

Field Checklist - Birding the Patagonian Steppes (Trip Code PUQ01)

#	ORDER FAMILY NAME	SCIENTIFIC NAME	CHILE NAME	1
	ORDER RHEIFORMES			
	Family Rheidae			
1	Lesser Rhea	<i>Rhea pennata</i>	Ñandú	
	ORDER TINAMIFORMES			
	Family Tinamidae			
2	Patagonian Tinamou	<i>Tinamotis ingoufi</i>	Perdiz Austral	
	ORDER ANSERIFORMES			
	Family Anatidae			
3	Black-necked Swan	<i>Cygnus melancoryphus</i>	Cisne de Cuello Negro	
4	Coscoroba Swan	<i>Coscoroba coscoroba</i>	Cisne Coscoroba	
5	Upland Goose	<i>Chloephaga picta</i>	Caiquén	
6	Kelp Goose	<i>Chloephaga hybrida</i>	Caranca	
7	Ashy-headed Goose	<i>Chloephaga poliocephala</i>	Canquén [Común]	
8	Ruddy-headed Goose	<i>Chloephaga rubidiceps</i>	Canquén Colorado	
9	Flying Steamer-Duck	<i>Tachyeres patachonicus</i>	Pato Quetru Volador	
10	Flightless Steamer-Duck	<i>Tachyeres pteneres</i>	Pato Quetru No Volador	
11	Crested Duck	<i>Lophonetta specularioides</i>	Pato Juarjual	
12	Spectacled Duck	<i>Speculanus specularis</i>	Pato Anteojillo	
13	Chiloe Wigeon	<i>Anas sibilatrix</i>	Pato Real	
14	Yellow-billed Teal	<i>Anas flavirostris</i>	Pato Jergón Chico	
15	Yellow-billed Pintail	<i>Anas georgica</i>	Pato Jergón Grande	
16	White-cheeked Pintail	<i>Anas bahamensis</i>	Pato Gargantillo	
17	Silver Teal	<i>Anas versicolor</i>	Pato Capuchino	
18	Cinnamon Teal	<i>Anas cyanoptera</i>	Pato Colorado	
19	Red Shoveler	<i>Anas platalea</i>	Pato Cuchara	
20	Rosy-billed Pochard	<i>Netta peposaca</i>	Pato negro	
21	Black-headed Duck	<i>Heteronetta atricapilla</i>	Pato Rinconero	
22	Ruddy Duck	<i>Oxyura jamaicensis</i>	Pato Rana de Pico Ancho	
23	Lake Duck	<i>Oxyura vittata</i>	Pato Rana de Pico Delgado	
	ORDER PODICIPEDIFORMES			
	Family Podicipedidae			
24	White-tufted Grebe	<i>Rollandia rolland</i>	Pimpollo	
25	Great Grebe	<i>Podiceps major</i>	Huala	
26	Silvery Grebe	<i>Podiceps occipitalis</i>	Blanquillo	
27	Hooded Grebe	<i>Podiceps gallardoi</i>	Blanquillo Tobiano	
	ORDER PHOENICOPTERIFORMES			
	Family Phoenicopteridae			
28	Chilean Flamingo	<i>Phoenicopterus chilensis</i>	Flamenco Chileno	
	ORDER SPHENISCIFORMES			
	Family Spheniscidae			
29	Magellanic Penguin	<i>Spheniscus magellanicus</i>	Pingüino de Magallanes	
	ORDER PROCELLARIIFORMES			
	Family Diomedidae			
30	Black-browed Albatross	<i>Thalassarche melanophris</i>	Albatros de Ceja Negra	
	Family Procellariidae			
31	Southern Giant-Petrel	<i>Macronectes giganteus</i>	Petrel Gigante Antártico	
32	Southern Fulmar	<i>Fulmarus glacialisoides</i>	Petrel Plateado	

#	ORDER FAMILY NAME	SCIENTIFIC NAME	CHILE NAME	1
	Family Pelecanoididae			
33	Magellanic Diving-Petrel	<i>Pelecanoides magellani</i>	Yunco de Magallanes	
	ORDER SULIFORMES			
	Family Phalacrocoracidae			
34	Neotropic Cormorant	<i>Phalacrocorax brasilianus</i>	Yeco	
35	Magellanic Cormorant	<i>Phalacrocorax magellanicus</i>	Cormorán de las Rocas	
36	Imperial Cormorant	<i>Phalacrocorax [a.] atriceps</i>	Cormorán Imperial	
37	King Cormorant	<i>Phalacrocorax [a.] albiventer</i>	Cormorán Real	
	ORDER PELECANIFORMES			
	Family Ardeidae			
38	Black-crowned Night-Heron	<i>Nycticorax nycticorax</i>	Huairavo Común	
39	Cattle Egret	<i>Bubulcus ibis</i>	Garza Bueyera	
	Family Threskiornithidae			
40	Black-faced Ibis	<i>Theristicus melanopis</i>	Bandurria	
	ORDER CATHARTIFORMES			
	ORDER ACCIPITRIFORMES			
	Family Accipitridae			
41	Cinereous Harrier	<i>Circus cinereus</i>	Vari Común	
42	Variable Hawk	<i>Geranoaetus polyosoma</i>	Aguilucho Común	
43	Black-chested Buzzard-Eagle	<i>Geranoaetus melanoleucus</i>	Aguila	
	ORDER GRUIFORMES			
	Family Rallidae			
44	Plumbeous Rail	<i>Pardirallus sanguinolentus</i>	Pidén Común	
45	Red-gartered Coot	<i>Fulica armillata</i>	Tagua Común	
46	White-winged Coot	<i>Fulica leucoptera</i>	Tagua Chica	
	ORDER CHARADRIIFORMES			
	Family Charadriidae			
47	Tawny-throated Dotterel	<i>Oreopholus ruficollis</i>	Chorlo de campo	
48	Southern Lapwing	<i>Vanellus chilensis</i>	Queltehue	
49	Two-banded Plover	<i>Charadrius falklandicus</i>	Chorlo de Doble Collar	
50	Rufous-chested Dotterel	<i>Charadrius modestus</i>	Chorlo Chileno	
	Family Haematopodidae			
51	American Oystercatcher	<i>Haematopus palliatus</i>	Pilpilén Común	
52	Blackish Oystercatcher	<i>Haematopus ater</i>	Pilpilén Negro	
53	Magellanic Oystercatcher	<i>Haematopus leucopodus</i>	Pilpilén Austral	
	Family Chionidae			
54	Snowy Sheathbill	<i>Chionis albus</i>	Paloma Antártica	
	Family Pluvianellidae			
55	Magellanic Plover	<i>Pluvianellus socialis</i>	Chorlo de Magallanes	
	Family Scolopacidae			
56	Whimbrel	<i>Numenius phaeopus</i>	Zarapito Común	
57	Hudsonian Godwit	<i>Limosa haemastica</i>	Zarapito de Pico Recto	
58	White-rumped Sandpiper	<i>Calidris fuscicollis</i>	Playero de Lomo Blanco	
59	Baird's Sandpiper	<i>Calidris bairdii</i>	Playero de Baird	
60	South American Snipe	<i>Gallinago paraguaiiae</i>	Becasina Común	
61	Wilson's Phalarope	<i>Phalaropus tricolor</i>	Pollito de Mar Tricolor	
	Family Thinocoridae			
62	White-bellied Seedsnipe	<i>Attagis malouinus</i>	Perdicita Cordillerana Austral	
63	Least Seedsnipe	<i>Thinocorus rumicivorus</i>	Perdicita Común	

#	ORDER FAMILY NAME	SCIENTIFIC NAME	CHILE NAME	1
	Family Stercorariidae			
64	Chilean Skua	<i>Stercorarius chilensis</i>	Salteador Chileno	
	Family Laridae			
65	Brown-hooded Gull	<i>Chroicocephalus maculipennis</i>	Gaviota Cáhuil	
66	Dolphin Gull	<i>Leucophaeus scoresbii</i>	Gaviota Austral	
67	Kelp Gull	<i>Larus dominicanus</i>	Gaviota Dominicana	
68	South American Tern	<i>Sterna hirundinacea</i>	Gaviotín Sudamericano	
	ORDER COLUMBIFORMES			
	Family Columbidae			
69	Rock Pigeon	<i>Columba livia</i>	Paloma	
70	Eared Dove	<i>Zenaida auriculata</i>	Tórtola	
	ORDER STRIGIFORMES			
	Family Strigidae			
71	Great Horned Owl	<i>Bubo virginianus</i>	Tucúquere	
72	Short-eared Owl	<i>Asio flammeus</i>	Nuco	
	ORDER FALCONIFORMES			
	Family Falconidae			
73	Southern Caracara	<i>Caracara plancus</i>	Traro / Carancho	
74	Chimango Caracara	<i>Milvago chimango</i>	Tiuque	
75	American Kestrel	<i>Falco sparverius</i>	Cernícalo	
76	Aplomado Falcon	<i>Falco femoralis</i>	Halcón Perdiguero	
77	Peregrine Falcon	<i>Falco peregrinus</i>	Halcón Peregrino	
	ORDER PASSERIFORMES			
	Family Furnariidae			
78	Common Miner	<i>Geositta cunicularia</i>	Minero Común	
79	Short-billed Miner	<i>Geositta antarctica</i>	Minero Austral	
80	Band-tailed Earthcreeper	<i>Ochetorhynchus phoenicurus</i>	Bandurrilla Patagónica	
81	Scale-throated Earthcreeper	<i>Upucerthia dumetaria</i>	Bandurrilla Común	
82	Buff-winged Cinclodes	<i>Cinclodes fuscus</i>	Churrete Acanelado	
83	Dark-bellied Cinclodes	<i>Cinclodes patagonicus</i>	Churrete Común	
84	Plain-mantled Tit-Spintail	<i>Leptasthenura aegithaloides</i>	Tijeral Común	
85	Austral Canastero	<i>Asthenes anthoides</i>	Canastero del Sur	
86	Cordilleran Canastero	<i>Asthenes modesta</i>	Canastero Chico	
	Family Tyrannidae			
87	White-crested Elaenia	<i>Elaenia albiceps</i>	Fío-fío	
88	Tufted Tit-Tyrant	<i>Anairetes parulus</i>	Cachudito Común	
89	Austral Negrito	<i>Lessonia rufa</i>	Colegial Común	
90	Dark-faced Ground-Tyrant	<i>Muscisaxicola maclovianus</i>	Dormilona Tontita	
91	Cinnamon-bellied Ground-Tyrant	<i>Muscisaxicola capistratus</i>	Dormilona Rufa	
92	Chocolate-vented Tyrant	<i>Neoxolmis rufiventris</i>	Cazamoscas Chocolate	
	Family Hirundinidae			
93	Blue-and-white Swallow	<i>Pygochelidon cyanoleuca</i>	Golondrina de Dorso Negro	
94	Chilean Swallow	<i>Tachycineta meyeri</i>	Golondrina Chilena	
95	Barn Swallow	<i>Hirundo rustica</i>	Golondrina Bermeja	
	Family Troglodytidae			
96	House Wren	<i>Troglodytes aedon</i>	Chercán Común	
97	Sedge Wren	<i>Cistothorus platensis</i>	Chercán de las Vegas	
	Family Turdidae			
98	Austral Thrush	<i>Turdus falcklandii</i>	Zorzal Común	

#	ORDER FAMILY NAME	SCIENTIFIC NAME	CHILE NAME	1
	Family Mimidae			
99	Patagonian Mockingbird	<i>Mimus patagonicus</i>	Tenca Patagónica	
	Family Motacillidae			
100	Correndera Pipit	<i>Anthus correndera</i>	Bailarín Chico Común	
	Family Thraupidae			
101	Gray-hooded Sierra-Finch	<i>Phrygilus gayi</i>	Cometocino de Gay	
102	Mourning Sierra-Finch	<i>Phrygilus fruticeti</i>	Yal Común	
103	Plumbeous Sierra-Finch	<i>Phrygilus unicolor</i>	Pájaro Plomo	
104	White-bridled Finch	<i>Melanodera melanodera</i>	Yal Austral	
105	Patagonian Yellow-Finch	<i>Sicalis lebruni</i>	Chirihus Austral	
	Family Emberizidae			
106	Rufous-collared Sparrow	<i>Zonotrichia capensis</i>	Chincol	
	Family Icteridae			
107	Austral Blackbird	<i>Curaeus curaeus</i>	Tordo	
108	Long-tailed Meadowlark	<i>Sturnella loyca</i>	Loica Común	
	Family Fringillidae			
109	Black-chinned Siskin	<i>Sporagra barbata</i>	Jilguero Común	
	Family Passeridae			
110	House Sparrow	<i>Passer domesticus</i>	Gorrión	

MAMMALS			
	Order Artiodactyla	Family Camelidae	
	Guanaco	<i>Lama guanicoe</i>	Guanaco
	Order Carnivora	Family Canidae	
	South America Gray Fox	<i>Lycalopex griseus</i>	Zorro Chilla
	Culpeo Fox	<i>Lycalopex culpaeus</i>	Zorro Culpeo
		Family Mephitidae	
	Patagonian Hog-nosed Skunk	<i>Conepatus humboldti</i>	
	Order Cetacea	Family Delphinidae	
	Peale's Dolphin	<i>Lagenorhynchus australis</i>	Delfin Austral
	Commerson's Dolphin	<i>Cephalorhynchus commersonii</i>	Tonina Overa
	Order Edentata	Family Dasypodidae	
	Big Hairy Armadillo	<i>Chaetophractus villosus</i>	Peludo Patagónico
	Order Lagomorpha	Family Leporidae	
	European Rabbit	<i>Oryctolagus cuniculus</i>	Conejo
	European Hare	<i>Lepus europaeus</i>	Liebre
	Order Pinnipedia	Family Otariidae	
	South American Sea Lion	<i>Otaria byronia</i>	Lobo Marino Común
	South American Fur Seal	<i>Arctocephalus australis</i>	Lobo Fino Austral
	Order Rodentia	Family Myocastoridae	
	Coypu or Nutria	<i>Myocastor coypus</i>	Coipo

Birding the Patagonian Steppes (Trip Code PUQ01) | Far South Expeditions Guide:

Day 1 - Date:	Location / Weather