

Checklist of Vilcanota Birds The Polylepis Forest		
Data: Asociación Ecosistemas Andinos. Gregorio Ferro Meza		
Checklist of the Birds: 2010		
Scientific Name	Name in taxonomico	Altitude
TINAMOUS	TINAMIDAE	
Ornate Tinamou	Nothoprocta ornata	3000-4000
GRBES	PODICIPEDIDAE	
Silvery grebe	Podiceps occipitalis	3000-5000
White -tufted Greebe	Rollandia rolland	3400-4500
DUCKS AND GEESE	ANATIDAE	
Andean Goose	Chloephaga melanoptera	3600-4000
Torrent Duck	Merganetta armata	1000-4000
Speckled Teal	Anas flavirostris	3700-4000
Crested Duck	Anas specularioides	4000
IBIS	TRESKIORNITHIDAE	
Puna Ibis	Plegadis ridwayi	3300-3800
Andean Ibis	Theristicus branickii	3800-4200
HAWKS AND EAGLES	ACCIPITRIDAE	
Black- chested Buzzard- Eagle	Geranoetus melanoleucus	3500-3800
Red-backed Hawk	Buteo polyosoma	3300-3800
Puna Hawk	Buteo poecilochrous	3500-4200
AMERICAN VULTURES	CATHARTIDAE	
Andean Condor	Vultur gryphus	>3600
FALCONS	FALCONIDAE	
Mountain Caracara	Phalcoboenus megalopterus	3300-3800
Aplomado Falcon	Falco femoralis	3500-3800
Amarican kestrel	Falco sparverius	3400 - 3700
SANDPIPERS AND SNIPES	SCOLOPACIDAE	
Puna Snipe	Gallinago andina	3600-4000
Andean Snipe	Gallinago jamesoni	3700-4000
Bandedl Snipe	Gallinago imperialis	4000-4800
SEEDSNIPES	THINOCORIDAE	
Rufous-bellied Seedsnipe	Attagis gayi	4000-5000
Gray-Breasted Seedsnipe	Thinocorus orbignyus	4000
PLOVERS	CHARADRIIDAE	
Andean Lapwing	Vanellus resplendens	3500-4000
Puna Plover	Charadrius alticola	3800
Diademed Sandpiper Plover	Phegornis mitchellii	4000
GULLS AND TERNS	LARIDAE	
Andean Gull	Larus serranus	3500-4200

PIGEONS AND DOVES	COLUMBIDAE	
Spot-winged Pigeon	<i>Columba maculosa</i>	3500
Band-tailed Pigeon	<i>Columba fasciata</i>	3600
Eared Dove	<i>Zenaida auriculata</i>	3600
Black-winged Ground-Dove	<i>Metriopelia melanoptera</i>	2000-4300
Bare-faced Ground-Dove	<i>Metropelia cesiliae</i>	3500
SWIFTS	APODIDAE	
White-collared Swift	<i>Streptoprogne zonaris</i>	3800-4200
Andean Swift	<i>Aeronautes andecolus</i>	3500
PARROTS	PSITTACIDAE	
Mitred Parakeet	<i>Aratinga mitrata</i>	3500
Andean Parakeet	<i>Bolborhynchus orbygnesi</i>	3600
TYPICAL OWLS	STRIGIDAE	
Magellanic Horned Owl	<i>Bubo magellanicus</i>	3600-4000
NIGHTJARS	CAPRIMULGIDAE	
Band -winged Nightjar	<i>Caprimulgus longirostris</i>	3600
Lyre-tailed Nightjar	<i>Uropsalis lyra</i>	3600
HUMMINGBIRDS	TROCHILIDAE	
Sparkling Violetear	<i>Colibrí coruscans</i>	2000-4000
Andean Hillstar	<i>Oreotrochilus estella</i>	3600-4200
Giant Hummingbird	<i>Patagona gigas</i>	3300-3800
Shining Sunbeam	<i>Aglaeactis cupripennis</i>	3300-3900
White-tufted Sunbeam	<i>Aglaeactis castelnaudii</i>	3300-4100
Great Sapphirewing	<i>Pterophanes cyanopterus</i>	3300-3800
Sapphire-vented Puffleg	<i>Eriocnemis luciani</i>	2500-3700
Green-tailed Trainbearer	<i>Lesbia nuna</i>	3200-3800
Tyrian Metaltail	<i>Metallura tyrianthina</i>	3200-3800
Blue-mantled Thornbill	<i>Chalcostigma stanleyi</i>	3300-3900
Bearded Mountaineer	<i>Oreonympha nobilis</i>	3200-3900
Sword-billed Hummingbird	<i>Ensifera ensifera</i>	3500
Violet-Throated Starfrontlet	<i>Coeligena violifer</i>	3600
Collared Inca	<i>Coeligena torquata</i>	3600
WOODPECKERS AND PICULETS	PICIDAE	
Andean Flicker	<i>Colaptes rupicola</i>	3300-4000
Bar-bellied Woodpecker	<i>Veniliornis nigriceps</i>	2000-3400
Pearled Treerunner	<i>Margarornis squamiger</i>	3500
FURNARIDS OR OVENBIRDS	FURNARIIDAE	
Common Miner	<i>Geositta cunucularia</i>	4000
Plain-breasted Earthcreeper	<i>Upucerthia jelskii</i>	4000
Slender-billed Miner	<i>Geositta tenuirostris</i>	4000
Bar-winged Cinclodes	<i>Cinclodes fuscus</i>	3300-4000
White-winged Cinclodes	<i>Cinclodes atacamensis</i>	4000
Royal Cinclodes	<i>Cinclodes aricomae</i>	3300-4200
Tawny Tit-Spinetail	<i>Lestasthenura yanacensis</i>	3300-3900
White-browed Tit-Spinetail	<i>Leptasthenura xenothorax</i>	3300-4200

Creamy-crested Spinetail	<i>Cranioleuca albicapilla</i>	3200-3800
Apurimac Spinetail	<i>Synallaxis courseni</i>	3400
Puna Thistletail	<i>Schizoecca helleri</i>	3400
Marcapata Spinetail	<i>Cranioleuca marcapatae</i>	3400
Azara's Spinetail	<i>Synallaxis azarae</i>	3300
Rusty-fronted Canastero	<i>Asthenes ottonis</i>	3300-3600
Streak-throated Canastero	<i>Asthenes humilis</i>	3900
Line-fronted Canastero	<i>Asthenes urubambensis</i>	3300-4000
Junin Canastero	<i>Asthenes virgata</i>	3350-4500
Cordilleran Canastero	<i>Asthenes modesta</i>	3700
ANTBIRDS	FORMICARIIDAE	
Stripe-headed Antpitta	<i>Grallaria andicola</i>	3300-4000
Rufous Antpitta	<i>Grallaria rufula</i>	3200
Undalated Antpitta	<i>Grallaria squamigera</i>	3400
Red and White Antpitta	<i>Grallaria erythroleuca</i>	3000
CRESCENTCHESTS / TAPACULOS	RHINOCRYPTIDAE	
Puna Tapaculo	<i>Scytalopus simonsii</i>	3800-4200
Trilling Tapaculo	<i>Scytalopus parvirostris</i>	3600
Vilcabamba Tapaculo	<i>Scytalopus urubambae</i>	3700
Diademed Tapaculo	<i>Scytalopus schlenbergi</i>	3600
COTINGAS	COTINGIDAE	
Red-crested Cotinga	<i>Ampelion rubrocristata</i>	3400
TYRANT FLYCATCHERS	TYRANNIDAE	
Sierra Elaenia	<i>Elaenia pallatangae</i>	3500
Torrent Tyrannulet	<i>Serpophaga cinerea</i>	3500
<i>Pyrrhomyias cinnamomea</i>	Cinnamon Flycatcher	3000
White Throated Tyrannulet	<i>Mecocerculus leucophrys</i>	3600
White Tailed Tyrannulet	<i>Mecocerculus poecilocercus</i>	3600
White-banded Tyrannulet	<i>Mecocerculus stictopterus</i>	3600
Ash-breasted Tit-Tyrant	<i>Anairetes alpinus</i>	3900-4500
Yellow-billed Tit-Tyrant	<i>Anairetes flavirostris</i>	3200-3700
Tufted Tit-Tyrant	<i>Anairetes parulus</i>	3200-3700
Rufous-breasted Chat-Tyrant	<i>Ochthoeca rufipectoralis</i>	3200-3800
Brown-backed Chat-Tyrant	<i>Ochthoeca fumicolor</i>	3600-4200
D'Orbigny's Chat-Tyrant	<i>Ochthoeca oenanthoides</i>	3600-3800
White-Browed Chat-Tyrant	<i>Ochthoeca leucophrys</i>	3300-3600
Chesnut-belted Chat-Tyrant	<i>Ochthoeca thoracica</i>	3600
Red-rumped Bush-Tyrant	<i>Cnemarchus erythropygius</i>	3600-4200
Black-billed Shrike-Tyrant	<i>Agriornis montana</i>	3500-3900
White-tailed Shrike-Tyrant	<i>Agriornis andicola</i>	>3000
Rufous-webbed Tyrant	<i>Polioxolmis rufipennis</i>	3600-4200
Rufous-Bellied Bush Tyrant	<i>Myiotheretes fuscorufus</i>	3300
Plain-capped Ground-Tyrant	<i>Muscisaxicola griceus</i>	3700-4200
Ochre-naped Ground-Tyrant	<i>Muscisaxicola flavinucha</i>	4000-4200
Cinereous Ground-Tyrant	<i>Muscisaxicola cinerea</i>	3600-4200
White-fronted Ground-Tyrant	<i>Muscisaxicola albifrons</i>	3800
DIPPERS	CINCLIDAE	
White-capped Dipper	<i>Cinclus leucocephalus</i>	3300-4000

THRUSHES AND SOLITAIRES	TURDIDAE	
Chiguanco Thrush	<i>Turdus chiguanco</i>	3200-4000
Great Thrush	<i>Turdus fuscater</i>	3300-3900
Glossy-Black Thrush	<i>Turdus serranus</i>	3300
WRENS	TROGLODYTIDAE	
House Wren	<i>Troglodytes aedon</i>	3200-3900
Mountain Wren	<i>Troglodytes solstitialis</i>	3200
Inca Wren	<i>Thryothorus eisenmanni</i>	3200
Gray-Breasted Wood-Wren	<i>Henicorhina leucophrys</i>	3200
SWALLOWS AND MARTINS	HIRUNDINIDAE	
Brown-bellied Swallow	<i>Nothiochelidon murina</i>	3600-4000
Blue and White Swallow	<i>Nothiochelidon cyanoleuca</i>	3700
Andean Swallow	<i>Stelgidopteryx andecola</i>	3600
PIPITS	MOTACILLIDAE	
Paramo Pipit	<i>Anthus bogotensis</i>	3000-4000
SISKINS AND GOLDFINCHES	CARDUELINAE	
Thick-billed Siskin	<i>Carduelis crassirostris</i>	3400-4800
Hooded Siskin	<i>Carduelis magellanica</i>	3400-4000
Black Siskin	<i>Carduelis atrata</i>	3600-4000
WOOD WARBLERS	PARULINAE	
Slate-Throated Whitestart	<i>Myioborus miniatus</i>	3300
Citrine Warbler	<i>Basileuterus luteoviridis</i>	3000
CONEBILLS	CONIROSTRUM	
Cinereous Conebill	<i>Conirostrum cinereum</i>	3200-4000
White-browed Conebill	<i>Conirostrum ferrugineiventris</i>	3300-4100
Blue-Backed Conebill	<i>Conirostrum sitticolor</i>	3700
Giant Conebill	<i>Oreomanes fraseri</i>	3700-4200
TANAGERS	THRAUPINAE	
Rust-and -yellow Tanager	<i>Thlypopsis ruficeps</i>	3500
Blue-and-yellow Tanager	<i>Thraupis bonariensis</i>	3200-3700
Tit-like Dacnis	<i>Xenodacnis parina</i>	3300-3900
Scarlet-Bellied Mountain-Tanager	<i>Anisognathus igniventris</i>	3300
Catamblyrhynchus diadema	Plush-Capped FINH	3200
Hemispingus trifasciatus	Three-Striped Hemispingus	3200
Paradi's Hemispingus	<i>Hemispingus parodii</i>	3000
Black-capped Hemispingus	<i>Hemispingus atropileus</i>	3000
EMBERIZINE FINCHES	EMBERIZINAE	
Peruvian Sierra-Finch	<i>Phrygilus punensis</i>	3200-3900
Plumbeous Sierra-Finch	<i>Phrygilus unicolor</i>	3300-3900
Ash-breasted Sierra-Finch	<i>Phrygilus plebejus</i>	3200-3800
Mourning Sierra-Finch	<i>Phrygilus fruticeti</i>	3000
White-Winged Diuca-Finch	<i>Diuca speculifera</i>	3600-4200
Chesnut-Breasted Mountain-Finch	<i>Poospiza caesar</i>	3000
Apuimac Brush-Finch	<i>Atlapetes forbesi</i>	3400

Cusco Brush-Finch	<i>Atlapetes canigenis</i>	3000
Short-tailed Finch	<i>Idiopsar brachyurus</i>	4000-4500
Rufous-collared Sparrow	<i>Zonotrichia capensis</i>	3200-3800
Bright-rumped Yellow-Finch	<i>Sicalis uropygialis</i>	3600-4000
Greenish Yellow-Finch	<i>Sicalis olivascens</i>	3200-3800
Band-tailed Seedeater	<i>Catamenia analis</i>	3200-3800
Plain-colored Seedeater	<i>Catamenia inornata</i>	3500-3800
Black-throated Flower-piercer	<i>Diglossa brunneiventris</i>	3200-3900
Moustached Flowerpiercer	<i>Diglossa mystacalis</i>	3200
Masked Flowerpiercer	<i>Diglossopsis cyanea</i>	3700
Rusty Flowerpiercer	<i>Diglossa sittoides</i>	3300
GROSBEAKS AND SALTATORS	CARDINALINAE	
Golden-billed Saltator	<i>Saltator aurantiirostris</i>	3400-3800