tanager	<i>Cissopis leveriana</i>		28		10	
Swallow-Tanager	<i>Tersina viridis</i>		4		8	
Buff-throated Saltator	<i>Saltator maximus</i>		4		1	
Grayish Saltator	<i>Saltator coerulescens</i>		6			
Southern Yellow Grosbeak	<i>Pheucticus chrysogaster</i>	4				
Blue-black Grosbeak	<i>Cyanocompsa cyanoides</i>		1		4	
Rusty-bellied Brush-Finch	<i>Atlapetes nationi</i>	1				
Lesser Seed-Finch	<i>Oryzoborus angolensis</i>		6		14	
Yellow-bellied Seedeater	<i>Sporophila nigricollis</i>		80			
Chestnut-bellied Seedeater	<i>Sporophila castaneiventris</i>				6	
Blue-black Grassquit	<i>Volatinia jacarina</i>		14		10	
Peruvian Sierra-Finch	<i>Phrygilus punensis</i>	1				
Mourning Sierra-Finch	<i>Phrygilus fruticeti</i>	8				
Yellow-browed Sparrow	<i>Ammodramus aurifrons</i>		3		6	
Rufous-collared Sparrow	<i>Zonotrichia capensis</i>	20		10	4	
Shiny Cowbird	<i>Molothrus bonariensis</i>	2				
Crested Oropendola	<i>Psarocolius decumanus</i>				160	
Dusky-green Oropendola	<i>Psarocolius atrovirens</i>		1			
Russet-backed Oropendola	<i>Psarocolius angustifrons</i>		12		5	
Yellow-rumped Cacique	<i>Cacicus cela</i>		1			
Scrub Blackbird	<i>Dives warszewiczi</i>	8				
Epaulet Oriole	<i>Icterus cayanensis</i>				3	
Hooded Siskin	<i>Carduelis magellanica</i>	3				
Olivaceous Siskin	<i>Carduelis olivacea</i>		1		11	

Black Siskin	Carduelis atrata			2		
--------------	------------------	--	--	---	--	--

[Smithsonian Migratory Bird Center](#), National Zoological Park, Washington DC 20008