

ENGLISH NAME	SCIENTIFIC NAME	
Taczanowski's Tinamou	<i>Nothoprocta taczanowskii</i>	
Ornate Tinamou	<i>Nothoprocta ornata</i>	
Andean Tinamou	<i>Nothoprocta pentlandii</i>	
Neotropic Cormorant	<i>Phalacrocorax brasilianus</i>	
Snowy Egret	<i>Egretta thula</i>	
Great Egret	<i>Ardea alba</i>	
Cattle Egret	<i>Bubulcus ibis</i>	
Puna Ibis	<i>Plegadis ridgwayi</i>	
Black-faced Ibis	<i>Theristicus melanopis</i>	
Yellow-billed Teal	<i>Anas flavirostris</i>	
Puna Teal	<i>Anas puna</i>	
Crested Duck	<i>Lophonetta specularioides</i>	
Andean Goose	<i>Chloephaga melanoptera</i>	
Turkey Vulture	<i>Cathartes aura</i>	
Andean Condor	<i>Vultur gryphus</i>	
Black-chested Buzzard-Eagle	<i>Geranoaetus melanoleucus</i>	
Variable Hawk	<i>Buteo polyosoma</i>	
White-throated Hawk	<i>Buteo albigula</i>	
Cinereous Harrier	<i>Circus cinereus</i>	
Peregrine Falcon	<i>Falco peregrinus</i>	
Aplomado Falcon	<i>Falco femoralis</i>	
American Kestrel	<i>Falco sparverius</i>	
Mountain Caracara	<i>Phalcoboenus megalopterus</i>	
Andean Lapwing	<i>Vanellus resplendens</i>	
Black-necked Stilt	<i>Himantopus mexicanus</i>	
Greater Yellowlegs	<i>Tringa melanoleuca</i>	
Lesser Yellowlegs	<i>Tringa flavipes</i>	
Solitary Sandpiper	<i>Tringa solitaria</i>	
Pectoral Sandpiper	<i>Calidris melanotos</i>	
Stilt Sandpiper	<i>Calidris himantopus</i>	
Wilson's Phalarope	<i>Phalaropus tricolor</i>	
Puna Snipe	<i>Gallinago andina</i>	
Gray-breasted Seedsnipe	<i>Thinocorus orbignyianus</i>	
Andean Gull	<i>Chroicocephalus serranus</i>	
Maroon-chested Ground-Dove	<i>Claravis mondetoura</i>	
Band-tailed Pigeon	<i>Patagioenas fasciata</i>	
Spot-winged Pigeon	<i>Patagioenas maculosa</i>	
White-tipped Dove	<i>Leptotila verreauxi</i>	
Bare-faced Ground-Dove	<i>Metriopelia ceciliae</i>	
Black-winged Ground-Dove	<i>Metriopelia melanoptera</i>	

ENGLISH NAME	SCIENTIFIC NAME	
Eared Dove	<i>Zenaida auriculata</i>	
Mitred Parakeet	<i>Aratinga mitrata</i>	
Andean Parakeet	<i>Bolborhynchus orbygnesi</i>	
Mountain Parakeet	<i>Psilopsiagon aurifrons</i>	
Barred Parakeet	<i>Bolborhynchus lineola</i>	
Gray-capped Cuckoo	<i>Coccyzus lansbergi</i>	
Dark-billed Cuckoo	<i>Coccyzus melacoryphus</i>	
Barn-Owl	<i>Tyto alba</i>	
Koepcke's Screech-Owl	<i>Megascops koepckeae</i> (E)	
White-throated Screech-Owl	<i>Megascops albogularis</i>	
Great Horned Owl	<i>Bubo virginianus</i>	
Burrowing Owl	<i>Athene cunicularia</i>	
Andean Pygmy-Owl	<i>Glaucidium jardiinii</i>	
Swallow-tailed Nightjar	<i>Uropsalis segmentata</i>	
Band-winged Nightjar	<i>Caprimulgus longirostris</i>	
Andean Swift	<i>Aeronautes andecolus</i>	
White-collared Swift	<i>Streptoprocne zonaris</i>	
Sword-billed Hummingbird	<i>Ensifera ensifera</i>	
White-tufted Sunbeam	<i>Aglaeactis castelnaudii</i> (E)	
Shining Sunbeam	<i>Aglaeactis cupripennis</i>	
White-bellied Hummingbird	<i>Amazilia chionogaster</i>	
Green-and-white Hummingbird	<i>Amazilia viridicauda</i> (E)	
Sparkling Violetear	<i>Colibri coruscans</i>	
Rufous-capped Thornbill	<i>Chalcostigma ruficeps</i>	
Sapphire-vented Puffleg	<i>Eriocnemis luciani</i>	
Amethyst-throated Sunangel	<i>Heliangelus amethysticollis</i>	
White-bellied Woodstar	<i>Chaetocercus mulsant</i>	
Mountain Velvetbreast	<i>Lafresnaya lafresnayi</i>	
Green-tailed Trainbearer	<i>Lesbia nuna</i>	
Black-tailed Trainbearer	<i>Lesbia victoriae</i>	
Tyrian Metaltail	<i>Metallura tyrianthina</i>	
Scaled Metaltail	<i>Metallura aeneocauda</i>	
Fire-throated Metaltail	<i>Metallura eupogon</i> (E)	
Andean Hillstar	<i>Oreotrochilus estella</i>	
Bearded Mountaineer	<i>Oreonympha nobilis</i> (E)	
Giant Hummingbird	<i>Patagona gigas</i>	
Purple-backed Thornbill	<i>Ramphomicron microrhynchum</i>	
Many-spotted Hummingbird	<i>Taphrospilus hypostictus</i>	
White-eared Puffbird	<i>Nystalus chacuru</i>	
Andean Flicker	<i>Colaptes rupicola</i>	

ENGLISH NAME	SCIENTIFIC NAME	
Crimson-mantled Woodpecker	Colaptes rivolii	
Bar-bellied Woodpecker	Veniliornis nigriceps	
Rusty-fronted Canastero	Asthenes ottonis (E)	
Streak-backed Canastero	Asthenes wyatti	
Streak-throated Canastero	Asthenes humilis	
Line-fronted Canastero	Asthenes urubambensis	
Junín Canastero	Asthenes virgata (E)	
Bar-winged Cinclodes	Cinclodes Fuscus	
White-winged Cinclodes	Cinclodes atacamensis	
Royal Cinclodes	Cinclodes aricomae	
Puna Thistletail	Schizoeaca helleri	
Creamy-crested Spinetail	Cranioleuca albicapilla (E)	
Slender-billed Miner	Geositta tenuirostris	
Pearled Treerunner	Margarornis squamiger	
Streaked Tuftedcheek	Pseudocolaptes boissonneautii	
Apurimac Spinetail	Synallaxis courseni (E)	
Undulated Antpitta	Grallaria squamigera	
Stripe-headed Antpitta	Grallaria andicolus	
Puna Tapaculo	Scytalopus simonsi	
Apurimac Tapaculo	Scytalopus species (E)	
Tropical Kingbird	Tyrannus melancholicus	
Dusky-capped Flycatcher	Myiarchus tuberculifer	
Cinnamon Flycatcher	Pyrrhomyias cinnamomeus	
Streak-necked Flycatcher	Mionectes striaticollis	
Black-billed Shrike-Tyrant	Agriornis montanus	
Yellow-billed Tit-Tyrant	Anairetes flavirostris	
Tufted Tit-Tyrant	Anairetes parulus	
Sierran Elaenia	Elaenia pallatangae	
White-crested Elaenia	Elaenia albiceps	
White-winged Black-Tyrant	Knipolegus aterrimus	
Andean Negrito	Lessonia oreas	
Andean Tyrant	Knipolegus signatus	
White-winged Black-Tyrant	Knipolegus aterrimus	
Taczanowski's Ground-Tyrant	Muscisaxicola griseus	
Spot-billed Ground-Tyrant	Muscisaxicola maculirostris	
Puna Ground-Tyrant	Muscisaxicola juninensis	
Cinereous Ground-Tyrant	Muscisaxicola cinereus	
White-fronted Ground-Tyrant	Muscisaxicola albifrons	
Ochre-naped Ground-Tyrant	Muscisaxicola flavinucha	
Rufous-naped Ground-Tyrant	Muscisaxicola rufivertex	

ENGLISH NAME	SCIENTIFIC NAME	
Streak-throated Bush-Tyrant	<i>Myiotheretes striaticollis</i>	
Rufous-webbed Bush-Tyrant	<i>Polioxolmis rufipennis</i>	
Red-rumped Bush-Tyrant	<i>Cnemarchus erythropygius</i>	
D'orbigny's Chat-Tyrant	<i>Ochthoeca oenanthoides</i>	
Rufous-breasted Chat-Tyrant	<i>Ochthoeca rufipectoralis</i>	
Brown-backed Chat-Tyrant	<i>Ochthoeca fumicolor</i>	
White-browed Chat-Tyrant	<i>Ochthoeca leucophrys</i>	
Torrent Tyrannulet	<i>Serpophaga cinerea</i>	
Crested Becard	<i>Pachyramphus validus</i>	
Brown-capped Vireo	<i>Vireo leucophrys</i>	
Red-eyed Vireo	<i>Vireo olivaceus</i>	
Andean Swallow	<i>Orochelidon andecola</i>	
Barn Swallow	<i>Hirundo rustica</i>	
Blue-and-white Swallow	<i>Pygochelidon cyanoleuca</i>	
Brown-bellied Swallow	<i>Orochelidon murina</i>	
White-rumped Swallow	<i>Tachycineta leucorrhoa</i>	
House Wren	<i>Troglodytes aedon</i>	
Mountain Wren	<i>Troglodytes solstitialis</i>	
Chiguanco Thrush	<i>Turdus chiguanco</i>	
Great Thrush	<i>Turdus fuscater</i>	
Swainson's Thrush	<i>Catharus ustulatus</i>	
Páramo Pipit	<i>Anthus bogotensis</i>	
Correndera Pipit	<i>Anthus correndera</i>	
Short-billed Pipit	<i>Anthus furcatus</i>	
Red-crested Cotinga	<i>Ampelion rubrocristatus</i>	
Scarlet-bellied Mountain-Tanager	<i>Anisognathus igniventris</i>	
Chestnut-bellied Mountain-Tanager	<i>Delothraupis castaneoventris</i>	
Rust-and-yellow Tanager	<i>Thlypopsis ruficeps</i>	
Blue-and-yellow Tanager	<i>Thraupis bonariensis</i>	
Apurimac Brush-Finch	<i>Atlapetes forbesi</i> (E)	
Band-tailed Seedeater	<i>Catamenia analis</i>	
Plain-colored Seedeater	<i>Catamenia inornata</i>	
Yellow-bellied Seedeater	<i>Sporophila nigricollis</i>	
Black-and-white Seedeater	<i>Sporophila luctuosa</i>	
Dull-colored Grassquit	<i>Tiaris obscurus</i>	
Black-throated Flower-piercer	<i>Diglossa brunneiventris</i>	
Rusty Flower-piercer	<i>Diglossa sittoides</i>	
Moustached Flower-piercer	<i>Diglossa mystacalis</i>	
Giant Conebill	<i>Oreomanes fraseri</i>	
Blue-backed Conebill	<i>Conirostrum sitticolor</i>	

ENGLISH NAME	SCIENTIFIC NAME	
White-browed Conebill	Conirostrum ferrugineiventre	
Cinereous Conebill	Conirostrum cinereum	
Tit-like Dacnis	Xenodacnis parina	
Black-backed Grosbeak	Pheucticus aureoventris	
Golden-billed Saltator	Saltator aurantiirostris	
Rufous-collared Sparrow	Zonotrichia capensis	
Plushcap	Catamblyrhynchus diadema	
Peruvian Sierra-Finch	Phrygilus punensis	
Mourning Sierra-Finch	Phrygilus fruticeti	
Plumbeos Sierra-Finch	Phrygilus unicolor	
Ash-breasted Sierra-Finch	Phrygilus plebejus	
Band-tailed Sierra-Finch	Phrygilus alaudinus	
Short-tailed Finch	Idiopsar brachyurus	
White-winged Diuca-Finch	Diuca speculifera	
Chestnut-breasted Mountain-Finch	Poospiza caesar (E)	
Bright-rumped Yellow-Finch	Sicalis uropygialis	
Striped-tailed Yellow-Finch	Sicalis citrina	
Puna Yellow-Finch	Sicalis lutea	
Greenish Yellow-Finch	Sicalis olivascens	
Grassland Yellow-Finch	Sicalis luteola	
Hooded Siskin	Carduelis magellanica	
Thick-billed Siskin	Carduelis crassirostris	
Black Siskin	Carduelis atrata	

Podocarpus & polylepis forest ,lake, puna grassland

Amazon Birding: Conservation through bird-ecotourism

Office Address:

Av. Paseo de la Zarzuela C-4 - Ofic.403
Urb. Huancaro - Santiago
Cusco - Peru - South America

Website: www.amazonbirding.com

e-mail: info@amazonbirding.com

Telephone (+51-84) 253586

Cellphone: (+51) 984 749135