

Northern Peru
2012 -12-21 ɀ 2013 -01-19

http://www.pbase.com/tarsiger/birds_of_northern_peru

Participants
Stellan Bygård, Dalstorp stellan.bygard@gotessons.se

Christian Cederroth, Degerhamn christian@segerstadsfyr.se

Anders Dahl, Arlöv dahl_anders@hotmail.com

Janis von Heyking, Dalstorp janisvh@gmail.com

Introduction
Peru is a very interesting birding destination. With almost 1900 species observed in the country it is

one of the most bird rich countries in the world only surpassed by Colombia in diversity. Peru also

has a little more than 110 endemics. Peru is a very large country roughly 3 times the size of Sweden.

With such a large country and only a limited time of 4 weeks our choice was to concentrate on

northwest Peru.

We contacted Boris Herrera, having had him as a guide on our 2008 Ecuador trip we were confident

that he would do a great job guiding us in northern Peru. In hindsight it was definitely a wise choice.

Boris is not only very knowledgeable about the birds he is also a very nice and pleasant person to

bird with. If you want to contact Boris you find his contact details on www.endemicbirds.com

The main objective was as usual to see as many species of birds as possible and in particular

endemics. We had a few target species of course and two of them were Marvellous Spatuletail and

the charismatic Long-whiskered Owlet. We also wanted to include a pelagic trip in the itinerary. Boris

came up with the itinerary below. The itinerary largely follows the classical northern Peru birding

route. We recorded 713 species of birds during the trip, including 39 endemics. We also saw 14

species of mammals, a few ŀƳǇƘƛōƛŀƴǎ ŀƴŘ ǊŜǇǘƛƭŜǎ ŀƴŘ мллΩǎ ƻŦ ōǳǘǘŜǊŦƭƛŜǎΦ

Most of the photos in the report were taken by Janis. You can find more of his photos from the trip

on http://www.pbase.com/tarsiger/

Front page: Great-billed Hermit Phaethornis malaris

 Golden-tailed Sapphire Chrysuronia oenone

mailto:stellan.bygard@gotessons.se
mailto:christian@segerstadsfyr.se
mailto:dahl_anders@hotmail.com
mailto:janisvh@gmail.com
http://www.endemicbirds.com/
http://www.pbase.com/tarsiger/
http://www.pbase.com/tarsiger/birds_of_northern_peru

Itinerary
Day Date Places visited

0 2012-12-21 International flight
1 2012-12-22 Pelagic Mancora
2 2012-12-23 Pelagic Mancora ς Paita ς Piura
3 2012-12-24 Piura ς Olmos, Limon de Porculla
4 2012-12-25 Quebrada Frejolillo
5 2012-12-26 Abra Porculla
6 2012-12-27 Bosque historico de Pomac ς Pimentel
7 2012-12-28 Santa Rosa fields ς Puerto Etén
8 2012-12-29 Rio Chonta ς San Marcos
9 2012-12-30 La Encañada ς Celendin
10 2012-12-31 Celendin ς Balsas (west slope Marañon valley)
11 2013-01-01 Balsas ς Abra Barro Negro ς Leymebamba
12 2013-01-02 Leymebamba ς Pedro Ruiz ς Jaén
13 2013-01-03 Jaén
14 2013-01-04 Chirinos
15 2013-01-05 Jaén ς Pedro Ruiz ς ECOAN ς Pomacochas
16 2013-01-06 San Lorenzo ς Yambrasbamba
17 2013-01-07 Yambrasbamba ς La Florida
18 2013-01-08 Abra Patricia
19 2013-01-09 Abra Patricia
20 2013-01-10 Abra Patricia ς Rioja
21 2013-01-11 Afluentes
22 2013-01-12 Rio Romero
23 2013-01-13 Moyobamba
24 2013-01-14 Moyobamba ς Yurimaguas (Tunnel) Road ς Tarapoto
25 2013-01-15 Tarapoto ς Yurimaguas Road
26 2013-01-16 Juan Guerra ς Pumarinri
27 2013-01-17 Chasuta
28 2013-01-18 Pumarinri ς Quebrada Upaquihua
29 2013-01-19 International flight

Numbers in figure on next page indicate the day number in the list above. Link to map on Google

with all places marked.

https://www.google.com/maps/ms?msid=207017133017391906434.0004e9e79d61bf84d3d52&msa=0&ll=-5.708914,-78.640137&spn=4.737637,7.13562

Site descriptions
Below you will find brief descriptions of the major birding sites that we visited. Included for each site

are also notes on birds observed (and in the rare case birds that should have been seen ;-). In

brackets after the site name is the region in Peru.

Pelagic Máncora (Piura)
Máncora is a small city in northern Peru which means it is in the northern part of the Humboldt

current and does not get as many sub Antarctic seabirds as southern Peru. The warmer water in the

north does however attract birds like Waved Albatross and Galapagos Petrel. Other birds seen

included Pink-footed Shearwater, bŀȊŎŀ .ƻƻōȅ ŀƴŘ {ŀōƛƴŜΩǎ DǳƭƭΦ We also saw about 10 unidentified

whales and a Green Sea Turtle. We had two pelagic trips on two consecutive days. The original plan

was to have the second day as backup.

Unfortunately Anders missed this part of the trip due to a delayed flight. Instead he spent a day in

Amsterdam making Boris envious with observations of e.g. Mute Swan and Eurasian Magpie.

Short-beaked Common Dolphin Delphinus delphis

Pink-footed Shearwater Puffinus creatopus

 Waved Albatross Phoebastria irrorata

http://en.wikipedia.org/wiki/M%C3%A1ncora
http://www.pbase.com/tarsiger/mammals_of_northern_peru
http://www.pbase.com/tarsiger/birds_of_northern_peru&page=8
http://www.pbase.com/tarsiger/birds_of_northern_peru&page=8

We stayed about 15 km south of Máncora in a small village called Organos. A few kilometers north

along the road there was a good birding spot just where a small stream crosses the road. To the

cagrin of Anders a Jabiru was seen here. Well out of it´s normal range. Other birds along the road

were Coastal Miner (endemic), Parrot-billed Seedeater and Short-tailed Field Tyrant.

Jabiru Jabiru mycteria

Coastal Miner Geositta peruviana

Quebrada Frejolillo (Piura)
Quebrada Frejolillo near Limon is the(?) best place to see White-winged Guan in the wild. We spent

half a day here and saw 4 guans. The ravine (quebrada) and the road leading to it also holds a

number of other hard to find species like Pale-browed Tinamou, Red-masked Parakeet (only seen

here),Peruvian Screech-Owl, Tumbes Hummingbird, Elegant Crescentchest, Grey-breasted

Flycatcher, White-headed Brush Finch and the endemic Tumbes Tyrant.

Tumbes Tyrant Tumbezia salvini

Tumbes Hummingbird Leucippus baeri

 White-winged Guan Penelope albipennis

http://www.pbase.com/tarsiger/birds_of_northern_peru&page=8
http://www.pbase.com/tarsiger/birds_of_northern_peru&page=9
http://www.pbase.com/tarsiger/birds_of_northern_peru&page=6
http://www.pbase.com/tarsiger/birds_of_northern_peru&page=6
http://www.pbase.com/tarsiger/birds_of_northern_peru&page=7

Limón de Porculla (Piura)
The road to Jaén from Olmos goes over the pass Abra Porculla. We birded a side track near the town

of Limón de Porculla which is at about 1600 m elevation. This is a good place for some high altitude

tumbesian endemics even though the habitat is a bit degraded. Some of the species seen include

White-winged and Bay-crowned Brush Finch, Tumbesian Tyrannulet, Piura Chat-Tyrant (endemic),

Line-ŎƘŜŜƪŜŘ {ǇƛƴŜǘŀƛƭΣ /ƘŀǇƳŀƴΩǎ !ƴǘǎƘǊƛƪŜΣ tǳǊǇƭŜ-collared Woodstar and Grey-chinned Hermit

(ssp. porcullae), Pallid Dove (only here) and Chestnut-crowned Antpitta.

While in this area we stayed at El Remanzo lodge in Olmos. Stellan managed to see his bird no. 3000

a very beautiful Plumbeous-backed Thrush. This was of course celebrated with sparkling wine!

Tumbesian Tyrannulet Phaeomyias tumbezana

White-winged Brush Finch Atlapetes leucopterus

 /ŜƭŜōǊŀǘƛƴƎ {ǘŜƭƭŀƴΩǎ ǘƛŎƪ ƴƻΦ оллл ŀ tƭǳƳōŜƻǳǎ-backed Thrush at Quebrada Frejolillo

Bosque de Pomac (Lambayeque)
Although mainly a protected historical site (Batan Grande) Santuario Historico Bosque de Pomac also

protects some tropical dry forest. Situated about 30 km north of Chiclayo it protects about 5900 ha

of fairly well preserved forest. The main target birds here are Peruvian Plantcutter (endemic), Rufous

http://bosque-pomac.blogia.com/
http://www.pbase.com/tarsiger/birds_of_northern_peru&page=6
http://www.pbase.com/tarsiger/birds_of_northern_peru&page=6

Flycatcher (endemic) and Tumbes Swallow of which we saw all. There is also a possibility to see

Black-faced Ibis in this area but we missed it.

Rufous Flycatcher Myiarchus semirufus

Peruvian Plantcutter Phytotoma raimondii

Santa Rosa fields ɀ Puerto Etén (Lambayeque)
Southwards from the town Pimentel is an open landscape with coastal marshes and beaches. This

stretch is called Santa Rosa fields. Lƴ ŀƴŘ ŀǊƻǳƴŘ tƛƳŜƴǘŜƭ ǿŜ ǎŀǿ млΩǎ ƻŦ ǘƘƻǳǎŀƴŘǎ CǊŀƴƪƭƛƴΩǎ DǳƭƭΦ

On beaches and over the sea other species like Kelp and Grey-hooded Gull, Peruvian Pelican and

Band-ǘŀƛƭŜŘ ό.ŜƭŎƘŜǊΩǎύ Dǳƭƭ Ŏŀƴ ōŜ ŦƻǳƴŘΦ ! ŦŜǿ .Ǌƻǿƴ tŜƭƛŎŀƴǎ ǿŜǊŜ ŀƭǎƻ ŦƻǳƴŘ ǿƛǘƘ ǘƘŜ ƳƻǊŜ

common Peruvian Pelican. The marshes and fields hold species like Coastal Miner (endemic), Many-

colored Rush Tyrant, Least Seedsnipe, Yellowish Pipit, Wren-like Rushbird and Tawny-throated

Dotterel.

Further south in Puerto Etén birding from the pier is recommended. A lot of sea birds can be seen

here. Yet further south a breeding colony of Blue-footed and Peruvian Booby and Peruvian Pelican

can be found at Punto Etén. Here is also a breeding station for Humboldt Penguin, not tickable

unfortunately.

Band-tailed Gull Larus belcheri

Many-colored Rush Tyrant Tachuris rubrigastra

http://www.pbase.com/tarsiger/birds_of_northern_peru&page=6
http://www.pbase.com/tarsiger/birds_of_northern_peru&page=6
http://www.pbase.com/tarsiger/birds_of_northern_peru&page=5
http://www.pbase.com/tarsiger/birds_of_northern_peru&page=5

 Blue-footed Booby Sula nebouxii and Peruvian Pelican Pelecanus thagus

Rio Chonta (Cajamarca)
Not far from Cajamarca is the Rio Chonta valley. This is an easily accessed site for the rare and local

Grey-bellied Comet (endemic). We only saw one bird during our morning here. The canyon is also a

good place for White-winged Cinclodes and Torrent Tyrannulet. Birding along the stream in the

canyon was rewarding and produced species like Black Metaltail (endemic), Giant Hummingbird,

Rusty-crowned Tit-Spinetail (endemic), Black-crested Tit-Tyrant, White-browed Chat-Tyrant, Peruvian

Sierra Finch and the common (here) Band-tailed Seedeater.

In Cajamarca we stayed at Hotel Hazienda Yanamarca, a very nice hotel a few kilometres south of the

city. In the evening we heard YƻŜǇŎƪŜΩǎ {ŎǊŜŜŎƘ-Owl here.

Black-crested Tit-Tyrant Anairetes nigrocristatus

Black Metaltail Metallura phoebe

Further up-stream in the upper section of the canyon we found birds like Mountain Caracara,

Andean Hillstar and Mourning Sierra Finch.

San Marcos (Cajamarca)
About 60 kilometres south of Cajamarca where the road serpentines down towards the small town

San Marcos is a ravine on the left side of the road. This is apparently a good site for Great Spinetail

http://www.haciendayanamarca.com/index-eng.html
http://www.pbase.com/tarsiger/birds_of_northern_peru&page=5
http://www.pbase.com/tarsiger/birds_of_northern_peru&page=5
http://www.pbase.com/tarsiger/birds_of_northern_peru&page=4

