

**PERU: SCARLET-BANDED BARBET AND CENTRAL PERU
CUSTOM TOUR**

TRIP REPORT JULY/AUGUST 2015

By Eduardo Ormaeche

Scarlet-banded Barbet (photo Carlos Altamirano), one of the main targets of this tour

Detailed Itinerary

- Day 1.** Arrival in Lima and transfer to Pucusana. Overnight Hotel Meliá, Lima
- Day 2.** Flight to Tarapoto and transfer to Bellavista. Overnight Hotel Bellavista
- Day 3.** Jeep driving adventure to Plataforma. Overnight in a local house that provides accommodation
- Day 4.** Full day at Plataforma. Overnight in a local house that provides accommodation
- Day 5.** Transfer back to Bellavista. Overnight Hotel Bellavista
- Day 6.** Transfer to Tarapoto and flight back to Lima. Overnight Hotel Palmetto
- Day 7.** Explore Santa Eulalia Road. Overnight Chez Victor Hostel, San Mateo
- Day 8.** Explore Marcapomacocha and transfer to Concepción. Overnight Hotel Loma Verde
- Day 9.** Explore the Pariahuanca – Chillifruta road. Overnight Hotel Loma Verde, Concepción
- Day 10.** Explore Satipo Road. Overnight Satipo
- Day 11.** Transfer to Villa Rica. Overnight Finca Santa Rosa
- Day 12.** Transfer to Oxapampa and birding Ulcumano Ecolodge. Overnight Ulcumano Ecolodge
- Day 13.** Birding Ulcumano Ecolodge. Overnight Ulcumano Ecolodge
- Day 14.** Drive back to San Mateo. Overnight Chez Victor Hostel
- Day 15.** Birding the Polylepis woodland above Santa Eulalia and transfer to Lima. Overnight Hotel Meliá
- Day 16.** Explore Lomas de Lachay reserve and Paraiso beach. Transfer to the airport

Overview

This trip report is an account of a customized, private tour for a client who requested to come to Peru and explore some remote areas in the search of some endemics, range-restricted, and hard-to-get birds that might normally be missed on many of the commercial tours. Our client needed 15 species to achieve the amazing number of 7500 life birds. We had the privilege to travel with her twice this year, once in Colombia and on a previous trip to Peru to look for the Long-whiskered Owl, but she decided to reach 7500 before November 12, her 90th birthday. And she indeed accomplished that goal!

After studying her wish list we thought that an expedition through some areas on the east slopes of the central Andes, like the Satipo Road and the Mantaro Valley in the Junín Region and the cloudforest of Oxapampa in the Pasco Region, could provide a good chance for some endemics on her wish list, but we also decided to make a short trip to northern Peru to the San Martín Region in search of the Scarlet-banded Barbet, a bird that was described to science only in 2000 and has been seen by just a handful of birders. In addition to these areas our client also needed some relatively easy-to-get birds in some areas near Lima, a convenience that helped to design an affordable itinerary.

Our trip included a lot of driving through the Andes and was focused only on her targets, such as Peruvian Tern, Peruvian Seaside Cinclodes, Raimondi's Yellow Finch, Rufous-breasted Warbling Finch, White-cheeked Cotinga, Fiery-throated Metaltail, Eye-ringed Thistletail, Masked Fruiteater, Bay Antpitta, Cloudforest Screech Owl, Creamy-bellied Antwren, Black-spectacled Brush Finch, a few species yet undescribed like "Milpo" Tapaculo, "Mantaro" Thornbird, and "Mantaro" Wren, and a few others.

Day 1. Pucusana

We met in Lima, the capital of Peru, and after a brief meal for lunch in a gas station we headed to Pucusana, 60km south of the city, in search of our first target, Peruvian Seaside Cinclodes. I was surprised that our client hadn't seen this one before, since it's easy to find along the central coast of Peru. We went to our usual stakeout, and after watching **Red-legged, Guanay, and Neotropic Cormorant, Belcher's Gull**, beautiful views of **Inca Tern,**

Blackish Oystercatcher, Peruvian Pelican, and Peruvian Booby, we moved to the “Boquerón del Diablo” (Devil’s mouth), which is a natural narrow, rocky gorge, where the waves explode and the water passes through to the other side. We waited a few minutes, and then we had **Peruvian Seaside Cinclodes** in our pocket – one target bird less! We came back to Lima along the Pan-American Highway, and then we connected with the Chorrillos road, passing the Pantanos de Villa Wildlife Refuge, where we made a brief stop at the lagoon. Here we saw **Black-necked Stilt, Andean Coot, Common Gallinule, Black-crowned Night Heron, Little Blue Heron, White-tufted Grebe, and Andean Duck**. After a tasty dinner in the Tanta restaurant we went to our hotel for overnight.

Day 2. Lima to Bellavista

The next day we had a midday flight to Tarapoto, the capital of the San Martín Region, and immediately after our arrival we headed to Bellavista. We made a brief stop at the Colombia bridge over the Huallaga River, where we got some typical lowland species, such as **White-banded, White-winged, and Southern Rough-winged Swallows, Dusky-headed Parakeet, a pair of Hoatzin, and Purple-throated Euphonia**. We arrived at the town of Bellavista after adding more non-lifers to the list. Although Bellavista is not a large place by any means, it is still a bustling town. We had a comfortable hotel, but finding a nice restaurant with more options than just one or two dishes was a challenge. However, we finally found a local restaurant near our hotel, where they cooked some chicken and chips for us, while all the clientele were enjoying a popular soap opera. But, sadly, a day without lifers!

Day 3. Bellavista to Plataforma

We got an early start to reach Plataforma, also known as Flor del Café. This place was discovered recently in 2011/2012 by a group of birders; it is an area adjacent to the most northwestern range of the Cordillera Azul National Park. This is the newest place to see the endemic Scarlet-banded Barbet, the bird which appears on the cover of the Princeton Field Guide *Birds of Peru*. Since this species had been discovered in the Cordillera Azul National Park, looking for it had been a real challenge, which involved an expedition using commercial flights from Lima, then small planes to somewhere in the middle of the jungle, a boat trip, and a few days on foot in remote and pristine rainforest. I have met only a few people who have visited that area. Visiting Plataforma is easier, but it still represents difficulties. We had to drive on a special 4x4 through 60km of mud; it’s impossible to do this drive in a regular 4x4. The local people who transport coffee and other goods to supply the villages use a jack up suspension to drive along this muddy road. The drive is rough and could be a torture if you don’t have a very strong purpose to get that bird. Fortunately we didn’t have rain on the way in to Plataforma, so the drive took “only” about 8-9 hours. Before we reached the village we stopped on the road, where we got a few birds, including **Rose-fronted Parakeet, Blue-rumped Manakin** (which was another target), and **Slaty-capped Flycatcher**. We also looked for Scarlet-breasted Fruiteater, but without success. The village of Plataforma is rather basic, with few houses and no services except a couple of basic shops and a private accommodation that we use. Even if there is no en suite bathroom and neither a hot shower, it is much better than camping. We had private wooden rooms with a decent bed, and the most important thing: not rats! The place is run by a local family, who did their best to attend to us and cooked for us as well. Well, forget any delicacies and be prepared for tons of rice with fried eggs and beans with little pieces of chicken!

Day 4. Plataforma

The following day we started a slightly steep horse path, where the steepness wasn’t a problem, but it was all muddy. And I’m talking about thick mud! I don’t know how we did it,

but we did. We were walking along the edges, using bushes for grasp and walking sticks, and after an hour we arrived in the barbet territory. We saw great birds, such as **Grey-tailed Piha** and **Jet Manakin**, both targets and lifers, and also brief views of **Buff-tailed Sicklebill**, **Blue-browed Tanager**, **Roraiman Flycatcher**, **Gilded** and **Versicolored Barbets**, the latter another lifer, but we couldn't find either Scarlet-breasted or Scaled Fruiteaters. We tried for the Scarlet-banded Barbet at several sites for a long time, and just when we thought that everything was lost we spotted two **Scarlet-banded Barbets**, which allowed terrific views. Hurray!!!

Day 5. Plataforma to Bellavista

We had planned to leave Plataforma before dawn in order to arrive at Tarapoto with plenty of time to connect with our domestic flight back to Lima. Big mistake! We had several hours of rain during the night, and getting out along the mud track on the next day was a real odyssey, which took 22 hours to cover 60km. We barely moved 100 meters before getting stuck in the mud again, over and over. But we were not alone; fortunately we were in a convoy of other local jeeps carrying coffee and other goods, and all the drivers helped each other every time someone got stuck. It was something to be seen to be believed – a definite no for those who don't have patience! Since we missed our 22:30 flight, we decided to spend the night in Bellavista instead of keeping on driving to Tarapoto. We were beyond exhaustion.

Day 6. Bellavista to Lima

The next day we transferred to Tarapoto and connected with a flight to Lima, thus having a free day before continuing on our Central Peru leg.

Day 7. Lima to San Mateo

We started this second leg with the Santa Eulalia – San Pedro de Casta road, which is a popular place to see several specialists of the west slope of the Andes, including our only target of the day, Rufous-breasted Warbling Finch. We enjoyed seeing other birds as well, such as **Great Inca Finch**, **Black-necked Woodpecker**, **Pied-crested Tit-Tyrant**, **Pacific Pygmy Owl**, **Bronze-tailed Comet**, **Peruvian Sheartail**, **Rusty-crowned** and **Streak-backed Tit-Spinetails**, **Canyon Canastero**, and **Rusty-bellied Brush Finch**; several of these had been seen by our client over 20 years ago. It took time, but we finally also managed to have good views of **Rufous-breasted Warbling Finch**. We returned to the main highway and continue the trip to San Mateo, where we spent the night at the classic Chez Victor restaurant and hostel by the road. We had a good hot meal and spent a night in a basic but adequately warm room at 3200 meters elevation.

Day 8. San Mateo to Concepción

The next day we went to explore Marcapomacocha, a famous site for the legendary Diademed Plover, among other high Andes specialists. We drove along the “Carrera Central” (Central Peru highway) almost all the way up to the Ticlio pass but then took the junction to the Milloc Bog. Near the entrance we had views of **Buff-breasted Earthcreeper**, **Black Siskin**, **Bright-rumped Yellow Finch**, **Plumbeous Sierra Finch**, and **Cream-winged Cinclodes**. Further up, at the base of the “La Viuda” (The Widow) snow-capped mountain, we had good views of **Dark-winged Miner**, **Black-breasted Hillstar**, **Andean Goose**, **Andean Flicker**, **Andean Lapwing**, and **Ochre-naped, Taczanowski's, Cinereous**, and **Puna Ground Tyrants**. We explored the bog cushions at 4500 meters elevation and were rewarded with views of two **Diademed Plovers**, **Olivaceous Thornbill**, **White-winged Diuca Finch**, **Puna Snipe**, and **Grey-breasted Seedsnipe**. A great surprise was a pair of **Andean Condors** soaring low in the sky. I personally have been here many times in the last

14 years, and this is the first time I've seen condors in this particular place. With great sightings of sought-after species, but no lifers, we continued the trip, driving to Concepción and staying at the comfortable Loma Verde hotel.

Day 9. Birding Pariahuanca - Chillifruta

The Pariahuanca – Chillifruta road was our next port of call. This area is good for the recently described Black-spectacled Brush Finch, which is restricted to this portion of the Mantaro Valley. It didn't take too long until we got two **Black-spectacled Brush Finches** and also the endemic **Creamy-crested Spinetail**. Further up around Chillifruta we saw the undescribed form of **Streak-fronted Thornbird** ("Mantaro Thornbird", *Phacellodomus* sp. nov.), which most likely represents a different species, as well the Mantaro population of **Plain-tailed Wren** (sometimes treated as "Mantaro Wren", *Pheucopedius* sp. nov.). After a full day in the mountains we returned to Concepción for another night.

Day 10. Concepción to Satipo

An early start took us along the Satipo Road, which links Concepción with the town of Satipo in the tropical lowlands of the Junín Region. The road passes through different kinds of habitats and different elevations, from bunch puna grassland to cloudforest mountains and upper tropical lowlands, and provides a high diversity of species. We started watching some waterfowl at Pomacochas Lagoon, including **Puna Teal**, **Yellow-billed Teal**, and **Andean Duck**. However, our main target here was the undescribed "**Milpo Tapaculo**" (*Scytalopus* sp. nov.), which was seen briefly, but allowing satisfactory views. After the tapaculo we continued to the Carrizales bridge, where we saw **Fiery-throated Metaltail** and **Eye-ringed Thistletail**, both range-restricted endemics and targets for the tour. By noon we had overcast weather and soon a short rainfall that kept birds moving through the forest, including **Slaty Brush Finch**, **Peruvian Wren**, **Blue-winged Mountain Tanager**, **Pearled Treerunner**, **Streaked Tuftedcheek**, **Mountain Wren**, **Green-and-black Fruiteater**, **Flame-faced Tanager**, and others. Our last target of the day was the recently described **Junin Tapaculo**, which we saw near the village of Apaya. We birded the road below Apaya, finding good flocks including the uncommon **Blue-browed Tanager**. We got **Andean Cock-of-the-rock** and **Amazonian Umbrellabird** as well. After a long but productive day we arrived at Satipo.

Day 11. Satipo to Villa Rica

With almost all our targets in the pocket we agreed to have a late start, enjoyed a leisurely breakfast at the hotel, and then headed to Villa Rica for an overnight. Villa Rica is one of the main producers of coffee in the country, and the forest above the plantation is the habitat of our next target, the endemic **Creamy-bellied Antwren**. It took a while in the heat of the afternoon, but we managed to have good views of this species. We also took a view of the birds at Lake Oconal near the town, but didn't see many interesting birds except for a couple of **Least Grebes** and **Blackish Rail**. At night, however, we had **Band-bellied Owl** around the lodge grounds.

Days 12 – 13. Ulcumano Ecolodge, Oxapampa

We continued the trip towards Oxapampa, a town of Austro-German colonists surrounded by a few patches of cloudforest. Even though rarely visited by birders and skipped at most of the Central Peru tours, it provides good bird species and due to its relatively easy access is probably the closest place to Lima where you can see cloudforest specialists. We visited the Ulcumano Ecolodge for two nights and were delight with the attention and the quality of the service. The lodge is top notch, a basic complex of wooden cabins with beautiful spacious rooms, private bathrooms and hot showers, and great charm. The food is absolutely delicious,

the best of any other birding lodge I have ever stayed at in Peru. Here we got numerous good birds, such as the endemic **Bay Antpitta**, **Rufous-vented Tapaculo**, and **Masked Fruiteater**. Other birds included **Andean** and **White-eared Solitaires**, **Chestnut-crested Cotinga**, **Russet-crowned Warbler**, **Buff-browed Foliage-gleaner**, **Emerald-bellied Puffleg**, and **Masked Trogon**. Unfortunately, we could not find Cloudforest Screech Owl on either of both nights. This poorly-known species had been recorded here before, but it seems this was not the best time of the year.

Day 14. Oxapampa to San Mateo

After two nights we drove back to San Mateo for another overnight, without much birding.

Day 15. San Mateo to Lima

Another early start took us back to the Milloc Bog, but we drove straight to the *Polylepis* area. Even though it is referred to as the Polylepis Forest, the woodland here is very small, covering only a tiny area of the slopes with no more than a few trees visible from the road. However, this was the big day for us, because after several days' birding and driving through the country we had almost reached the main purpose of the tour: get bird number 7500 for our client – and what better bird could there be than the endemic and range-restricted White-cheeked Cotinga, our main target here? We waited for a while by the road, without success, and by 9:00 a.m. we decided to climb up the slope. Even though this was a shorter distance to the bird's preferred territory, due to the altitude and the steepness of the slope it could be very strenuous for many people. But we didn't surrender and climbed about 100 meters, and after finding a number of other good birds, such as **Striated Earthcreeper**, **Black Metaltail**, and **D'Orbigny's Chat-Tyrant**, we finally got two **White-cheeked Cotingas**, our client's 7500th lifer. Hurray once more! We then drove back to Lima for the last night and enjoyed a lovely dinner to celebrate in the Tanta restaurant.

Day 16. Lomas de Lachay, Paraiso Beach, Departure

On the last morning of the tour we moved to the Lomas de Lachay reserve, located along the northern coast of Lima. This is a special ecosystem formed by the moisture and fog from the ocean rolling east towards the Andes and being captured at the base of hills, creating an explosion of blossoming vegetation during the months of winter. Here we looked for the endemic **Raimondi's Yellow Finch**, which was the target of the day. We were lucky with this species, which is rather rare, on this tour; we had a large flock along the entrance road. Other species for the morning included **Grey-breasted Seedsnipe**, **Thick-billed, Coastal**, and **Greyish Miners**, and **Cactus Canastero**. By noon we headed north to Paraiso beach for the last target of the trip. As soon as we arrived we saw our target, **Peruvian Tern**, and other species such as **Cabot's Tern**, **Elegant Tern**, **Andean Coot**, **Little Blue Heron**, **Grey, Belcher's**, and **Grey-headed Gulls**, and **Chilean Flamingo**. Then we returned to Lima and had to say farewell after this epic but rewarded and very successful tour.

PERU CUSTOM TOUR SYSTEMATIC LIST, JULY/AUGUST 2015

Taxonomy: IOC (International Ornithological Congress) 5.4

Abbreviations:

(H) Heard only

(E) Country endemic

TINAMIFORMES

Tinamidae

Andean Tinamou *Nothoprocta pentlandii* Seen along the upper parts of the Santa Eulalia Road and on the way to the Lomas de Lachay parking lot

Brown Tinamou (H) *Crypturellus obsoletus* This species was heard distantly at Ulcumano Ecolodge.

ANSERIFORMES

Anatidae

Torrent Duck *Merganetta armata* Seen along the Mantaro River on the way to Concepción

Comb Duck *Sarkidiornis sylvicola* Seen along the Huallaga River on the way to Bellavista

Andean Goose *Chloephaga melanoptera* Brilliant views at Marcapomacocha

Crested Duck *Lophonetta specularioides* Seen on a small pond at the Ticlio mountain pass

Cinnamon Teal *Anas cyanoptera* Seen at Paraiso

Puna Teal *Anas puna* Seen at the Pomacochas Lagoon in the upper parts of the Satipo Road

Yellow-billed Teal *Anas flavirostris* Seen on a small pond at the Ticlio mountain pass

White-cheeked Pintail *Anas bahamensis* Seen at Paraiso

Andean Duck *Oxyura ferruginea* Seen at Paraiso

GALLIFORMES

Cracidae

Speckled Chachalaca *Ortalis guttata* A few were seen on the way to Bellavista.

Andean Guan *Penelope montagnii* Two birds were seen well at the cloudforest of the Satipo Road.

PODICIPEDIFORMES

Podicipedidae

Least Grebe *Tachybaptus dominicus* Seen at the Oconal Lake

Pied-billed Grebe *Podilymbus podiceps* Seen at Paraiso

White-tufted Grebe *Rollandia rolland* Seen at Paraiso

Great Grebe *Podiceps major* Seen at Paraiso

Silvery Grebe *Podiceps occipitalis* Seen at the Marcapomacocha lake

PHOENICOPTERIFORMES

Phoenicopteridae

Chilean Flamingo *Phoenicopus chilensis* Scope views at Paraiso. The species is listed as near-threatened.

PELECANIFORMES

Threskiornithidae

Andean Ibis *Theristicus branickii* Seen at the Ticlio mountain pass The species is listed as near-threatened.

Puna Ibis *Plegadis ridgwayi* Seen at marshes by the roadside at Pantanos de Villa

Ardeidae

Fasciated Tiger Heron *Tigrisoma fasciatum*

Black-crowned Night Heron *Nycticorax nycticorax* Seem at Pantanos de Villa

Western Cattle Egret *Bubulcus ibis* Common at several locations

Great Egret *Ardea alba* Seen at Pantanos de Villa

Little Blue Heron *Egretta caerulea* Seen at Paraiso

Snowy Egret *Egretta thula* Several sightings

Pelecanidae

Peruvian Pelican *Pelecanus thagus* Seen at Pucusana. The species is listed as near-threatened.

Peruvian Pelican (photo Alan van Norman)

SULIFORMES

Sulidae

Peruvian Booby *Sula variegata* Seen at Pucusana

Peruvian Booby (photo Sue Oertli)

Phalacrocoracidae

Neotropic Cormorant *Phalacrocorax brasilianus*

Red-legged Cormorant *Phalacrocorax gaimardi* The species is listed as near-threatened.

Guanay Cormorant *Leucocarbo bougainvillii* The species is listed as near-threatened.

ACCIPITRIFORMES

Cathartidae

Turkey Vulture *Cathartes aura* Common at several locations

Black Vulture *Coragyps atratus* Common

Andean Condor *Vultur gryphus* Great views of a pair at Marcapomacocha. They are unusual at this location. The species is listed as near-threatened.

Accipitridae

Swallow-tailed Kite *Elanoides forficatus* Nice views on the way from Satipo to La Merced

Snail Kite *Rostrhamus sociabilis* Seen at the paddy fields on the way to Bellavista

Roadside Hawk *Rupornis magnirostris* Seen along the lowest parts of the Satipo Road

Harris's Hawk *Parabuteo unicinctus* Seen on the way to Pantanos de Villa

Variable Hawk *Geranoaetus polyosoma* We saw both the red-backed form on the way to Lomas de Lachay and had several sightings of the Puna form in the Andes.

Black-chested Buzzard-Eagle *Geranoaetus melanoleucus* Seen at Lomas de Lachay and along the upper parts of the Santa Eulalia Road

GRUIFORMES

Rallidae

Russet-crowned Crake (H) *Laterallus viridis* Heard on the way to Bellavista

Blackish Rail *Pardirallus nigricans* Seen at the Oconal Lake

Purple Gallinule *Porphyrio martinicus* Seen at the Oconal Lake

Common Gallinule *Gallinula galeata* Several sightings, including at Pantanos de Villa and Paraiso

Andean Coot *Fulica ardesiaca* Seen at Pantanos de Villa

Giant Coot *Fulica gigantea* Scope views at the Ticlio pond

CHARADRIIFORMES

Burhinidae

Peruvian Thick-knee *Burhinus superciliaris* Seen at Lomas de Lachay

Haematopodidae

American Oystercatcher *Haematopus palliatus* Seen at Paraiso

Blackish Oystercatcher *Haematopus ater* Seen at Pucusana

Blackish Oystercatcher (photo Alan van Norman)

Recurvirostridae

Black-necked Stilt *Himantopus mexicanus* Seen at Paraiso

Charadriidae

Andean Lapwing *Vanellus resplendens* Seen at Marcapomacocha

Andean Lapwing (photo Alan van Norman)

Semipalmated Plover *Charadrius semipalmatus* Seen at Paraiso

Killdeer *Charadrius vociferus* Seen at Paraiso

Snowy Plover *Charadrius nivosus* Seen at Paraiso. The species is listed as near-threatened.

Diademed Plover *Phegornis mitchellii* Magnificent scope views at Marcapomacocha. The species is listed as near-threatened.

Diademed Plover (photo Niall Perrins)

Jacanidae

Wattled Jacana *Jacana jacana* Seen in the paddy fields on the way to Bellavista

Thinocoridae

Rufous-bellied Seedsnipe *Attagis gayi* One individual seen really well at the Ticlio bog below the mountain pass

Grey-breasted Seedsnipe *Thinocorus orbignyianus* Seen in the Marcapomacocha area

Least Seedsnipe *Thinocorus rumicivorus* Common along the Lomas de Lachay entrance
Scolopacidae

Puna Snipe *Gallinago andina* One flushed in the Marcapomacocha bog

Whimbrel *Numenius phaeopus* Seen at Paraiso

Greater Yellowlegs *Tringa melanoleuca* Seen at Paraiso

Lesser Yellowlegs *Tringa flavipes* Seen at Paraiso

Ruddy Turnstone *Arenaria interpres* Seen at Pucusana

Laridae

Andean Gull *Chroicocephalus serranus* Common at higher elevations

Grey-headed Gull *Chroicocephalus cirrocephalus* Seen at Paraiso

Grey Gull *Leucophaeus modestus* Seen at Paraiso

Belcher's Gull *Larus belcheri* Seen along the Lima coast and at Pucusana

Kelp Gull *Larus dominicanus* Seen along the coast of Lima

Cabot's Tern *Thalasseus acuflavidus* Seen at Lomas de Lachay

Elegant Tern *Thalasseus elegans* Seen at Paraiso. The species is listed as near-threatened.

Peruvian Tern *Sternula lorata* One of the targets of this tour. Three birds were seen at Paraiso. The species is listed as endangered.

Inca Tern *Larosterna inca* Great views from the Pucusana stakeout and also seen along the coast of Lima. The species is listed as near-threatened.

Inca Tern (photo Niall Perrins)

COLUMBIFORMES

Columbidae

Rock Dove *Columba livia* Common

Band-tailed Pigeon *Patagioenas fasciata* Seen in the cloudforest of Oxapampa and on the Satipo Road

Pale-vented Pigeon *Patagioenas cayennensis* One seen on the way to Bellavista

Plumbeous Pigeon *Patagioenas plumbea* Seen at Plataforma

Ruddy Ground Dove *Columbina talpacoti* Seen on the way to Bellavista

Croaking Ground Dove *Columbina cruziana* Seen at Lomas de Lachay

Bare-faced Ground Dove *Metriopelia ceciliae* Two spotted from the car along the Central Highway on the way to San Mateo

Black-winged Ground Dove *Metriopelia melanoptera* Seen in the upper parts of the Santa Eulalia Road

Blue Ground Dove *Claravis pretiosa* Seen on the way to Plataforma

White-tipped Dove *Leptotila verreauxi* Seen around Villa Rica

Eared Dove *Zenaida auriculata* Common at Lomas de Lachay, also seen around Tarapoto

West Peruvian Dove *Zenaida meloda* Common around Lima

OPISTHOCOMIFORMES

Opisthocomidae

Hoatzin *Opisthocomus hoazin* Seen from the Colombia bridge during our trip to Bellavista

CUCULIFORMES

Cuculidae

Smooth-billed Ani *Crotophaga ani* Common along the way to Bellavista

Groove-billed Ani *Crotophaga sulcirostris* Seen on the way to Lomas de Lachay

Squirrel Cuckoo *Piaya cayana* Seen at Plataforma

STRIGIFORMES

Strigidae

Tawny-bellied Screech-Owl (H) *Megascops watsonii* Heard distantly between the main road and the lowest parts of the Plataforma road during our drive back to Bellavista

Great Horned Owl *Bubo virginianus* One seen roosting at day time at its usual place along the upper parts of the Santa Eulalia Road

Band-bellied Owl *Pulsatrix melanota* Great views of one individual around the Villa Rica lodge grounds

Pacific Pygmy Owl *Glaucidium peruanum* Seen well below San Pedro de Casta on the Santa Eulalia Road

Pacific Pygmy Owl (photo Alan van Norman)

Burrowing Owl *Athene cunicularia* Common along the main entrance at Lomas de Lachay

APODIFORMES

Apodidae

White-collared Swift *Streptoprocne zonaris* Seen on the way to Bellavista

Grey-rumped Swift *Chaetura cinereiventris* Seen together with the previous species

Neotropical Palm Swift *Tachornis squamata* Seen on the way to Bellavista

Andean Swift *Aeronautes andecolus* Seen along the Santa Eulalia Road

Trochilidae

Buff-tailed Sicklebill *Eutoxeres condamini* Just a glimpse around heliconia flowers at Plataforma

Green Violetear *Colibri thalassinus* Seen in the cloudforest around Oxapampa

Sparkling Violetear *Colibri coruscans* Common along the Santa Eulalia Road

Blue-tailed Emerald *Chlorostilbon mellisugus* Seen on the way to Bellavista

White-bellied Hummingbird *Amazilia chionogaster* Seen around Ulcumano Ec lodge

Amazilia Hummingbird *Amazilia amazilia* Seen at Lomas de Lachay. The only resident hummingbird in Lima gardens and parks

Speckled Hummingbird *Adelomyia melanogenys* Seen at Ulcumano Ec lodge

Chestnut-breasted Coronet *Boissonneaua matthewsii* Seen in the cloudforest along the Satipo Road

Shining Sunbeam *Aglaeactis cupripennis* Seen at the upper parts of the Satipo Road

Black-breasted Hillstar (E) *Oreotrochilus melanogaster* Seen at Marcapomacocha

Black-breasted Hillstar (photo Niall Perrins)

Collared Inca *Coeligena torquata* Seen in the cloudforest along the Satipo Road

Giant Hummingbird *Patagona gigas* Seen from the Santa Eulalia bridge. This is the largest hummingbird in the world.

Amethyst-throated Sunangel *Heliangelus amethysticollis* Seen at the Satipo Road

Emerald-bellied Puffleg *Eriocnemis aline* Seen well at Ulcumano Ec lodge

Green-tailed Trainbearer *Lesbia nuna* Seen along the Chillifruta road

Tyrian Metaltail *Metallura tyrianthina* Seen along the Satipo Road

Fiery-throated Metaltail (E) *Metallura eupogon* Another target of the trip. We got excellent views at its usual spot at the Carrizales bridge along the Satipo Road.

Black Metaltail (E) *Metallura phoebe* Seen at the Polylepis forest patch slope at the upper Santa Eulalia road

Olivaceous Thornbill *Chalcostigma olivaceum* Great views of this high-altitude species at the bog cushion of Marcapomacocha. A true survivor, occurring at 4500 meters elevation

Bronze-tailed Comet (E) *Polyonymus caroli* Seen in the upper parts of the Santa Eulalia Road

Oasis Hummingbird *Rhodopis vesper* Seen at mid elevations at the Santa Eulalia Road in the Huanza area and at Lomas de Lachay

Peruvian Sheartail *Thaumastura cora* This near-endemic was seen well along the Santa Eulalia Road.

Purple-collared Woodstar *Myrtis fanny* Seen along the Santa Eulalia Road

TROGONIFORMES

Trogonidae

Golden-headed Quetzal *Pharomachrus auriceps* Seen in the cloudforest of the Satipo Road

Masked Trogon *Trogon personatus* Seen at Ulcumano Ecolodge

Masked Trogon (photo Christopher Calonje)

PICIFORMES

Bucconidae

Swallow-winged Puffbird *Chelidoptera tenebrosa* One individual was seen perched on a telephone wire during our drive to Bellavista.

Capitonidae

Scarlet-banded Barbet (E) *Capito wallacei* It was hard, but we were rewarded with amazing views of two individuals at Plataforma. The main target of this part of the tour and probably the bird of the trip. The species is listed as vulnerable.

Gilded Barbet *Capito auratus* Seen at Plataforma

Versicolored Barbet *Eubucco versicolor* Nice views at Plataforma

Ramphastidae

Black-throated Toucanet *Aulacorhynchus atrogularis* Good views at Ulcumano Ecolodge

Chestnut-eared Aracari *Pteroglossus castanotis* Seen at the lowest parts of the Satipo Road

Lettered Aracari *Pteroglossus inscriptus* Seen along the Plataforma road

Picidae

Ocellated Piculet *Picumnus dorbignyanus* Seen around Villa Rica

Yellow-tufted Woodpecker *Melanerpes cruentatus* Seen on the way to Bellavista

Black-necked Woodpecker (E) *Colaptes atricollis* Seen along the Santa Eulalia Road

Andean Flicker *Colaptes rupicola* Seen at Marcapomacocha and at the upper parts of the Satipo Road

Lineated Woodpecker *Dryocopus lineatus* Seen at Plataforma

FALCONIFORMES**Falconidae**

Red-throated Caracara *Ibycter americanus* Seen around our lodge in Villa Rica

Mountain Caracara *Phalcoboenus megalopterus* Seen along the upper parts of the Satipo Road

Yellow-headed Caracara *Milvago chimachima*

American Kestrel *Falco sparverius* Relatively common in the country

Aplomado Falcon *Falco femoralis* Great views along the Santa Eulalia Road

PSITTACIFORMES**Psittacidae**

Mountain Parakeet *Psilopsiagon aurifrons* Seen at Lomas de Lachay

Cobalt-winged Parakeet *Brotogeris cyanoptera* A small flock was seen flying by on the way to Bellavista.

Plum-crowned Parrot *Pionus tumultuosus* Seen in the cloudforest of the Satipo Road

Blue-headed Parrot *Pionus menstruus* Seen on the way to Bellavista

Blue-winged Parrotlet *Forpus xanthopterygius* Flying-by views on the way to Bellavista

Rose-fronted Parakeet *Pyrrhura roseifrons* Daily views at Plataforma

Dusky-headed Parakeet *Aratinga weddellii* Two nesting in a tree near the Colombia bridge

Scarlet-fronted Parakeet *Psittacara wagleri* Seen at mid elevations along the Santa Eulalia Road and at Chillifruta

White-eyed Parakeet *Psittacara leucophthalmus* Seen along the drive between Satipo and La Merced

PASSERIFORMES**Furnariidae**

Cream-winged Cinclodes *Cinclodes albiventris* Common at higher elevations

White-winged Cinclodes *Cinclodes atacamensis* One seen well at the Santa Eulalia dam

White-bellied Cinclodes (E) *Cinclodes palliatus* Great views below the Ticlio mountain pass. The species is listed as critically endangered.

White-bellied Cinclodes (photo Trevor Hardaker)

Peruvian Seaside Cinclodes (E) *Cinclodes taczanowskii* Another target of the tour. Splendid views at the famous gorge “the devil’s mouth” in Pucusana.

- Slender-billed Miner** *Geositta tenuirostris* Seen well in the Marcapomacocha bog
- Costal Miner (E)** *Geositta peruviana* Common at Lomas de Lachay
- Greyish Miner** *Geositta maritima* One bird was seen well in the rocky area at Lomas de Lachay.
- Thick-billed Miner (E)** *Geositta crassirostris* Seen at Lomas de Lachay
- Dark-winged Miner (E)** *Geositta saxicolina* Seen well at Marcapomacocha
- Buff-breasted Earthcreeper** *Upucerthia validirostris* Great views near the Marcapomacocha road entrance. This is a split from Plain-breasted Earthcreeper.
- Striated Earthcreeper (E)** *Geocerthia serrana* One seen well at the Polylepis patch forest slope of the upper Santa Eulalia Road
- Rusty-crowned Tit-Spinetail (E)** *Leptasthenura pileata* Seen at the upper parts of the Santa Eulalia Road
- Streak-backed Tit-Spinetail** *Leptasthenura striata* Seen at mid elevations along the Santa Eulalia Road. A near-endemic
- Eye-ringed Thistletail (E)** *Asthenes palpebralis* Another trip target. We had great views of one couple at its usual spot at Puente Carrizales along the Satipo Road.
- Canyon Canastero** *Asthenes pudibunda* Brief views of one individual at the upper parts of the Santa Eulalia Road. A near-endemic
- Streak-backed Canastero** *Asthenes wyatti* Two were seen at Marcapomacocha.
- Cactus Canastero (E)** *Pseudasthenes cactorum* We got one individual after some hard work at the canastero site at Lomas de Lachay.
- Junin Canastero (E)** *Asthenes virgata* Seen in the Andean bunch grass around the Marcapomacocha lake
- Azara's Spinetail** *Synallaxis azarae* Seen at the cloudforest at the Satipo Road
- Plain-crowned Spinetail** *Synallaxis gujanensis* Two were seen around the coffee plantations near Villa Rica.
- Creamy-crested Spinetail (E)** *Cranioleuca albicapilla* Great views of this handsome spinetail along the Pariahuanca road
- Marcapata Spinetail (E)** *Cranioleuca marcapatae* Seen at Chillifruta. The species is listed as vulnerable.
- Streak-fronted [Mantaro] Thornbird** *Phacellodomus striaticeps* Very difficult this year. We managed to have brief but good views of one individual at the Chillifruta site. Another trip target
- Pearled Treerunner** *Margarornis squamiger* Seen in a mixed flock along mid elevations at the Satipo Road
- Streaked Tuftedcheek** *Pseudocolaptes boissonneautii* Seen in the same mixed flock as the previous species
- Buff-browed Foliage-gleaner** *Syndactyla rufosuperciliata* Brief views at Ulcumano Ecolodge
- Streaked Xenops** *Xenops rutilans* Seen at Ulcumano Ecolodge
- Olivaceous Woodcreeper** *Sittasomus griseicapillus* Seen at Villa Rica
- Montane Woodcreeper** *Lepidocolaptes lacrymiger* Seen at Ulcumano Ecolodge
- Thamnophilidae**
- Barred Antshrike** *Thamnophilus doliatus* Seen on the way to Bellavista
- Chestnut-backed Antshrike** *Thamnophilus palliatus* Seen above Villa Rica
- Lined Antshrike** *Thamnophilus tenuipunctatus* Seen at Plataforma. The species is listed as vulnerable.
- Foothill Antwren** *Epinecrophylla spodionota* Seen at Plataforma
- White-flanked Antwren** *Myrmotherula axillaris* Seen at Plataforma

Creamy-bellied Antwren (E) *Herpsilochmus motacilloides* Another trip target. It took a while, but finally we got one individual responding well to the tape above Villa Rica. The species is listed as near-threatened.

Rusty-backed Antwren *Formicivora rufa* Great views of one pair in the dry portion of the Huallaga Valley on the way to Bellavista

Rusty-backed Antwren female

Blackish Antbird *Cercomacra nigrescens* Seen at Plataforma

Grallariidae

Bay Antpitta (E) *Grallaria capitalis* Another trip target seen very well at Ulcumano Ecolodge. This is one of the most difficult antpittas to get.

Rufous Antpitta *Grallaria rufula* Brief but good views near Puente Carrizales on the Satipo Road

Stripe-headed Antpitta *Grallaria andicolus* Seen briefly at the Polylepis patch of forest along the upper parts of the Satipo Road

Rhinocryptidae

Rufous-vented Tapaculo (E) *Scytalopus femoralis* Seen at Ulcumano Ecolodge

Tschudi's Tapaculo (E) *Scytalopus acutirostris* Seen along the Satipo Road

Undescribed "Milpo" Tapaculo *Scytalopus* sp. nov. Another tour target. It showed very well in the upper parts of the Satipo Road. This species has been known for over 20 years and no description has been made yet. It has been mentioned (photo included) in Vol. 8 of the "Handbook of the Birds of the World". Named after the town of Milpo

Junin Tapaculo (E) *Scytalopus gettyae* Another tour target. Seen along the first stretch of the Apaya – Andamarca section of the Satipo Road. This is a species only recently described in 2013.

Tyrannidae

Yellow-crowned Tyrannulet *Tyrannulus elatus* Seen along the Bellavista – Plataforma road

Sierran Elaenia *Elaenia pallatangae* Seen at Ulcumano Ecolodge

Southern Beardless Tyrannulet *Camptostoma obsoletum* Seen at the lowest parts of the Santa Eulalia Road

White-throated Tyrannulet *Mecocerculus leucophrys* Seen along the Satipo Road

White-banded Tyrannulet *Mecocerculus stictoptyx* Seen along the Satipo Road and at Ulcumano Ecolodge

Pied-crested Tit-Tyrant *Anairetes reguloides* Seen along the Santa Eulalia Road below San Pedro de Casta

Yellow-billed Tit-Tyrant *Anairetes flavirostris* Seen along the Santa Eulalia Road by the tunnels

Red-billed Tyrannulet *Zimmerius cinereicapilla* Seen near the botanical garden on the way to Villa Rica. The species is listed as vulnerable.

Peruvian Tyrannulet (E) *Zimmerius viridiflavus* Seen at Ulcumano Ecolodge

Streak-necked Flycatcher *Mionectes striaticollis* Seen at Ulcumano Ecolodge

Slaty-capped Flycatcher *Leptopogon superciliaris* Seen on the way to Plataforma

Flavescent Flycatcher *Myiophobus flavicans* Seen at Ulcumano Ecolodge

Roraiman Flycatcher *Myiophobus roraimae* Another tour target. Seen well at Plataforma

Pearly-vented Tody-Tyrant *Hemitriccus margaritaceiventer* Seen along the Tarapoto – Bellavista road

Rusty-fronted Tody-Flycatcher *Poecilatriccus latirostris* Seen around Villa Rica

Common Tody-Flycatcher *Todirostrum cinereum* Seen around Villa Rica

Cinnamon Flycatcher *Pyrrhomyias cinnamomeus* Seen at Ulcumano Ecolodge

Black Phoebe *Sayornis nigricans* Seen near Satipo

Vermilion Flycatcher *Pyrocephalus rubinus* Seen in the Lima gardens, including individuals of the dark morph

White-winged Black Tyrant *Knipolegus aterrimus* A male was seen along the Pariahuanca road.

Taczanowski's Ground Tyrant *Muscisaxicola griseus* Seen at Marcapomacocha

Cinereous Ground Tyrant *Muscisaxicola cinereus* Seen at Marcapomacocha

Puna Ground Tyrant *Muscisaxicola juninensis* Seen at Marcapomacocha

Ochre-naped Ground Tyrant *Muscisaxicola flavinucha* Seen at Marcapomacocha

Streak-throated Bush Tyrant *Myiotheretes striaticollis* Seen along the upper parts of the Santa Eulalia Road

Rufous-breasted Chat-Tyrant *Ochthoeca rufipectoralis* Seen along the Satipo Road

Brown-backed Chat-Tyrant *Ochthoeca fumicolor* Seen along the Satipo Road

D'Orbigny's Chat-Tyrant *Ochthoeca oenanthoides* One seen in the Polylepis forest patch of Santa Eulalia

White-browed Chat-Tyrant *Ochthoeca leucophrys* Seen along the Santa Eulalia Road

Long-tailed Tyrant *Colonia colonus* Seen on the lowest parts of the Satipo Road

Short-tailed Field Tyrant *Muscigralla brevicauda* Seen at Lomas de Lachay

Social Flycatcher *Myiozetetes similis* Several sightings in the lowlands

Tropical Kingbird *Tyrannus melancholicus* Common throughout the trip except in the high Andes

Cotingidae

Red-crested Cotinga *Ampelion rubrocristatus* One seen along the upper parts of the Satipo Road

Chestnut-crested Cotinga *Ampelion rufaxilla* Excellent views in the Ulcumano Ecolodge parking area. A most-wanted species

Chestnut-crested Cotinga (photo Juan David Ramirez)

White-cheeked Cotinga (E) *Zaratornis stresemanni* Another tour target, and it was the 7500th bird species for our client's life list. Three birds were seen in the Polylepis forest above Santa Eulalia. The species is listed as vulnerable.

Green-and-black Fruiteater *Pipreola riefferii* Seen along the cloudforest on the Satipo Road

Green-and-black Fruiteater

Masked Fruiteater (E) *Pipreola pulchra* Another tour target. We got good views of one couple at Ulcumano Ecolodge.

Grey-tailed Piha *Snowornis subalaris* Good views of this foothill specialist at Plataforma. The species is listed as near-threatened.

Andean Cock-of-the-rock *Rupicola peruvianus* Seen along the lowest parts of the Satipo Road

Andean Cock-of-the-rock (photo Ian Merrill)

Amazonian Umbrellabird *Cephalopterus ornatus* A female seen along the lowest parts of the Satipo Road

Pipridae

Blue-rumped Manakin *Lepidothrix isidorei* Another tour target. Seen well at Plataforma. The species is listed as near-threatened.

Jet Manakin *Xenopipo unicolor* Seen at Plataforma

Tityridae

Yellow-cheeked Becard *Pachyramphus xanthogenys* Seen at Plataforma

Barred Becard *Pachyramphus versicolor* One seen at Ulcumano Ecolodge

Vireonidae

Rufous-browed Peppershrike *Cyclarhis gujanensis* Seen at Ulcumano Ecolodge

Slaty-capped Shrike-Vireo *Vireolanius leucotis* Great views at Plataforma

Corvidae

Inca Jay *Cyanocorax yncas* Seen along the dry section of the Huallaga Valley not far from the Colombia bridge

Hirundinidae

White-banded Swallow *Atticora fasciata* Seen from the Colombia bridge during our trip to Bellavista

White-winged Swallow *Tachycineta albiventer* Seen from the Colombia bridge during our trip to Bellavista

Blue-and-white Swallow *Notiochelidon cyanoleuca* Common

Brown-bellied Swallow *Notiochelidon murina* Seen at higher elevations

Southern Rough-winged Swallow *Stelgidopteryx ruficollis* Seen both near Tarapoto and at Satipo

Andean Swallow *Haplochelidon andecola* Seen at Marcapomacocha

Troglodytidae

Thrush-like Wren *Campylorhynchus turdinus* Seen on the way to Bellavista

Peruvian Wren (E) *Cinnycerthia peruana* Seen along the Satipo Road

Plain-tailed [Mantaro] Wren *Pheugopedius euophrys* Another tour target. This one took a lot of time, but we managed to have great views at Chillifruta.

Coraya Wren (H) *Pheugopedius coraya* Heard near the Colombia bridge

House Wren *Troglodytes aedon* Seen at Lomas de Lachay

Mountain Wren *Troglodytes solstitialis* Seen at Ulcumano Ecolodge

Grey-breasted Wood Wren *Henicorhina leucophrys* Seen at Ulcumano Ecolodge

Poliophtidae

Long-billed Gnatwren *Ramphocaenus melanurus* Seen on the way to Bellavista

Mimidae

Long-tailed Mockingbird *Mimus longicaudatus* A few sightings along the coast and in drier valleys on the west slope

Turdidae

Andean Solitaire *Myadestes ralloides* Seen at Ulcumano Ecolodge

White-eared Solitaire *Entomodestes leucotis* Seen at Ulcumano Ecolodge

Great Thrush *Turdus fuscater*

Chiguanco Thrush *Turdus chiguanco* Common along the Santa Eulalia Road

Black-billed Thrush *Turdus ignobilis* Seen on the way to Bellavista

Cinclidae

White-capped Dipper *Cinclus leucocephalus* Seen along the Santa Eulalia River

Motacillidae

Yellowish Pipit *Anthus lutescens* Seen at the main entrance of Lomas de Lachay

Fringillidae

Hooded Siskin *Spinus magellanicus* a few sightings during the trip

Thick-billed Siskin *Spinus crassirostris* Another tour target. Seen at the Polylepis forest patch in the upper parts of the Santa Eulalia road

Black Siskin *Spinus atratus* Seen at Marcapomacocha

Purple-throated Euphonia *Euphonia chlorotica* Seen at the Colombia bridge

Orange-bellied Euphonia *Euphonia xanthogaster*

Bronze-green Euphonia *Euphonia mesochrysa* Seen at Plataforma

Parulidae

Tropical Parula *Setophaga pitiayumi* A couple of sightings

Russet-crowned Warbler *Myiothlypis coronata* Seen at Ulcumano Ecolodge

Slate-throated Whitestart *Myioborus miniatus* Seen at Villa Rica

Spectacled Whitestart *Myioborus melanocephalus* Seen at Ulcumano Ecolodge

Icteridae

Peruvian Meadowlark *Sturnella bellicosa* Seen at Lomas de Lachay

Crested Oropendola *Psarocolius decumanus* Seen near Satipo

Russet-backed Oropendola *Psarocolius angustifrons* Seen along the lowest parts of the Satipo Road

Dusky-green Oropendola *Psarocolius atrovirens* Seen at mid elevations along the Satipo Road

Yellow-rumped Cacique *Cacicus cela* Several sightings in the eastern lowlands

Orange-backed Troupial *Icterus croconotus* Seen on the way to Bellavista

Scrub Blackbird *Dives waczewiczi* Seen along the Santa Eulalia Road

Coerebidae

Bananaquit *Coereba flaveola* A few sightings during the trip

Emberizidae

Rufous-collared Sparrow *Zonotrichia capensis* Common at several locations

Slaty Brush Finch *Atlapetes schistaceus* Seen along the Satipo Road

Rusty-bellied Brush Finch (E) *Atlapetes nationi* Relatively common along mid elevations on the Santa Eulalia Road

Black-spectacled Brush Finch (E) *Atlapetes melanopsis* Another tour target. Beautiful views at Chillifruta and along the Pariahuanca road. The species is listed as endangered.

Common Bush Tanager *Chlorospingus flavopectus* Seen at Ulcumano Ecolodge

Thraupidae

Magpie Tanager *Cissopis leverianus* Seen at lower elevations

Three-striped Hemispingus *Hemispingus trifasciatus* Seen at Chillifruta

Silver-beaked Tanager *Ramphocelus carbo* Seen in the lowlands

Blue-grey Tanager *Thraupis episcopus* Several sightings

Palm Tanager *Thraupis palmarum* Common in the eastern lowlands

Blue-capped Tanager *Thraupis cyanocephala* Seen at Ulcumano Ecolodge

Blue-and-yellow Tanager *Thraupis bonariensis* Seen along the Santa Eulalia Road

Blue-winged Mountain Tanager *Anisognathus somptuosus* Seen at Ulcumano Ecolodge

Blue-winged Mountain Tanager (photo Christopher Calonje)

Grass-green Tanager *Chlorornis riefferii* Seen along the Satipo Road

Yellow-throated Tanager *Iridosornis analis* Seen along the Satipo Road

Purple Honeycreeper *Cyanerpes caeruleus* Seen along the Satipo Road

Cinereous Conebill *Conirostrum cinereum* Seen at Lomas de Lachay

Rusty Flowerpiercer *Diglossa sittoides* Seen on the way to Concepción

Masked Flowerpiercer *Diglossa cyanea* Seen along the Satipo Road

Peruvian Sierra Finch *Phrygilus punensis* Seen at Marcapomacocha

Ash-breasted Sierra Finch *Phrygilus plebejus* Seen at Marcapomacocha

Mourning Sierra Finch *Phrygilus fruticeti* Common at the higher parts of the Santa Eulalia Road

Plumbeous Sierra Finch *Phrygilus unicolor* Seen at Marcapomacocha

Band-tailed Sierra Finch *Phrygilus alaudinus* Seen at the Lomas de Lachay entrance

White-winged Diuca Finch *Diuca speculifera* Nice views at Marcapomacocha

Great Inca Finch (E) *Incaspiza pulchra* A family was seen at our usual spot along the Santa Eulalia Road.

Rufous-breasted Warbling Finch (E) *Poospiza rubecula* Another trip target. After some search we managed to have brief but good-enough views of this rare species. The species is listed as endangered.

Collared Warbling Finch *Poospiza hispaniolensis* Seen at Lomas de Lachay and on the Santa Eulalia Road. A near-endemic species

Turquoise Tanager *Tangara mexicana* Seen on the way to Satipo

Paradise Tanager *Tangara chilensis* Seen on the way to Satipo

Golden Tanager *Tangara arthus* Seen at mid elevations along the Satipo Road

Saffron-crowned Tanager *Tangara xanthocephala* Seen at Ulcumano Ecolodge

Flame-faced Tanager *Tangara parzudakii* Seen along the Satipo Road

Flame-faced Tanager (photo Charly Sax)

Blue-browed Tanager *Tangara cyanotis* Two great encounters with this uncommon and hard-to-get tanager. The first was at Plataforma, and then we had better views at mid elevations along the Satipo Road.

Blue-necked Tanager *Tangara cyanicollis* Seen on the way to Villa Rica

Beryl-spangled Tanager *Tangara nigroviridis* Seen at Ulcumano Ecolodge

Blue-and-black Tanager *Tangara vassorii* Seen along the Satipo Road

Bright-rumped Yellow Finch *Sicalis uropigyalis* Seen at Marcapomacocha

Greenish Yellow Finch *Sicalis olivascens* A flock was seen at the rocky slopes of the Santa Eulalia Road.

Saffron Finch *Sicalis flaveola* Seen in the park in front our hotel in Lima. A feral population

Raimondi's Yellow Finch (E) *Sicalis raimondii* Another trip target. A huge flock was seen along the plains of the entrance to Lomas de Lachay. This was our second record on a birding trip this year of this nomadic species.

Blue-black Grassquit *Volatinia jacarina* Seen on the way to Lomas de Lachay

Chestnut-bellied Seed eater *Sporophila castaneiventris* Seen near Tarapoto

Cardinalidae

Golden Grosbeak *Pheucticus chrysogaster* Seen at the lowest parts of the Santa Eulalia Road

Buff-throated Saltator *Saltator maximus* Seen at the lowest parts of the Satipo Road