

Editores:
Luis Germán Naranjo

Juan David Amaya
Diana Eusse-González

Yanira Cifuentes-Sarmiento

Dirección de Bosques, Biodiversidad
y Servicios Ecosistémicos

Noviembre 2012

WWF Colombia

Mary Lou Higgins
Directora

Edición

Luis Germán Naranjo
Director de Conservación
WWF Colombia

Juan David Amaya
Consultor WWF Colombia

Diana Eusse González
Yanira Cifuentes-Sarmiento
Asociación Calidris

Coordinación Editorial

Comunicaciones y Equipo
de Conservación -WWF Colombia

Diseño, diagramación e impresión

El Bando Creativo
Oficina de Comunicaciones WWF

Juan Manuel Santos Calderón
Presidente de la República de Colombia

Frank Pearl
Ministro de Ambiente y Desarrollo Sostenible

Adriana Soto Carreño
Viceministra de Ambiente y Desarrollo Sostenible

Xiomara Sanclemente
Directora de Bosques, Biodiversidad
y Servicios Ecosistémicos

Claudia Luz Rodríguez
Grupo de Gestión en Biodiversidad

Cítese obra completa como:
Naranjo, L. G., J. D. Amaya, D. Eusse-González y Y. Ci-
fuentes-Sarmiento (Editores). 2012. Guía de las Espe-
cies Migratorias de la Biodiversidad en Colombia. Aves.
Vol. 1. Ministerio de Ambiente y Desarrollo Sostenible
/ WWF Colombia. Bogotá, D.C. Colombia. 708 p.

Guía de las Especies Migratorias de
la Biodiversidad en Colombia -Aves

© Ministerio de Ambiente y
Desarrollo Sostenible
© WWF Colombia

www.minambiente.gov.co
www.wwf.org.co

Las denominaciones en este documento y su contenido no implican endoso o acepta-
ción por parte de las instituciones participantes, juicio alguno respecto de la condición
jurídica de territorios o áreas, ni respecto del trazado de sus fronteras o límites.

Cítese capítulo/ficha como:
Molina-Reyes, Y. 2012. Chauna chavaria. Pp. 49-50.
En: Naranjo, L. G., J. D. Amaya, D. Eusse-González y Y. Ci-
fuentes-Sarmiento (Editores). Guía de las Especies Mi-
gratorias de la Biodiversidad en Colombia. Aves. Vol. 1.
Ministerio de Ambiente y Desarrollo Sostenible / WWF
Colombia. Bogotá, D.C. Colombia. 708 p.

Catalogación en publicación
Ministerio de Ambiente y Desarrollo Sostenible.
Centro de Documentación y Referencia.

Cítese como:
Colombia. Ministerio de Ambiente y Desarrollo Sostenible.
Guía de las Especies Migratorias de la Biodiversidad en Colombia
-Aves. Volumen 1. WWF Colombia; Naranjo, L.G; J. D. Amaya, D.
Eusse-González y Y. Cifuentes-Sarmiento. Bogotá, D.C. Colombia. Mi-
nisterio de Ambiente y Desarrollo Sostenible, 2012. 708 p.

1. Especies migratorias
2. Gestión ambiental
3. Planeación ambiental
4. Aves migratorias
5. Inventarios de especies
6. Impacto ambiental
7. Planes de gestión
I. Tit.
II. Ministerio de Ambiente y Desarrollo Sostenible
III. WWF Colombia

ISBN: 978-958-8353-42-5 (Obra completa)
ISBN: 978-958-8353-43-2 (Volumen 1 Aves)

Esta publicación se produjo en el marco del Convenio No. 101 de
2008, suscrito entre el Ministerio de Ambiente y Desarrollo Soste-
nible y WWF Colombia. Contó además con el apoyo de WWF Reino
Unido.

© Ministerio de Ambiente y Desarrollo Sostenible, Colombia.
© WWF Colombia.

Todos los derechos reservados. Se autoriza la reproducción y difusión
de material contenido en este documento para fines educativos u
otros fines no comerciales sin previa autorización del titular de los
derechos de autor, siempre que se cite claramente la fuente. Se prohí-
be la reproducción de este documento para fines comerciales.

Alejandra Pantaleón Lizarazú
Alejandro Mendoza
Andrea Monroy
Andrea Pacheco
Ángela Hernández
C. Zavalaga
Camilo A. Peraza
Carlos E. Hernández
Carlos Millán
Carlos Ruiz Guerra
Dario Lins
David Fajardo
Diego Soler Tovar
Felipe A. Estela
Fernando Ayerbe Quiñones
Gabriel Colorado
James Muir
Jeisson A. Zamudio
Jorge Hernández Plata
Juan Fernando Alzate
Julián López
Katherine Vélez Cervera

L. I. Vilchis
Luiz Claudio Marigo
María Ángela Echeverry Galvis
Mateo López Victoria
Miguel Moreno Palacios
Murray Cooper
Nick Athanas
Nick Bayly
Noemi Moreno
Oswaldo Cortés Herrera
Paulo Pulgarín
Pavel García
Richard Johnston González
Rodrigo Gaviria
Rosa Alicia Jiménez
Sergio Córdoba Córdoba
Sergio Ocampo
Steven Mlodinow
Viviana Vidal Astudillo
Walberto Naranjo
Wilmer Nuñez
Yanira Cifuentes Sarmiento

http: /bna.birds.cornell.edu/bna/species/646/galleries/photos
http://farm1.static.flickr.com/85/237131850_6610c08cfb.jpg?v=0
http://farm4.static.flickr.com/3160/2576830060_bcdc77eb88.jpg
http://farm4.static.flickr.com/3220/2962178946_ac9df51307.jpg?v=0
http://i1.treknature.com/photos/6688/imgp4246aa1a1.jpg
http://www.astrosurf.com/tiotuyin/aves%20para%20publicar/fiofio_0257_1_0.jpg
http://www.avesderapinabrasil.com/images/especies/accipiter_poliogaster2.jpg
http://www.avespampa.com.ar/fiofio_grande3.jpg
http://www.avespampa.com.ar/vencejo_de_tormenta.jpg
http://www.enr.gov.nt.ca/_live/images/rad/olive-sided-flycatcher.jpg
http://www.flickr.com/photos/35928681@n05/3384959937/
http://www.kingsnake.com/westindian/tyrannusdominicensisdominicensis2.jpg
http://www.oiseaux.ca/oiseau/foulque/marouettecaroline-mah005.jpg
http://www.owlpages.com/image.php?image=species-asio-flammeus-11
http://www.papiliophotos.com/searchimages/p-bir373-5.jpg
http://www.roysephotos.com/zzblackbilledcuckoo1.jpg

Fotografías:

Presentación.. 13

Introducción .. .15

Marco de referencia global y nacional.. 17

El fenómeno de la migración.. 17

¿Qué es la migración?.. 18

Tipos de migración.. 21

La Migración de la Biodiversidad en Colombia .. . 24

La Migración de las Aves en Colombia.. 29

Ecología.. 30

Rutas de migración.. 31

Tipos de migración.. 32

Estatus de residencia.. 33

Tiempos y épocas de permanencia en Colombia .. 33

Objeto de presencia en Colombia.. 35

Sitios de concentración en el país.. 35

Estado de conservación y amenazas.. 36

a.	Destrucción y alteración de hábitats.. 36

b.	Contaminación.. 37

c.	Cacería.. 37

Especies amenazadas .. . 39

Usos asociados.. 39

Medidas y herramientas para la conservación .. . 39

Presencia en áreas protegidas.. 42

Guía de las aves migratorias en Colombia.. .43

Proceso de trabajo y actores involucrados.. 43

Contenido

Guía de las Especies Migratorias de la Biodiversidad en Colombia6

Las fichas.. 47

Chauna chavaria .. 49

Dendrocygna autumnalis .. 51

Sarkidiornis melanotos .. 53

Anas americana .. 56

Anas discors .. 59

Anas cyanoptera septentrionalium .. 62

Anas clypeata.. 65

Aythya collaris.. 68

Aythya affinis.. 71

Oxyura jamaicensis.. 74

Aburria aburri.. . 76

Phoenicopterus ruber .. 78

Sula nebouxii.. 81

Sula variegata .. . 83

Sula dactylatra.. 85

Sula granti .. . 88

Sula sula.. 90

Sula leucogaster.. 93

Phalacrocorax brasilianus.. 96

Pelecanus occidentalis carolinensis.. 99

Nycticorax nycticorax .. 102

Butorides virescens virescens .. 104

Bubulcus ibis .. 107

Ardea herodias .. . 110

Ardea alba.. 112

Egretta tricolor.. 115

Egretta rufescens .. . 117

Egretta thula .. . 120

Egretta caerulea.. 122

Plegadis falcinellus.. 124

Plegadis chihi.. 127

Cathartes aura meridionalis.. 129

Pandion haliaetus carolinensis .. 132

Elanoides forficatus.. 135

Ictinia mississippiensis .. . 138

Volumen I: Aves 7

Circus cyaneus hudsonius.. 141

Accipiter poliogaster.. 144

Accipiter cooperi .. . 146

Buteo platypterus platypterus.. 148

Buteo swainsoni.. 151

Falco columbarius columbarius .. . 154

Falco peregrinus.. 157

Porzana carolina.. 160

Porphyrio martinica .. . 162

Fulica americana .. 165

Pluvialis dominica .. . 168

Pluvialis squatarola.. 171

Charadrius semipalmatus.. 174

Charadrius wilsonia.. . 177

Charadrius vociferus.. 180

Charadrius alexandrinus.. 182

Himantopus mexicanus mexicanus.. 185

Gallinago delicata.. 188

Limnodromus griseus.. 191

Numenius phaeopus.. 194

Bartramia longicauda.. 197

Actitis macularius .. . 200

Tringa melanoleuca.. 203

Tringa flavipes.. 206

Tringa solitaria.. 209

Tringa semipalmata.. 212

Tringa incana.. 215

Arenaria interpres.. 217

Aphriza virgata.. 220

Calidris alba .. . 222

Calidris pusilla.. 225

Calidris mauri.. . 228

Calidris minutilla.. 231

Calidris fuscicollis .. . 233

Calidris bairdii .. . 236

Calidris melanotos.. . 239

Guía de las Especies Migratorias de la Biodiversidad en Colombia8

Calidris himantopus .. . 242

Tryngites subruficollis.. 245

Phalaropus tricolor.. 248

Otros playeros migratorios.. 251

- Calidris canutus.. 251

- Calidris alpina.. 251

- Gallinago paraguaiae.. 252

- Limnodromus scolopaceus.. 252

- Limosa haemastica.. 252

- Limosa fedoa.. 253

- Phalaropus fulicarius .. . 253

- Phalaropus lobatus.. 253

- Philomachus pugnax.. 254

Págalos o Salteadores.. 255

Creagrus furcatus.. 257

Leucophaeus atricilla .. . 259

Leucophaeus pipixcan.. 262

Larus argentatus.. 265

Anous stolidus .. . 267

Anous minutus.. . 270

Gygis alba.. 272

Sternula antillarum.. 274

Gelochelidon nilotica.. 277

Hydroprogne caspia .. . 280

Chlidonias niger.. 283

Sterna hirundo hirundo .. 285

Sterna dougalli.. 288

Sterna paradisaea.. 291

Thalasseus elegans .. 294

Thalasseus sandvicensis.. 297

Thalasseus maximus.. . 299

Rynchops niger.. 302

Volumen I: Aves 9

Palomas, torcazas, tierralitas, abuelitas, tórtolas .. 305

- Patagioenas fasciata .. 305

- Patagioenas subvinacea .. 305

- Columbina picui .. 305

- Columbina cruziana .. 305

Ara ambiguus.. 307

Ara militaris.. 310

Leptosittaca branickii .. . 313

Bolborhynchus lineola.. 315

Touit stictopterus.. 317

Coccycua cinerea.. 319

Coccyzus americanus .. . 321

Coccyzus erythropthalmus .. 323

Asio flammeus .. . 326

Chordeiles nacunda nacunda .. 328

Chordeiles acutipennis.. 330

Chordeiles minor .. . 333

Caprimulgus carolinensis.. 335

Cypseloides lemosi .. 337

Chaetura pelagica.. 339

Chaetura viridipennis.. . 341

Chaetura meridionalis.. 343

Colibríes, Chupalinas, Tominejas, Quinchas, Tucusitos.. 345

Eutoxeres aquila.. 347

Phaethornis guy.. 349

Colibri delphinae.. . 351

Chaetocercus bombus.. . 353

Campylopterus phainopeplus .. 355

Amazilia castaneiventris .. . 357

Pharomachrus antisianus.. 359

Trogon collaris.. 361

Megaceryle alcyon .. . 363

Eubucco bourcierii .. 366

Aulacorhynchus prasinus.. 368

Guía de las Especies Migratorias de la Biodiversidad en Colombia10

Selenidera spectabilis.. . 370

Campylorhamphus pusillus.. 372

Dysithamnus mentalis .. 374

Myrmeciza immaculata.. . 376

Elaenia spectabilis.. 378

Elaenia albiceps chilensis .. . 380

Elaenia parvirostris.. 382

Elaenia strepera.. 384

Elaenia chiriquensis.. . 386

Elaenia frantzii.. 388

Zimmerius vilissimus.. 390

Empidonax virescens.. 392

Empidonax traillii.. 395

Empidonax alnorum .. . 398

Contopus cooperi .. 401

Contopus sordidulus .. 404

Contopus virens.. . 407

Pyrocephalus rubinus rubinus.. 410

Myiodynastes luteiventris.. 412

Myiodynastes maculatus solitarius .. . 414

Empidonomus varius varius.. 416

Empidonomus aurantioatrocristatus.. 418

Tyrannus melancholicus.. 420

Tyrannus savana.. 422

Tyrannus tyrannus.. 425

Tyrannus dominicensis.. 428

Myiarchus swainsoni.. 431

Myiarchus crinitus .. . 433

Cephalopterus penduliger .. . 436

Corapipo altera .. . 438

Pipra pipra .. . 440

Pipra mentalis.. . 442

Vireo flavifrons.. 444

Vireo philadelphicus .. 447

Vireo olivaceus.. 449

Vireo flavoviridis.. 452

Volumen I: Aves 11

Vireo altiloquus.. 455

Pygochelidon cyanoleuca patagonica.. 458

Progne tapera fusca.. 460

Progne subis.. 462

Progne elegans.. 464

Tachycineta bicolor.. 466

Riparia riparia .. . 468

Hirundo rustica .. 471

Petrochelidon pyrrhonota .. 473

Bombycilla cedrorum .. 475

Catharus fuscescens .. 478

Catharus minimus .. . 480

Catharus ustulatus .. 483

Hylocichla mustelina .. . 486

Turdus flavipes .. . 489

Turdus obsoletus .. . 491

Dumetella carolinensis.. .493

Tangara larvata.. . 496

Tangara icterocephala .. . 498

Dacnis cayana .. 500

Sporophila lineola lineola .. 502

Sporophila caerulescens .. 504

Piranga flava.. 506

Piranga rubra.. 509

Piranga olivacea.. 512

Pheucticus ludovicianus .. 515

Passerina cyanea .. . 518

Spiza americana.. 521

Seiurus aurocapilla.. 524

Vermivora chrysoptera .. 527

Vermivora cyanoptera.. 530

Leiothlypis peregrina.. 532

Parula pitiayumi.. 535

Dendroica pensylvanica.. 538

Dendroica petechia aestiva.. 541

Dendroica striata .. 544

Guía de las Especies Migratorias de la Biodiversidad en Colombia12

Dendroica castanea.. 547

Dendroica fusca.. 550

Dendroica magnolia.. . 553

Dendroica cerulea.. 556

Dendroica tigrina.. 559

Dendroica caerulescens.. 562

Dendroica coronata.. 565

Dendroica virens.. 568

Dendroica dominica .. . 571

Dendroica discolor.. 573

Dendroica palmarum.. 576

Setophaga ruticilla .. 579

Mniotilta varia.. 582

Protonotaria citrea.. 585

Parkesia noveboracensis .. 588

Parkesia motacilla.. 591

Oporornis formosus.. 594

Oporornis agilis.. 597

Oporornis philadelphia .. 599

Oporornis tolmiei.. 602

Geothlypis trichas.. 604

Wilsonia citrina .. . 606

Wilsonia pusilla.. . 609

Wilsonia canadensis .. . 611

Otras reinitas migratorias.. 614

- Dendroica Townsendi .. 614

- Parula americana .. 614

- Helmitheros vermivorum.. . 615

Icterus spurius spurius.. 616

Icterus galbula.. 619

Dolichonyx oryzivorus.. 622

Referencias .. .645

Volumen I: Aves 13

En el planeta se estima que más de 5.000 especies de animales
realizan desplazamientos periódicos de un hábitat a otro, co-

nocidas como “migraciones”. Estas constituyen una de las adapta-
ciones más sorprendentes en el reino animal, a través de las cuales
los animales, en respuesta a un empeoramiento de las condiciones
de sus hábitats y para efectos de poder asegurar su supervivencia,
han aprendido a desplazarse a los mejores ambientes naturales,
utilizando usualmente las mismas rutas y los mismos sitios de con-
centración.

De acuerdo con lo enunciado en el Plan Nacional de las
Especies Migratorias: Diagnóstico e identificación de acciones para
la conservación y el manejo sostenible de las especies migratorias
de la biodiversidad en Colombia (Minambiente-WWF, 2009), en
Colombia han sido identificadas 549 especies migratorias, las
cuales durante su migración hacen uso de diferentes tipos de
hábitats, presentes en los ecosistemas colombianos.

Los volúmenes 1, 2 y 3 de la Guía de las Especies Migratorias
de la Biodiversidad en Colombia, constituyen una excelente publi-
cación, que permite identificar a las especies de tortugas marinas,
peces dulceacuícolas, peces marinos, mamíferos marinos, mamíferos
dulceacuícolas, murciélagos, insectos y aves, que migran hacia o
entre el mismo territorio colombiano.

Reconociendo que las especies migratorias juegan papeles
ecológicos claves en la naturaleza y brindan importantes servicios
ecosistémicos tales como la polinización, la depredación de las
especies “plagas”, la dispersión de semillas, el servir de alimento a

Presentación

Guía de las Especies Migratorias de la Biodiversidad en Colombia14

especies no migratorias, entre otros, y que muchas especies migra-
torias se encuentran amenazadas porque sus hábitats están siendo
degradados o destruidos, el Ministerio de Ambiente y Desarrollo
Sostenible agradece a todas las personas y entidades que contri-
buyeron a la elaboración de estas guías, las cuales constituyen una
herramienta útil de consulta a todas las entidades que conforman
el Sistema Nacional Ambiental (SINA) y un mecanismo de orienta-
ción frente a las medidas de manejo y administración que desde la
gestión ambiental se deben implementar a favor de la protección y
conservación de estas especies y de sus hábitats; bajo la perspectiva
de comprensión que se debe tener en torno a las respuestas que
tienen estos organismos vivos frente a los “ambientes cambiantes”,
y la responsabilidad que como país tenemos de seguir garantizando
conectividad entre nuestros ecosistemas y los ecosistemas de los
demás países.

Frank Pearl
Ministro de Ambiente

y Desarrollo Sostenible

Volumen I: Aves 15

Respondiendo al interés y el compromiso de Colombia por pro-
teger y conservar su biodiversidad, el Ministerio de Ambiente,

Vivienda y Desarrollo Territorial (MAVDT) y WWF Colombia sus-
cribieron un convenio de cooperación para trabajar en la formula-
ción participativa de un Plan Nacional de las especies migratorias.
Diagnóstico e identificación de acciones para la conservación y el
manejo sostenible de las especies migratorias de la biodiversidad
en Colombia (documento que fue publicado en octubre de 2009)
y para elaborar una serie de guías con información relevante sobre
cada una de la especies identificadas como migratorias para el país.

De acuerdo con los términos de este convenio, las guías esta-
rían principalmente enfocadas a visibilizar cada una de las especies
identificadas y reconocidas por el país en el Plan, mediante la sínte-
sis de información relevante a aspectos de su distribución, ecología
e historia natural, así como sobre su comportamiento migratorio,
rutas y sitios de concentración, y finalmente sobre su estado de
conservación en el país.

Para lograr este ambicioso objetivo, se identificaron y designa-
ron una serie de organizaciones líderes que se constituyeran en
facilitadoras de una convocatoria para compilar el conocimiento
existente sobre la historia natural de cada una de las especies se-
ñaladas en el Plan, sobre las amenazas que enfrentan sus pobla-
ciones y las medidas de conservación que han sido tomadas a
escala global o nacional. Este proceso de diagnóstico fue abordado
para la totalidad de las especies identificadas como migratorias para

Introducción

Guía de las Especies Migratorias de la Biodiversidad en Colombia16

Colombia (549 hasta la fecha) en los ocho grupos biológicos que
fueron abordados en el Plan, incluyendo mamíferos marinos, ma-
míferos dulceacuícolas, murciélagos, aves, tortugas marinas, peces
marinos, peces dulceacuícolas e insectos.

La esencia de este trabajo fue un proceso participativo donde
cada organización líder trabajó de la mano con numerosos autores
y colaboradores que se dieron a la tarea de compilar la informa-
ción plasmada en esta serie de guías. Este enfoque es el reflejo
de una sociedad civil comprometida —institutos de investigación,
ONG reconocidas y numerosas personas dedicadas al estudio y
conservación de nuestra biodiversidad— y de unas entidades guber-
namentales y autoridades ambientales regionales igualmente activas
en esta importante tarea.

Se espera que esta serie de guías permitan avanzar en la im-
plementación del Plan Nacional de las especies migratorias.
Diagnóstico e identificación de acciones para la conservación y el
manejo sostenible de las especies migratorias de la biodiversidad
en Colombia, al poner en marcha un esquema de cooperación in-
terinstitucional de los institutos de investigación, las autoridades
ambientales regionales, la academia, las ONG y otros ministerios.

Somos conscientes de los grandes vacíos de información sobre
la biología de las especies migratorias en nuestro país, pero con-
fiamos en que este documento orientará el trabajo y la toma de
decisiones, y propiciará la apropiación de este patrimonio por parte
de individuos y organizaciones del Estado y de la sociedad civil. Por
eso queremos resaltar y agradecer la amplia participación y el res-
paldo dado a la elaboración de fichas y la síntesis de información
aquí presentadas, de toda la comunidad interesada en el tema. Sin
el concurso de tantos y tan valiosos colaboradores, no sería posible
concebir un proyecto de cobertura verdaderamente nacional.

Los Editores

Volumen I: Aves 17

El fenómeno de la migración1

Los espectaculares viajes anuales de las aves neárticas que residen
durante el invierno boreal en latitudes al sur del Ecuador y regre-

san en la primavera a sus lugares de reproducción, o los que llevan
a cabo las ballenas jorobadas desde el círculo polar antártico hasta
las aguas cálidas del Pacífico oriental para reproducirse, han hecho
que se asocie la migración únicamente con los desplazamientos
cíclicos que atraviesan las fronteras entre países. Esto es evidente
en el texto oficial de la Convención sobre la Conservación de las
Especies Migratorias de Animales Silvestres (CMS) (a la cual Co-
lombia no ha adherido hasta la fecha de publicación de esta guía),
en la que una especie migratoria se define como “el conjunto de
la población, o toda parte de ella geográficamente aislada, de cual-
quier especie o grupo taxonómico inferior de animales silvestres, de
los que una parte importante franquea cíclicamente, y de manera
previsible, uno o varios límites de jurisdicción nacional2”.

Esta definición es bastante conveniente como herramienta para
el desarrollo de acciones de conservación que involucren un con-
junto de países, pues al reconocer explícitamente el uso repetido
de áreas de distintas jurisdicciones por parte de las especies mi-
gratorias, establece la necesidad de esfuerzos concertados para la
protección de las mismas. Sin embargo, desde el punto de vista bio-
lógico es muy limitada, pues además de no precisar las caracterís-
ticas ecológicas, fisiológicas y conductuales propias de las especies
migratorias, no hace referencia alguna a aquellos organismos cuyas
poblaciones presentan movimientos poblacionales cíclicos o unidi-
reccionales, pero que permanecen durante todo su ciclo vital dentro

1.	 Adaptado del texto
preparado por Luis
Germán Naranjo
para el “Plan Nacio-
nal de las especies
migratorias. Diagnós-
tico e identificación
de acciones para
la conservación y
el manejo sosteni-
ble de las especies
migratorias de la
biodiversidad en Co-
lombia”.

2.	 http://www.cms.int/
documents/convtxt/
cms_convtxt_sp.htm

Marco de referencia
global y nacional

Guía de las Especies Migratorias de la Biodiversidad en Colombia18

de la jurisdicción de un solo país. De esta forma, las restricciones de
una definición como la planteada y adoptada por la CMS reducen
los alcances de los esfuerzos por identificar las especies que pueden
ser consideradas como migratorias para un país, así como restringen
el espectro de acción de posibles planes para su protección.

Teniendo en cuenta lo anterior, se presentan aquí algunas de las
precisiones conceptuales que permitieron a Colombia identificar,
bajo un criterio más amplio, las especies que pueden ser conside-
radas como migratorias para el país. Estas especies han sido señala-
das en el Plan Nacional de las especies migratorias. Diagnóstico e
identificación de acciones para la conservación y el manejo sosteni-
ble de las especies migratorias de la biodiversidad en Colombia, y
son presentadas en los diferentes volúmenes de esta serie de guías.

¿Qué es la migración?
La mayoría de los animales llevan a cabo regularmente movi-

mientos de distinta magnitud como parte de sus actividades diarias.
La búsqueda de alimento necesariamente lleva a los individuos de
una especie de un lugar a otro, y lo mismo sucede con la búsque-
da de parejas sexuales, refugios temporales o permanentes, o para
escapar de los depredadores. La mayoría de estos desplazamientos
se inician en respuesta a un estímulo ambiental y cesan en cuanto
dicho estímulo deja de presentarse. El movimiento de un lugar a
otro permite el ajuste permanente a las condiciones cambiantes
del entorno, mientras estas no sean superiores a los límites de to-
lerancia de la especie en cuestión, y por esa razón los movimientos
diarios de muchos animales tienen lugar dentro de un solo hábitat.
Por el contrario, hay movimientos periódicos de muchas especies
animales que les permiten ajustarse a la heterogeneidad espacial y
temporal del ambiente, no como una respuesta inmediata y opor-
tunista, sino como un fenómeno adaptativo con causas próximas,
condicionantes ecológicas, medios y amplitudes igualmente diver-
sos.

Históricamente esta gran variación ha estado oculta, por el he-
cho de que el desarrollo conceptual de la migración ha sido do-
minado por los estudios llevados a cabo con aves, pero en años
recientes el incremento de los esfuerzos de investigación en otros
grupos taxonómicos ha dado como resultado el reconocimiento de

Volumen I: Aves 19

algunos atributos fundamentales que identifican la migración como
un comportamiento distintivo y especializado. Estos atributos son
discutidos en detalle por Dingle (1996), y por lo tanto las explica-
ciones que siguen a continuación se fundamentan primariamente
en este autor.

En primer lugar, la migración involucra el desplazamiento per-
sistente de una población o de un grupo de individuos de la mis-
ma especie, el cual tiene una duración y alcance muy superiores a
las que tienen normalmente aquellos movimientos que se efectúan
para la dispersión de individuos juveniles, para el mantenimiento
de un territorio o durante los recorridos rutinarios alrededor de un
ámbito doméstico. Es claro que de acuerdo con este atributo, los
viajes de larga distancia de muchos animales pueden clasificarse
como auténticas migraciones, pues con frecuencia tienen una du-
ración de varios días, semanas o incluso meses, a diferencia de los
movimientos habituales, que a lo sumo tardan unas cuantas horas.
Un segundo atributo que distingue a la migración es el de consistir
en un movimiento directo, a diferencia de los recorridos habituales
de un animal, que cambian frecuentemente de dirección e incluso
involucran retrocesos durante una misma secuencia. Sumada a la
anterior, esta característica permite concluir que los extensos viajes
que llevan a cabo algunas aves oceánicas, como los albatros, no
son en realidad migraciones sino largas excursiones de forrajeo,
durante las cuales los animales hacen desplazamientos erráticos sin
dirección definida.

Por otra parte, si se toma esta característica aislada de las demás,
no es suficientemente diagnóstica de la migración. Por ejemplo,
muchas aves frugívoras tropicales llevan a cabo viajes claramente
direccionales entre parches de hábitat que ofrecen alimento abun-
dante, sin que este tránsito pueda considerarse migratorio, ya que,
exceptuando su direccionalidad, no hay nada que diferencie este
comportamiento de los movimientos habituales de exploración en
procura de alimento.

La supresión inicial o inhibición de respuestas a estímulos es
otra característica distintiva de la migración. Durante su viaje migra-
torio un animal suspende una serie de comportamientos, incluso
en presencia de las condiciones ideales para llevarlos a cabo, como
es el caso de la inmensa mayoría de especies que hacen viajes
cíclicos regulares e inician su retorno a las áreas de reproducción,

Guía de las Especies Migratorias de la Biodiversidad en Colombia20

aunque las condiciones del hábitat en el cual se encuentran sean
apropiadas para aparearse, construir nidos o producir crías. De igual
manera, muchos animales no se alimentan durante sus travesías,
a pesar de cruzar por hábitats en los que hay comida disponible,
como sucede con insectos migratorios que solamente reanudan el
forrajeo una vez llegan a su destino. A pesar de volar en sus migra-
ciones sobre aguas que les ofrecen presas apropiadas, las gaviotas
y los gaviotines (Aves: Laridae) suspenden su comportamiento de
forrajeo mientras se encuentran en tránsito.

El cuarto atributo que caracteriza la migración consiste en el
desarrollo de patrones de actividad particulares para la partida o la
llegada de los animales. Algunos ejemplos bien conocidos son el
de la llamada “inquietud migratoria” de muchas aves, que durante
los días previos al inicio de sus viajes permanecen en un esta-
do alterado de comportamiento, moviéndose de un lado a otro
y haciéndose por lo tanto más visibles de lo ordinario. Por otra
parte, algunos animales alteran de forma extrema sus patrones de
conducta durante la migración. Muchas aves canoras, con actividad
normalmente diurna, viajan durante la noche y se alimentan en el
día en sus sitios de parada, manteniendo ritmos de actividad muy
superiores a los que desempeñan durante sus etapas de residencia.
A pesar de ser en su mayoría de hábitos solitarios, las águilas, hal-
cones y gavilanes migratorios se congregan en grandes bandadas
inmediatamente antes del inicio de sus viajes latitudinales, y man-
tienen este comportamiento social hasta el momento de llegar a su
destino, cuando los individuos se dispersan de nuevo.

Por último, la asignación de energía para soportar el movimien-
to es quizás la característica que mejor demuestra la complejidad
de los ajustes fisiológicos, anatómicos y conductuales que hacen
los animales migratorios. Los individuos de muchas especies no
solamente acumulan grandes reservas de grasa que es metaboliza-
da durante la migración, permitiendo extensos viajes sin paradas
intermedias para aprovisionarse, sino que además suspenden otros
procesos fisiológicos que demandan energía. Aunque este fenóme-
no ha sido documentado más extensamente en aves que en otros
animales, tiene lugar también en otros grupos taxonómicos. Así, por
ejemplo, la ballena jorobada (Megaptera novaeangliae) depende
por completo de las reservas energéticas subcutáneas almacenadas

Volumen I: Aves 21

por los individuos adultos durante su permanencia en latitudes aus-
trales, que les permite una prolongada estancia en aguas tropicales,
en donde cesan de alimentarse a pesar de las demandas energéticas
de la lactancia de las crías.

Teniendo en cuenta estos cinco atributos, Dingle (1996) plan-
teó una definición de la migración que proporciona elementos
suficientes para determinar si un individuo particular es migratorio,
basada en la que había sido propuesta por Kennedy (1985). Según
esta definición, “el comportamiento migratorio es un movimiento
persistente y directo llevado a cabo por los esfuerzos locomotores
propios de un animal o por su embarque activo en un vehículo.
Depende de alguna inhibición temporal de las respuestas propias
del mantenimiento de un territorio o un ámbito doméstico, pero
promueve su recurrencia y desinhibición eventual”.

En esta definición sobresale un punto adicional a los ya dis-
cutidos, que amplía el espectro de especies que deben ser tenidas
en cuenta al momento de utilizar el concepto de la migración. La
referencia explícita a movimientos persistentes y directos mediante
el “embarque activo en un vehículo”, da cuenta de los casos en los
que dentro del ciclo de vida de una población, hay etapas en las
cuales los individuos utilizan agentes direccionales de dispersión
que les permiten moverse hacia hábitats esenciales para las etapas
subsiguientes. Aunque este es un fenómeno mucho menos estu-
diado que otras formas de migración, es indudable que representa
los desplazamientos intergeneracionales de muchos invertebrados
marinos, que utilizan corrientes marinas de dirección y ocurrencia
previsibles, o el de insectos y arácnidos terrestres que viajan a bordo
de corrientes de aire.

Tipos de migración
Teniendo en cuenta que la migración forma parte de las estra-

tegias de vida de una amplia gama de organismos, sus manifesta-
ciones son igualmente diversas, a pesar de su correspondencia con
todos o con algunos de los atributos descritos anteriormente. En
términos generales, los distintos tipos de migración pueden agru-
parse en cuatro grandes categorías (Tabla 2.1), que se describen a
continuación.

Guía de las Especies Migratorias de la Biodiversidad en Colombia22

En primer lugar, los individuos de especies migratorias relativa-
mente longevas (principalmente vertebrados), adoptan una estrate-
gia de ocupación secuencial de hábitats, ninguno de los cuales está
disponible u ofrece las condiciones óptimas para más de una etapa
del ciclo de vida. De esta forma, a lo largo de su existencia un solo
individuo lleva a cabo la totalidad del ciclo migratorio (migración
intrageneracional): las aves playeras neárticas anidan en latitudes
boreales, se abastecen de reservas energéticas en sitios estratégicos
de parada y completan su muda de plumaje durante su permanen-
cia en ecosistemas tropicales o australes, en los meses del invierno
boreal.

Por el contrario, las especies migratorias de vida corta (muchos
invertebrados) atraviesan una secuencia de hábitats a lo largo de
la sucesión de distintas generaciones (migración intergeneracional).
Algunas mariposas permanecen durante la mayor parte de su onto-
genia en un hábitat determinado, y al llegar al estado adulto migran

Característica Tipo de Migración Ejemplos

Etapa del ciclo de
vida

Intrageneracional Ballena jorobada, aves playeras

Intergeneracional Insectos (Áfidos, Lepidoptera)

Dirección
Cíclica Ballena jorobada, aves playeras

Unidireccional Insectos

Temporalidad

Estacional Grandes bagres amazónicos, aves
migratorias neárticas y boreales

Irrupción poblacional Langosta migratoria (Locusta spp.),
algunos loros (ej. Bolborhynchus lineola)

Nomadismo* Loros de montaña (ej. Bolborhynchus
lineola)

Orientación
geográfica

Latitudinal Ballena jorobada, aves playeras

Longitudinal

Delfines de río (Inia geoffrensis, Sotalia
fluviatilis), Gaviotines amazónicos
(Phaethusa simplex, Sternula
superciliaris)

Altitudinal Colibríes y murciélagos altoandinos

* En sentido estricto, no es una forma de migración. Ver texto para explicaciones.

Tabla 2.1. Principales tipos de migración de acuerdo
con la definición propuesta por Dingle (1996).

Volumen I: Aves 23

a un hábitat diferente, en donde se reproducen y mueren. Su des-
cendencia hace lo mismo, y en el transcurso de varias generaciones
eventualmente se completa un ciclo de retorno al punto de partida.
Esta diferencia según etapas del ciclo de vida, también implica que
a escala individual la migración puede ser unidireccional o cíclica,
pues en el caso de las especies efímeras un individuo solamente lle-
va a cabo parte del viaje. Es importante resaltar que la inclusión de
especies con migración unidireccional no fue considerada en la de-
finición adoptada por la CMS, pues esta se refiere únicamente a las
especies que llevan a cabo viajes de ida y vuelta dentro de “un ciclo
de cualquier índole, ya sea astronómico (circadiano, anual, etc.),
vital o climático, y de cualquier frecuencia” (UNEP/CMS, 1988).

Según su temporalidad, las migraciones pueden ser también de
varios tipos. Una de las principales causas de la heterogeneidad
ambiental a la que se enfrentan muchos animales, es la fluctuación
en la disponibilidad de recursos determinada por el cambio de es-
taciones. Para poder sobrevivir, estos organismos deben anticiparse
a la ocurrencia de estos cambios, y por lo tanto han evolucio-
nado complejos mecanismos fisiológicos, que son disparados por
estímulos al sistema endocrino, relacionados, por ejemplo, con la
variación del fotoperiodo, y por lo tanto con los ciclos estacionales.
De igual forma, el inicio o el cese de las temporadas de lluvias en
latitudes intertropicales es la señal que da inicio a la migración de
peces de agua dulce que llegarán a habitar, meses después, ambien-
tes acuáticos estacionales que aún no se han inundado al momen-
to de emprender el viaje.

En otros casos, la disminución de la oferta de alimento por
debajo de los niveles adecuados para sostener una población hace
que algunos animales inicien movimientos direccionales de longi-
tud variable. Esto determina que los individuos que enfrentan esas
condiciones de escasez abandonen masivamente una región y ha-
gan irrupciones poblacionales en otros hábitats, como las que lle-
van a cabo las langostas (Orthoptera: Acrididae). De igual manera,
algunas aves frugívoras neotropicales, como muchos loros, tienen
comportamientos nómadas que “rastrean” los parches de árboles
en fructificación a lo largo y ancho de amplias regiones. Ambos
ejemplos no son considerados por algunos autores como auténti-
cas migraciones, pues apenas cumplen con uno o dos de los crite-
rios contemplados en la definición que se discutió anteriormente.
Otra forma de clasificar distintos tipos de migración consiste en

Guía de las Especies Migratorias de la Biodiversidad en Colombia24

3. Adaptado del tex-
to de Juan David
Amaya en el “Plan
Nacional de las es-
pecies migratorias.
Diagnóstico e identi-
ficación de acciones
para la conservación
y el manejo sosteni-
ble de las especies
migratorias de la
biodiversidad en Co-
lombia”.

la orientación geográfica de los mismos. El caso más ampliamente
documentado es el de los desplazamientos de norte a sur o de sur
a norte que llevan a cabo muchas aves de latitudes extremas, que,
como ya se mencionó, responden al ciclo de las estaciones y se
manifiestan como migraciones cíclicas. Pero además de estos mo-
vimientos que siguen el eje de rotación del planeta, otros animales
llevan a cabo viajes en sentido longitudinal, utilizando en muchos
casos rutas naturales, como en el caso de los peces de agua dulce
de las cuencas del Orinoco y el Amazonas, o a lo largo de gradien-
tes de elevación, como los murciélagos y aves altoandinas y algunas
aves frugívoras, cuyos ciclos de vida están ajustados a la oferta dife-
rencial de recursos en distintas elevaciones de las cordilleras.

La Migración de la Biodiversidad en Colombia3

Con base en los criterios anteriormente señalados, 549 especies
pueden considerarse como migratorias con distribución ocasional,
cíclica o permanente en Colombia en algún momento de su ciclo
de vida. Este total es apenas un estimativo preliminar, pues para la
mayoría de especies no se posee información sobre su estado de
residencia en Colombia. El mayor número de especies identificadas
corresponde a aves (50%), y tanto las tortugas como los mamíferos
asociados a hábitats de agua dulce son los grupos que presentan el
menor número de especies (1,1% en cada caso) (Tabla 2.2).

En el grupo de especies identificadas como migratorias en Co-
lombia predomina la migración de tipo latitudinal y, en muchos
casos, transfronteriza (Tabla 2.2). No obstante, cada grupo biológi-
co incluido en este diagnóstico muestra variaciones con respecto a
esta tendencia general. Mientras las aves, los mamíferos marinos y
los insectos presentan un número superior de migraciones de tipo
Latitudinal y Transfronterizo, los mamíferos y los peces de agua dul-
ce incluyen en mayor proporción especies con migraciones de tipo
Local y Longitudinal a lo largo de las cuencas hidrográficas donde
están distribuidos (Tabla 2.2).

En relación con el estatus de residencia de las especies identi-
ficadas, predominan las Invernantes No Reproductoras (INR), con
migraciones cíclicas y estacionales, en su mayoría aves anidantes en
la región Neártica (Tabla 2.3). Otro grupo numeroso es el de las es-
pecies migratorias locales, cíclicas y estacionales, que se reproducen

Volumen I: Aves 25

Grupo Número
de especies

Tipo de migración

Lat Lon Alt Trans Loc Des

Mamíferos marinos 21 24 0 0 15 10 0

Mamíferos de
agua dulce 6 0 7 0 6 6 0

Murciélagos 28 5 0 12 4 22 0

Aves 275 222 1 47 211 62 0

Tortugas 6 6 0 0 6 6 0

Peces de agua dulce 110 0 19 0 14 5 91

Peces marinos 64 0 0 0 35 22 7

Insectos 39 25 0 0 25 12 0

Total 549 282 27 59 316 145 98

Lat: Latitudinal, Lon: Longitudinal, Alt: Altitudinal, Trans: Transfronteriza, Loc: Local, Des: Desconocida.

Tabla 2.2. Número de especies migratorias y tipos de migración conocidos
para cada uno de los grupos taxonómicos considerados.

Grupo
Estatus de residencia

INR MSR IRO IRP MCR RNI DES

Mamíferos marinos 0 6 3 1 0 10 16

Mamíferos de agua dulce ---- ---- ---- ---- ---- ---- ----

Murciélagos ---- ---- ---- ---- ---- ---- ----

Aves 172 1 0 40 0 67 1

Tortugas 1 1 0 0 4 0 1

Peces de agua dulce 0 0 0 0 0 5 14

Peces marinos 0 0 0 2 0 39 23

Insectos 0 0 0 27 0 10 0

Total 173 8 3 70 4 131 55

INR: Invernante No Reproductivo, MSR: Migrante Sin Reproducción, IRO: Invernante con Poblaciones Reproducti-
vas Ocasionales, IRP: Invernante con Poblaciones Reproductivas Permanentes, MCR: Migrante Con Reproducción,
RNI: Migrante Local, DES: Desconocido.

Tabla 2.3. Estatus de residencia de las especies migratorias en Colombia.

Guía de las Especies Migratorias de la Biodiversidad en Colombia26

y pasan gran parte de su ciclo de vida en el territorio nacional (RNI).
En este grupo predominan especies de aves, peces de agua dulce,
peces marinos y algunos grupos de insectos (Tabla 2.3).

Alrededor de 7% de las especies identificadas como migratorias
en Colombia se encuentran en alguna de las categorías de amenaza
a nivel global, y 3% de estas especies están Casi Amenazadas. A
escala nacional, 10% de las especies están Amenazadas y 2% se
encuentran en la categoría de Casi Amenazadas (Tabla 4). El mayor
número de especies amenazadas a nivel global y nacional incluye
los mamíferos marinos, los mamíferos de agua dulce, las tortugas
y algunas aves, incluyendo algunas en categoría de Peligro Crítico,
CR (Tabla 2.4).

En lo que respecta a las rutas de migración y a los sitios de
concentración de especies migratorias en el país, la información es
supremamente fragmentaria y varía mucho de un grupo taxonómico
a otro. Con base en la información disponible, es posible identificar
o hacer algunas inferencias acerca de los sitios de llegada o áreas
generales de desplazamiento en Colombia para algunos grupos. Sin
embargo, exceptuando algunos casos obvios de abundancia de al-
gunas especies en localidades restringidas, el desconocimiento so-
bre estos aspectos fundamentales de la migración en Colombia es
generalizado.

Finalmente cabe mencionar la presencia o ausencia de las es-
pecies migratorias de Colombia en los apéndices de la Convención
sobre la Conservación de las Especies Migratorias de Animales Sil-
vestres (CMS) (A la cual Colombia no ha adherido hasta la fecha
de publicación de esta guía). De las especies identificadas como
migratorias para el país, tan solo cerca de 10% se encuentra en di-
chos documentos (Tabla 2.5), gran parte en el Apéndice II y en su
mayoría mamíferos marinos y aves. Las tortugas marinas representan
el único grupo que incluye la totalidad de las especies identificadas
dentro de estos apéndices.

Volumen I: Aves 27

Grupo
Estatus de conservación

global
Estatus de conservación

nacional
CR EN VU NT LR DD CR EN VU NT LR DD

Mamíferos
marinos 0 3 4 0 8 4 0 3 3 5 0 0

Mamíferos
de agua dulce 0 1 4 0 0 2 0 3 3 0 0 0

Murciélagos 0 0 3 0 23 0 0 0 0 0 0 1

Aves 2 1 7 9 32 3 3 4 7 2 0 0

Tortugas 2 4 0 0 0 0 3 3 0 0 0 0

Peces de
agua dulce 0 0 0 0 0 0 2 9 10 2 0 0

Peces marinos 1 2 5 7 12 3 1 1 2 2 2 4

Insectos 0 0 0 0 1 0

Total 5 11 23 16 76 12 9 23 25 11 2 5

CR: Crítico, EN: En Peligro, VU: Vulnerable, NT: Casi Amenazada, LR: Bajo Riesgo, DD: Datos Deficientes.

Tabla 2.4. Estado de conservación global y nacional de las especies migratorias en Colombia.

Grupo
Apéndice Convención CMS

I II TOTAL

Mamíferos marinos 4 12 16

Mamíferos de agua dulce 1 5 6

Murciélagos 1 0 1

Aves 4 11 15

Tortugas 6 0 6

Peces de agua dulce 0 0 0

Peces marinos 0 1 1

Insectos 0 0 0

Total 16 29 45

Tabla 2.5. Número de especies migratorias colombianas en los apéndices de la CMS.

Guía de las Especies Migratorias de la Biodiversidad en Colombia28

La ausencia de la mayoría de las especies identificadas en los
apéndices de la CMS confirma la apreciación hecha previamen-
te sobre las limitaciones de la definición de especies migratorias
dada por esta convención, al dejar por fuera a muchos organismos
cuyas poblaciones permanecen durante todo su ciclo vital dentro
de la jurisdicción de un solo país, y que sin embargo, de acuerdo
con sus características conductuales y ecológicas, son igualmente
migratorias.

Volumen I: Aves 29

4. Adaptado del
texto preparado
por Karolina Fie-
rro para el “Plan
Nacional de las
especies migrato-
rias. Diagnóstico e
identificación de
acciones para la
conservación y el
manejo sostenible
de las especies
migratorias de la
biodiversidad en
Colombia”.

Las aves constituyen uno de los grupos biológicos más amplia-
mente distribuidos, con especies presentes en todos los con-

tinentes donde pueden vivir, reproducirse y alimentarse en gran
parte de los hábitats existentes. Se estima que actualmente existen
de 9.800 a 10.000 especies en todo el planeta, dependiendo de
la clasificación taxonómica que se emplee (Gill, 2006; Clements,
2007).

En ningún otro grupo como en el de las aves el comportamiento
migratorio ha sido tan reconocido y documentado. Cada vez son
mejor conocidas las implicaciones ecológicas y de conservación
que genera la migración de numerosas especies de este grupo, y
la investigación se ha enfocado principalmente en responder pre-
guntas relacionadas con los patrones de migración exhibidos, así
como a explicar cómo tales procesos operan a niveles fisiológicos
y genéticos (Boyle, 2006).

En Colombia se encuentran cerca de 1898 especies de aves
(Remsen et al., 2007) lo que sitúa al país como uno de los primeros
en el mundo en cuanto a la diversidad de este grupo. Dentro de
esta amplia riqueza se encuentra un elevado número de especies
que presentan comportamientos migratorios recurrentes y cíclicos
(aproximadamente 275), que equivalen a 14,5% de las especies
de aves presentes en el país. En este grupo hay especies migrato-
rias latitudinales de larga distancia, en su mayoría transfronterizas y
migratorias locales, altitudinales o transfronterizas de nivel regional.
Entre las migratorias latitudinales, cerca de 154 especies vienen del
noroccidente, centro u oriente de Norteamérica, 23 llegan del sur
de Suramérica, principalmente a la Amazonia colombiana, y 25 son

La Migración de las
Aves en Colombia4

Guía de las Especies Migratorias de la Biodiversidad en Colombia30

aves marinas que viajan extensamente, en muchos casos sin tocar
la costa.

En el grupo de especies de aves que pueden considerarse como
migratorias, en Colombia encontramos un total de 48 familias, sien-
do las reinitas, los atrapamoscas y los playeros, los grupos con ma-
yor número de especies (Parulidae: 35, Scolopacidae: 31 y Tyranni-
dae: 29) seguido por los colibríes (Trochilidae: 18) y las gaviotas y
gaviotines (Laridae: 17).

Ecología
La migración de las aves es favorecida por una serie de ca-

racterísticas especiales de comportamiento y fisiología. Este es un
comportamiento instintivo, que ocurre una y otra vez aunque las
condiciones ambientales parezcan apropiadas para la permanencia
en un sitio determinado. Numerosas aves cambian su rutina de
actividad o ajustan su metabolismo durante la época de migración;
por ejemplo, aves que normalmente son solitarias se concentran
en grandes grupos durante el viaje o en los lugares de invernada
(Resnatur et al., 2004). Los largos vuelos de migración demandan
un gran gasto de energía, y las aves deben alterar sus ritmos de
alimentación, almacenar depósitos de grasa y modificar en muchos
casos su organismo para hacer un uso más eficiente de sus reservas
energéticas (Resnatur et al., 2004). Algunas adaptaciones resultan
casi inverosímiles; por ejemplo, algunas aves que no se alimentan
durante el viaje tienen la capacidad de reducir el tamaño de todo su
sistema digestivo antes de migrar (Canevari et al., 2001).

Las especies difieren en sus horarios de vuelo durante las mi-
graciones, probablemente en respuesta a distintas oportunidades o
limitaciones a las que se enfrentan mientras viajan. La mayoría de las
rapaces viajan de día aprovechando las corrientes termales ascen-
dentes (corrientes de aire caliente), para planear a medida que van
migrando y así controlar el alto gasto energético que implica un lar-
go recorrido (Márquez et al., 2005). Por otra parte, muchas especies
de hábitos diurnos, como las gallinetas de agua, reinitas, verderones,
zorzales, atrapamoscas y turpiales, migran de noche. El movimiento
en medio de la oscuridad puede ser ventajoso para estas aves, por
hacerlas menos vulnerables a los ataques de depredadores, por ofre-
cerles la oportunidad de buscar su alimento durante el día, como lo

Volumen I: Aves 31

hacen habitualmente en sus sitios de origen, y por exponerlas menos
a la deshidratación, gracias a las temperaturas frescas de las horas
nocturnas (Resnatur et al., 2004).

Rutas de migración
El concepto de rutas de migración es una generalización para

entender los movimientos de las distintas especies, pues estas varían
ampliamente entre individuos, poblaciones, fechas y años. Por lo
general, las rutas de vuelo se presentan con más frecuencia en las
especies gregarias, como son los playeros y los patos. Las aves que
no viajan en grupos familiares tienden a desplazarse por corredores
más amplios (Resnatur et al., 2004). A pesar de esto, se reconocen
en las aves provenientes de Norteamérica tres rutas principales, tan-
to en la migración de otoño como en la de primavera. Estas rutas
son: el corredor del Atlántico, el del interior y la ruta centroamerica-
na o corredor del Pacífico. En el corredor del Atlántico, muchas aves
playeras y algunas reinitas atraviesan el Atlántico desde las costas
de Nueva Inglaterra, en los Estados Unidos, y entran a Suramérica
por las costas de las Guayanas y Venezuela, después de pasar sobre
las Antillas Menores. A partir de este punto de llegada, se disper-
san en distintas direcciones, y muchas de ellas arriban a Colombia
volando a lo largo de la costa del Caribe (Resnatur et al., 2004).

Un segundo grupo, el del interior, inicia su viaje en el Ártico y
continúa en dirección al sur a través de las praderas norteamerica-
nas y las Montañas Rocosas (Canevari et al., 2001). Llegan a las
costas del golfo de México y cruzan sobre las islas mayores del
Caribe, para hacer su ingreso a Colombia alrededor de la Sierra
Nevada de Santa Marta, antes de distribuirse hacia el sur del país. Es
muy probable que la mayoría de los patos migratorios utilicen esta
ruta, ya que la más grande concentración de pato careto (Anas dis-
cors) en el norte de Suramérica se encuentra en la Ciénaga Grande
de Santa Marta (Resnatur et al., 2004).

Las demás migratorias de Norteamérica bordean la costa del
Pacífico americano hacia el sur, y arriban a Colombia por varias ru-
tas centroamericanas que desembocan en el norte del Chocó. Este
grupo está formado por aves playeras, una gran variedad de paseri-
formes que atraviesan las selvas del Darién y las águilas migratorias
(Buteo platypterus), águilas pescadoras (Pandion haliaetus) y gua-

Guía de las Especies Migratorias de la Biodiversidad en Colombia32

las comunes (Cathartes aura) (Resnatur et al., 2004). La migración
austral ocurre en gran medida dentro del continente suramericano,
pero es muy poco lo que se conoce sobre estas rutas migratorias.
La mayoría de los registros existentes corresponden al oriente de los
Andes, por lo cual es probable que existan corredores amazónicos
con una orientación sureste-noreste (Resnatur et al., 2004).

Tipos de migración
De acuerdo con la cobertura geográfica de los viajes, se reco-

nocen tres grandes tipos de migración para las aves. Primero, la
Migración Altitudinal, donde algunas especies permanecen todo
el año en un mismo país, pero se mueven entre distintas franjas de
elevación. Por ejemplo, al terminar la época de floración de algu-
nas plantas de páramo, muchos colibríes descienden a los bosques
nublados o a las selvas lluviosas del piedemonte, justo cuando se
empiezan a abrir las flores de sus fuentes alternas de alimento. Por
su parte, los quetzales, tucanes y otras aves frugívoras viajan también
a lo largo de las pendientes de las cordilleras, en respuesta a la
disponibilidad estacional de frutas. Aunque es poco conocido, sin
duda este tipo de migración forma parte de la historia natural de
muchas aves colombianas (Resnatur et al., 2004).

El segundo tipo de migración conocido incluye la Migración
Local, que puede en ocasiones ser transfronteriza y es también un
movimiento cíclico dentro de un mismo cinturón latitudinal, en
respuesta a la disponibilidad de hábitat o a la presencia de recursos
abundantes en parches específicos. Muchas aves acuáticas de los
Llanos migran grandes distancias, a medida que transcurre el ciclo
normal de sequías e inundaciones. Algunos loros y otras aves fru-
gívoras viajan entre parches de bosque, rastreando la fructificación
de sus principales fuentes de alimento, y estos movimientos, de
carácter nómada, se repiten con el paso de las estaciones climáticas
(Resnatur et al., 2004).

Las migraciones mejor conocidas, y sin duda las más especta-
culares en cuanto a sus dimensiones geográficas, son aquellas que
hacen algunas aves entre localidades de distintos continentes, in-
cluyendo movimientos transfronterizos. En estas migraciones latitudi-
nales, que ocurren cada año, especies que se reproducen en latitudes
templadas de Norteamérica y de Suramérica llegan hasta Colombia y

Volumen I: Aves 33

permanecen en el país durante varios meses, antes de emprender el
regreso a sus sitios de anidación (Resnatur et al., 2004).

Estatus de residencia
Se estima que entre las 275 especies consideradas como mi-

gratorias para Colombia, alrededor de 173 presentan poblaciones
Invernantes No Reproductivas (INR), 40 tienen poblaciones inver-
nantes que se reproducen en el país ocasionalmente o de forma
regular (IRP) y 67 especies residentes presentan movimientos lo-
cales o altitudinales (RNI). Para seis especies, poblaciones de dos
o más subespecies tienen algún estatus de migrantes en Colombia.
Estas especies son: la aguililla tijereta (Elanoides forficatus yetapa
y E. f. forficatus), el halcón peregrino (Falco peregrinus tundrius,
F. p. anatum y F. p. cassini), el chorlito piquigrueso (Charadrius
wilsonius wilsonius y C. w. beldingi), el chotacabras menor (Chor-
deiles acutipennis micromeris, C. a. texensis y C. a. aequatorialis),
el atrapamoscas de Swainson (Myiarchus swainsoni swainsoni y
M. s. ferocior), y el sirirí tijereta (Tyrannus savana savana y T.
s. monachus). Para muchas otras especies se desconoce o existen
dudas si los cambios estacionales en el número de individuos se
deban a migraciones locales o visitas de una subespecie migratoria.

Tiempos y épocas de permanencia en Colombia
La cronología de la migración es por lo general bastante precisa,

y sin duda ha evolucionado en respuesta a las condiciones ecoló-
gicas en las diferentes regiones atravesadas por las aves. La mayoría
de las especies neárticas inician la migración de norte a sur hacia el
final del verano, es decir, alrededor de la última semana de agosto
o comienzos de septiembre. En el camino al sur, muchas especies
se quedan en algunas regiones mexicanas, antillanas o sureñas de
los Estados Unidos, aprovechando la abundancia de alimentos que
estas les ofrecen (Canevari et al., 2001; Resnatur et al., 2004). Al
contrario de lo que sucede en otoño, estas diferencias en el calen-
dario de la migración de primavera no tienen ninguna relación apa-
rente con las condiciones climáticas en las latitudes en donde las
aves se encuentran en el momento. Por lo tanto, se deduce que hay
un reloj biológico que determina el momento en el que se inicia el
desplazamiento latitudinal (Resnatur et al., 2004).

Guía de las Especies Migratorias de la Biodiversidad en Colombia34

Las especies australes generalmente inician su travesía en el oto-
ño, a mediados de mayo, regresando al sur alrededor de agosto.
Sin embargo, como se ha mencionado anteriormente, poco se sabe
acerca de las rutas usadas, lugares ocupados y tiempos de perma-
nencia. Caso similar al que se presenta para las especies con migra-
ción transfronteriza, local, altitudinal y nómada, en las que a pesar
de que para algunas especies se han confirmado desplazamientos
que dependen de la disponibilidad de alimentos, ya sean frutas o
recursos de zonas inundables, la mayoría de estos procesos perma-
necen sin investigación.

Objeto de presencia en Colombia
Para muchas aves migratorias neárticas, Colombia es uno de los

pasos casi obligados de ingreso a Suramérica. Pueden llegar al país
usando el corredor del Pacífico y cruzar la cordillera para seguir
hacia la Amazonia, o pueden llegar por la costa Caribe y luego usar
los corredores andinos en su ruta hacia el sur. La mayoría de ellas
usan las costas, bosques o humedales colombianos como lugar de
descanso y alimentación. Igualmente, las migratorias australes en
su mayoría visitan la Amazonia colombiana en busca de sitios de
alimentación y descanso (Hilty & Brown, 2001).

Sitios de concentración en el país
Diez especies de aves rapaces (Accipitridae y Falconidae) visitan

el país como residentes de invierno o de paso hacia y desde otras
zonas de invernada. Todas estas especies son migratorias diurnas,
que ingresan y abandonan el territorio nacional por la ruta centro-
americana, para poder hacer uso de las masas ascendentes de aire
caliente (Resnatur et al., 2004). La mayoría de ellas se diseminan
hacia el oriente, para ubicarse en la costa Caribe, en los Llanos
Orientales colombianos y venezolanos, o para atravesar los Andes
y continuar su ruta (Márquez et al., 2005).

Nueve especies de patos (Anatidae) provenientes de Canadá
y Estados Unidos llegan regularmente a Colombia. Las mayores
concentraciones de patos migratorios en Colombia se encuentran
en las ciénagas del Caribe (Vía Parque Isla de Salamanca, Santuario
de Fauna y Flora Ciénaga Grande de Santa Marta y Complejo de

Volumen I: Aves 35

Humedales Costeros de la Guajira) y en los Llanos. Sin embargo,
algunos humedales andinos e interandinos (Humedales de la Sa-
bana de Bogotá, Laguna de Sonso, Complejo Lacustre de Fúquene,
Cucunubá y Palacio, humedales de Haciendas Ganaderas del Norte
del Cauca) aún albergan poblaciones importantes de estas especies
(Resnatur et al., 2004; BirdLife International, 2006).

En cuanto a las aves playeras migratorias del norte (Charadrii-
dae y Scolopacidae), se han registrado 38 especies en las costas
y humedales interiores de Colombia. Las mayores abundancias de
playeros en Colombia se encuentran en el Pacífico, particularmente
en el PNN Sanquianga y su zona de colindancia. Esto se debe a la
existencia de amplios planos lodosos en donde las aves consiguen
su alimento, y de sitios de descanso en algunas playas protegidas
y manglares. Al norte de la desembocadura del río San Juan, la
abundancia de playeros migratorios es menor, precisamente por la
limitada disponibilidad de estos hábitats (Resnatur et al., 2004). En
la costa Caribe, la Ciénaga Grande, la Isla de Salamanca y Sabana-
grande, sin superar las concentraciones encontradas en el Pacífico,
son también sitios importantes para playeras y chorlitos (BirdLife
International, 2006). Veintiuna especies de págalos, gaviotas y ga-
viotines (Stercorariidae y Laridae), visitan Colombia durante el in-
vierno boreal, provenientes de Canadá y Estados Unidos, aunque
es probable que algunos gaviotines que tienen poblaciones repro-
ductivas en las Antillas se sumen a estas poblaciones norteñas. La
riqueza de especies de gaviotas y gaviotines es mayor en el Caribe
que en el Pacífico. Las rutas de migración de estas aves son muy
poco conocidas, pero se sabe que individuos marcados en el orien-
te de Estados Unidos llegan al Pacífico colombiano. Por otra parte,
los págalos y gaviotas tienen movimientos nómadas, y por eso es
frecuente encontrar nuevos registros de especies en costas colom-
bianas (Resnatur et al., 2004).

El conjunto más diverso de aves migratorias boreales que llegan
al país es, sin duda, el de las paseriformes (Parulidae, Tyrannidae,
Hirundinidae, Thraupidae, Turdidae y Vireonidae). Un gran número
son residentes de invierno en el país, y otras están de paso hacia
y desde otras zonas de invernada, más al sur del continente. Por
esta razón, algunos meses del año se concentran grandes números
de individuos en algunas regiones, como son: la Sierra Nevada de
Santa Marta, el Darién chocoano, los bosques antioqueños y del
Eje Cafetero, el PNN Farallones de Cali, el PNN Tatamá, la Reserva

Guía de las Especies Migratorias de la Biodiversidad en Colombia36

Natural La Planada, Finca Merenberg y la zona del río Ñambí (Resnatur
et al., 2004). Además de estos grupos taxonómicos, algunas garzas,
pollas de agua, gallinaciegas, vencejos y cuclillos llegan a Colombia
en sus migraciones desde el norte, y al igual que las demás visi-
tantes boreales utilizan una diversidad de rutas de vuelo antes de
distribuirse por el territorio nacional (Resnatur et al., 2004).

Estado de conservación y amenazas
En sus viajes, numerosas especies de aves Falconiformes y Pase-

riformes se reparten al azar por amplias áreas de todo el continente.
Las playeras, chorlitos y patos se congregan en unos pocos sitios
especiales de alta concentración de alimento, repartidos a lo largo
de sus rutas. La desaparición o alteración del hábitat en ambos ca-
sos puede hacer que la cadena que mantiene tales rutas y procesos
de movimiento deje de funcionar y una parte significativa de la po-
blación desaparezca, al no poder completar su migración (Canevari
et al., 2001). Al respecto es importante resaltar que las aves migra-
torias no son simples visitantes que desempeñan un papel marginal
en las dinámicas de los ecosistemas en sus zonas de invernada. Por
el contrario, forman parte integral de las comunidades animales en
estas regiones, y cada una de ellas ocupa un nicho particular en la
trama de interacciones de las especies (Resnatur et al., 2004).

Entre las principales amenazas que enfrentan las especies de
aves migratorias en Colombia, sobresalen las que se relacionan a
continuación.

a) Destrucción y alteración de hábitats

Los hábitats usados por aves playeras, chorlitos, garzas y patos,
están siendo altamente intervenidos por construcciones portuarias
y urbanas, desarrollos turísticos, expansiones agrícolas, entre otras
intervenciones, que han reducido e incluso desaparecido algunas
playas, esteros, lagunas y humedales importantes como zonas de
alimentación y descanso de estas especies (Canevari et al., 2001).
Algunas rapaces migratorias dependen de zonas boscosas para bus-
car alimento o descansar. De igual forma, aves paseriformes como

Volumen I: Aves 37

zorzales, reinitas, atrapamoscas y verderones, y las falconiformes
migratorias, son afectadas por la deforestación y la consecuente
destrucción de sus hábitats (Resnatur et al., 2004; Márquez et al.,
2005).

b) Contaminación

A lo largo del continente, el uso no regulado de pesticidas y
herbicidas es amplio y contamina aguas y suelos (Canevari et al.,
2001). Están bien documentados los efectos negativos del uso de
pesticidas químicos sobre la biología reproductiva de las falconifor-
mes en Norteamérica. Aunque el uso de plaguicidas no es frecuente
en los bosques tropicales en Latinoamérica, sí es constante y excesi-
vo en zonas aledañas, afectando a aquellas especies que interactúan
en estos hábitats o que habitan en zonas agrícolas (Márquez et al.,
2005). Esto afecta de manera diferente a todas las especies migra-
torias, pero principalmente a playeras, rapaces, patos y especies aso-
ciadas a hábitats acuáticos, donde generalmente son descargados
todos los compuestos tóxicos derivados de procesos productivos.

c) Cacería

La cacería indiscriminada provoca igualmente la reducción a
gran escala de las especies; esto incluye patos, playeros, palomas
y otras aves no paseriformes. Las rapaces se ven afectadas en dos
sentidos: la disminución de sus presas y la eliminación directa de
ellas mismas. En Colombia, los dueños de granjas piscícolas matan
águilas pescadoras (Pandion haliaetus), pues consideran que me-
noscaban significativamente la producción de estos sistemas. Así
pueden estar disminuyendo la población juvenil de la especie, ya
que esta permanece en sus cuarteles de invierno por más de un año
antes de regresar a sus zonas reproductivas (Márquez et al., 2005).
En algunas regiones, como por ejemplo en el Cañón del Río Com-
beima, en el Tolima, es frecuente la cacería de rapaces migratorias
durante la primavera, fomentada por la creencia popular en las pro-
piedades medicinales de estas aves.

Guía de las Especies Migratorias de la Biodiversidad en Colombia38

Especie
Estatus de

conservación global
Estatus de

conservación nacional

Categoría Código Categoría Código

Chauna chavaria NT VU C2a (i)

Sarkidiornis melanotos EN B2ab (ii, iii)

Aburria aburri NT NT

Pterodroma phaeopygia CR A2bce CR A2bce

Puffinus creatopus VU D2

Pterodroma hasitata EN B2ab (i,ii,iii,iv,v)

Pterodroma externa VU D2

Procellaria westlandica VU D2

Puffinus griseus NT

Pseudobulweria rostrata NT

Sula granti VU D2

Phoenicopterus ruber VU B1ab (i,iii);
C2a (ii)

Thalasseus elegans NT

Creagrus furcatus EN D1

Ara militaris VU A2cd + 3cd

Leptosittaca branickii VU A2cd + 3cd VU A2cd + 4cd;
C2a (i)

Touit stictopterus VU C2a (i) EN A4; B2ab
(iii,iv)

Cypseloides lemosi CR B2ab (iii,iv);
C1

Campylopterus phainopeplus EN B1ab (i,iii)

Chaetocercus bombus VU C2a (i) VU C1 + 2a

Amazilia castaneiventris CR B1ab (i,ii,iii,v) CR B2a (iii, iv)

Eriocnemis derbyi NT NT

Cephalopterus penduliger VU A4c; C1 +
2 (i)

Dendroica cerulea VU A2bc + 3bc

Vermivora chrysoptera NT

Tabla 3.1. Estatus de conservación de las aves migratorias presentes en Colombia

Volumen I: Aves 39

Especies amenazadas
De las 275 especies identificadas como migratorias para Co-

lombia, 10 están en alguna de las categorías de amenaza a ni-
vel global (UICN, 2007) (Tabla 3.1), y dos de ellas, Pterodroma
phaeopygia y Amazilia castaneiventris, en categoría de En Peligro
Crítico (CR). En la mayoría de los casos el grado de amenaza está
asociado con criterios de rápida disminución poblacional o con
números poblacionales muy pequeños. De otro lado, se estima que
14 de las especies de aves consideradas migratorias en Colombia
están amenazadas a nivel nacional (Renjifo et al., 2002). Entre estas
cabe resaltar tres especies en estado crítico (CR): el petrel Pterodro-
ma phaeopygia, Amazilia castaneiventris y el vencejo Cypseloides
lemosi (Tabla 6).

Usos asociados
En el manual de identificación CITES para las aves de Colombia,

pueden encontrarse todos los usos directos o asociados a las aves
amenazadas, incluyendo las migratorias. Dentro de los aspectos más
importantes está el hecho de que numerosas aves, entre ellas algu-
nas de las identificadas como migratorias, son cazadas para ser usa-
das como mascotas, para usar sus hermosas plumas para artesanías
o decoración, o simplemente como alimento (Roda et al., 2003).

Medidas y herramientas para la conservación
A escala global, las amenazas descritas anteriormente llevaron

a la creación de la Red Hemisférica de Reservas de Aves Playeras
(RHRAP), una organización internacional basada en el trabajo vo-
luntario y cooperativo de los individuos y grupos involucrados. Su
finalidad es conservar los chorlos y playeros migratorios y garantizar
que sus hábitats, fundamentalmente acuáticos, sean utilizados de
forma sostenible (Canevari et al., 2001). De otro lado, la iniciativa
del Corredor Marino es parte de un plan a largo plazo entre Con-
servation International, la Fundación de las Naciones Unidas y el
Centro del Patrimonio Mundial de la Unesco. El objetivo es invertir
recursos para conservar sitios designados como Patrimonio Mundial
Natural, tales como: Galápagos, en Ecuador; la isla Coiba, en Pana-
má; la Isla del Coco, en Costa Rica, y recientemente la isla Malpelo,

Guía de las Especies Migratorias de la Biodiversidad en Colombia40

en Colombia. La declaración del Corredor Marino de Conservación
del Pacífico Este Tropical permitirá la protección de especies que
se encuentran en esas aguas. En este corredor, de dos millones
de kilómetros cuadrados, habitan cientos de especies endémicas y
migratorias, algunas en peligro de extinción (www.coastman.net.co).

Otro esfuerzo lo constituye el Grupo Cerúleo, el cual fue con-
formado en diciembre de 2002, con el propósito de desarrollar una
estrategia para la conservación de la Reinita Cerúlea (Dendroica
caerulea) en sus áreas no reproductivas, correspondientes a Colom-
bia, Venezuela, Ecuador, Perú y Bolivia. Este grupo es un subcomité
del Cerulean Warbler Technical Group (CWTG), que promueve un
enfoque multiespecies para la conservación del hábitat en las áreas
de residencia de invierno de la especie, las cuales incluyen, además,
especies en riesgo que pueden concurrir con la reinita cerúlea. Los
problemas de esta especie están relacionados con la pérdida de
extensión, condición y cambios de hábitat en las áreas no repro-
ductivas, cuya solución ha sido identificada como prioritaria para la
futura conservación de la especie (www.proaves.org).

Otra de estas iniciativas es la Alianza Alas Doradas, un grupo abier-
to a todos los investigadores y conservacionistas que aporten co-
nocimiento sobre la Reinita Alidorada (Vermivora chrysoptera) en
las áreas no reproductivas. El objetivo del grupo es trabajar por
la conservación de la especie y sus hábitats asociados, a través
de la implementación de recomendaciones y estrategias para su
protección a largo plazo en sus áreas de migración y residencia
en Latinoamérica. Este grupo fue concebido por los miembros del
Comité Internacional de Investigación, Monitoreo y Conservación
de la Reinita Alidorada para las áreas no reproductivas, durante el
Taller de Conservación llevado a cabo en agosto de 2005 en Siren,
Wisconsin (www.proaves.org). Finalmente, es importante mencionar
la Iniciativa sobre Especies Migratorias del Hemisferio Occidental
que corresponde a un grupo de organizaciones gubernamentales y
no gubernamentales de los países de dicho hemisferio, que tienen
como objetivo principal conservar todas las especies migratorias de
la región, sus hábitats clave y sus rutas migratorias. Se espera que
unos lazos de cooperación fortalecidos y una buena comunicación
entre naciones fortalezca la conservación de la biodiversidad a lo
largo de todo el hemisferio occidental, beneficiando a su vez a la
gente asociada a este patrimonio natural (www.whmsi.net).

Dentro de las medidas e iniciativas directas sobre las aves migra-
torias que se han promovido a nivel nacional, se encuentra que el

Volumen I: Aves 41

Objetivo 1, Resultado 2, de la Estrategia Nacional para la Conserva-
ción de las Aves de Colombia, menciona la relevancia de identificar
las áreas importantes para la conservación de las especies migra-
torias y las áreas de concentración estacional de grandes números
de aves. Esta estrategia constituye una herramienta esencial para
fortalecer el conocimiento de las aves, y para el desarrollo de una
conciencia ciudadana hacia la conservación de las mismas y sus
hábitats (Renjifo et al., 2000).

De otro lado, la Asociación Calidris está liderando el Plan Nacio-
nal para la Conservación de Playeras, el cual tiene tres objetivos
principales. Primero, identificar las áreas con mayor concentración
de playeras en el país; segundo, generar alianzas locales para el
monitoreo, la protección y conservación de esas áreas importantes,
y tercero, desarrollar una estrategia nacional para la conservación de
las aves migratorias. También se desarrolló una Red de Monitoreo
de Aves Migratorias en colaboración con la Asociación Colom-
biana Red de Reservas Naturales de la Sociedad Civil (Resnatur),
la cual produjo como resultado el Manual de Monitoreo de Aves
Migratorias. Esta red aún hoy sigue activa en la vereda Chicoral, en
el departamento del Valle del Cauca, y en la Reserva Río Blanco,
en Manizales. La iniciativa internacional MoSI (Monitoreo de So-
brevivencia de Invierno) tiene en la actualidad varias estaciones en
Colombia lideradas por esta asociación. La Fundación ProAves está
llevando a cabo varios proyectos de interés para la conservación
de las aves migratorias. Igualmente, los biólogos del programa de
Biología de la conservación del Centro Nacional de Investigaciones
de Café, Cenicafé, están desarrollando un programa de anillamiento
de aves migratorias en el Eje Cafetero (www.cenicafe.org).

Si bien la cuenca del Orinoco se encuentra en buen estado de
conservación, posee zonas que han sido impactadas negativamente
por el trabajo y la explotación del hombre. Por ello, a mediados de
2004 The Nature Conservancy y WWF Colombia, en asociación
con la Fundación para la Defensa de la Naturaleza de Venezuela
(Fudena), la Red de Reservas Privadas de Venezuela y la Asocia-
ción Red Colombiana de Reservas Naturales de la Sociedad Civil,
ejecutaron el proyecto Brindando Refugio Seguro: Conservación
de Hábitat para Aves Migratorias en la Cuenca del Río Orinoco,
con el fin de identificar hábitats importantes para su conservación y
analizar el impacto de las prácticas del hombre sobre estas especies
y otros elementos de la biodiversidad en la Cuenca del Orinoco
(www.wwf.org.co).

Guía de las Especies Migratorias de la Biodiversidad en Colombia42

Presencia en áreas protegidas
BirdLife International ha identificado en Colombia un gran nú-
mero de Áreas Importantes para la Conservación de las Aves
-AICAS (IBA por sus siglas en inglés). Hasta abril de 2005 se ha-
bían establecido 112 AICAS en el país, las cuales representan 6.5%
de la superficie nacional. Sesenta y nueve de estas designaciones
se encuentran en la región Andina, 18 en la región Caribe, siete
en la región Pacífica, siete en la Amazonia y cinco en la Orinoquia.
Adicionalmente, 54 AICAS están total o parcialmente cubiertas por
áreas del Sistema Nacional de Áreas Protegidas (29 Parques Nacio-
nales, cuatro Santuarios de Fauna y Flora y un Vía Parque), así como
cinco Reservas de la Biosfera y un sitio Patrimonio Mundial de la
Humanidad (Franco & Bravo, 2005).

Aunque el conocimiento de la distribución de las especies migrato-
rias es deficiente, se han identificado varios sitios de gran importan-
cia para las especies migratorias neárticas en la región Caribe, y dos
sitios importantes para el paso de rapaces migratorias en los Andes.
La Reserva de Biosfera Ramsar Ciénaga Grande de Santa Marta,
la Isla de Salamanca y Sabanagrande (CO008) y el Complejo de
Humedales Costeros de la Guajira (CO003), son sitios importan-
tes para aves migratorias acuáticas y playeras que llegan a la costa
Caribe de nuestro país (Franco & Bravo, 2005), mientras que el
PNN Sanquianga (CO121), es el lugar de mayor concentración
de chorlos y playeros en el Pacífico. El Cañón del Río Combeima
(CO054) y los Bosques Montanos del Sur de Antioquia (CO024)
son lugares claves para el paso de rapaces migratorias.

Volumen I: Aves 43

Guía de las
aves migratorias

en Colombia

Proceso de trabajo y actores involucrados
El MAVDT, en asocio con WWF Colombia, convocó a una serie

de organizaciones líderes que permitieran facilitar el proceso de ela-
boración de fichas de síntesis de las diferentes especies que habían
sido identificadas como migratorias para Colombia, de acuerdo con
el Plan Nacional de las especies migratorias. Diagnóstico e iden-
tificación de acciones para la conservación y el manejo sostenible
de las especies migratorias de la biodiversidad en Colombia. En el
caso de las especies de aves presentadas en esta guía, el proceso
estuvo a cargo de la Asociación Calidris, la cual logró reunir 45 au-
tores de fichas, quienes compilaron la información acá presentada.

Los resultados de ese ejercicio conjunto son la base de este
documento, que a manera de guía pretende convertirse en la prin-
cipal fuente de información para todas aquellas personas, entidades
y organizaciones interesadas o involucradas en el estudio, la pro-
tección y conservación del patrimonio natural nacional que cons-
tituyen estas especies. Se espera que los esfuerzos de las personas
que permitieron la elaboración de esta guía y la información que
presenta, permitan la implementación del Plan Nacional de las es-
pecies migratorias. Diagnóstico e identificación de acciones para
la conservación y el manejo sostenible de las especies migratorias
de la biodiversidad en Colombia, e igualmente constituya un paso
fundamental en la cooperación e integración de esfuerzos, así como
un eje articulador a nivel nacional de las iniciativas y actividades
tendientes a garantizar la supervivencia de las poblaciones de espe-
cies migratorias que se encuentran en Colombia.

Guía de las Especies Migratorias de la Biodiversidad en Colombia44

La participación multitudinaria de entidades, organizaciones, institu-
tos y personas individuales en la elaboración de esta guía, responde
al amplio espectro geográfico y cultural del país. Gracias a ello, este
documento representa el conocimiento y los diversos puntos de
vista de expertos e interesados en el fenómeno de la migración de
las aves. A continuación se presentan las organizaciones y personas
que hicieron posible la construcción colectiva de esta guía. Sea esta
la ocasión para expresar el agradecimiento a quienes apoyaron de
distintas formas la construcción de esta publicación.

Listado de autores e instituciones:

Juan David Amaya Asociación Bogotana
de Ornitología

David J. Anderson

César Arango Asociación Calidris

Fernando Ayerbe-Quiñónez Grupo de Estudios en
Geología, Ecología y
Conservación (GECO)

Esteban Botero-Delgadillo Programa Biología de la
Conservación –Cenicafé

Jorge E. Botero Programa Biología de la
Conservación –Cenicafé

Ghislaine Cárdenas Posada Asociación Calidris

Paula Andrea Casas Cortés Asociación Calidris

Luis Fernando Castillo-Cortés Asociación Calidris

Yanira Cifuentes-Sarmiento Asociación Calidris

Gabriel Colorado

Sergio Córdoba-Córdoba Asociación Bogotana
de Ornitología

Oswaldo Cortés-Herrera Organización Ambiental
Ocotea

Christian Devenish Asociación Bogotana
de Ornitología

María Ángela Echeverry-Galvis Asociación Bogotana
de Ornitología

Sandra Viviana Escrucería

Volumen I: Aves 45

Rocío Espinosa Programa Biología de la
Conservación –Cenicafé

Felipe A. Estela Asociación Calidris

Diana Eusse-González Asociación Calidris

Patricia Falk-Fernández Asociación Calidris

Eliana Fierro Calderón Asociación Calidris

Karolina Fierro-Calderón Asociación Calidris

María Fernanda González Grupo de Estudios en
Geología, Ecología
y Conservación (GECO)

Jorge Hernández-Plata

Richard Johnston-González Asociación Calidris

Gloria Lentijo Programa Biología de la
Conservación -Cenicafé

Juan Carlos Lineros Asociación Bogotana
de Ornitología

Andrés M. López Programa Biología de la
Conservación -Cenicafé

Mateo López Victoria

Carlos Arturo Millán Ocampo Fedearroz

Yeiner Molina-Reyes Asociación Ornitológica
del Atlántico -Orniat

Andrea Morales Rozo Asociación Bogotana
de Ornitología

Johan S. Moreno Grupo Andigena

Luis Germán Naranjo WWF

Luis F. Ortega Asociación Calidris

Alejandra Pantaleón-Lizarazú Asociación para la conserva-
ción, manejo y desarrollo de
los cuerpos de agua de
Colombia -Aqualombia

Camilo A. Peraza Pontificia Universidad Javeriana

Margarita M. Ríos Rodríguez

Guía de las Especies Migratorias de la Biodiversidad en Colombia46

Diego Rodríguez-Gacha Asociación para la conserva-
ción, manejo y desarrollo de
los cuerpos de agua de
Colombia -Aqualombia

Carlos Ruiz-Guerra Asociación Calidris

Sofía Tello Asociación Calidris

Francisco Troncoso Fundación Ornitológica
Sierra Nevada -Fosin

Viviana Vidal-Astudillo Asociación Río Cali

Carlos Mario Wagner Asociación Río Cali

Jeisson A. Zamudio Asociación Calidris

Volumen I: Aves 47

Las fichas

A continuación desglosamos el orden de la información de las fichas del presente traba-
jo, que varía un poco de acuerdo con la información propia de cada especie.

Nombre científico de la especie.

Fotografía o ilustración
correspondiente a la especie
que se desarrolla en la ficha.

Crédito del autor de la fotografía. Y
en algunos casos lugar y fecha en
que fue tomada la imagen.

Año y autor de la primera información
sobre esta especie. Cuando aparece
entre paréntesis significa que después
de este autor hubo otros que
complementaron la información.

Nombres comunes. Español e inglés.

Orden y Familia a la cual pertenece
la especie, siempre aparecen en esta
ubicación.

Desarrollo de la ficha con sus
respectivos subtítulos.

Guía de las Especies Migratorias de la Biodiversidad en Colombia48

Desglose de la información contenida en la cartografía.

Límite marítimo de Colombia.

Mapa de Colombia con su división
política por departamentos.

La zona sombreada significa
una estimación del área total de
distribución de la especie en el país.

Los puntos negros señalan localidades
específicas de registro de la especie.

Volumen I: Aves 49

FamiliaOrden

Ca
rl

o
s R

u
iz

-G
u

er
ra

. B
ah

ía
 d

e
Ci

sp
at

á-
Có

rd
o

ba
, m

ar
zo

 2
01

0.

Descripción diagnóstica
800 a 900 mm. Cresta irregular de color
gris, gran mancha blanca que va desde las
mejillas, cubriendo los lados de la cabeza,
hasta la garganta. Piel rosa-rojiza alrededor
de los ojos, patas de color rosa rojizo, cuello
negro. Alas con espolones, con gran man-
cha blanca en la parte interna, visible cuan-
do abre las alas. Resto del cuerpo mayor-
mente gris, con matices de un azul negruzco
en la espalda y alas (Hilty y Brown, 1986).

Distribución
Norte de Colombia y noroeste de Vene-
zuela, desde el este del bajo río Atrato
hasta el lado oeste de la Sierra Nevada de
Santa Marta y alto valle del Cesar y sur
en valle medio del Magdalena hasta sur
de Bolívar, Santander hasta los límites con
Boyacá (J. Zuluaga, com. pers.) Su repro-
ducción ha sido reportada principalmen-
te en mayo; en Venezuela en el Lago de
Maracaibo (Osgood y Conover, 1922).

AnhimidaeAnseriformes

Chavarrí, Chavarría, Gritón chicagüire, Chicagüire, Northern Screamer

(Linnaeus, 1766)

Chauna chavaria

Guía de las Especies Migratorias de la Biodiversidad en Colombia50

Rutas de migración
No hay información relacionada con este
tema.

Distribución en Colombia
Hasta 200 m. Reportada en Antioquia, At-
lántico, Bolívar, Magdalena, Cesar, Santan-
der, Córdoba, Sucre, Caldas (Renjifo et al.,
2002) y en Boyacá (J. Zuluaga, com. pers.)

Categoría de residencia en Colombia
Migratorio Local.

Hábitats ocupados en Colombia
Bajos pantanosos, pantanos, lagunas con
abundante vegetación y lagos en terrenos
abiertos o boscosos (Hilty y Brown, 1986).
Se observa a orillas del Canal del Dique,
en zonas inundables y en desembocaduras
de caños al mar. Utiliza arrozales y orillas
de caños en el bajo Sinú (C. Ruiz-Guerra,

com. pers.). La desecación y contaminación
de humedales y la pérdida de vegetación
flotante y emergente pueden ser factores
que ponen en riesgo esta especie ya que
utiliza la vegetación acuática tanto como
sitio de refugio, alimentación como de re-
producción (C. Ruiz-Guerra, com. pers.)

Estatus de conservación
Es relativamente común, aunque no abun-
dante, sobre todo en el valle bajo del río
Magdalena, pero su abundancia puede va-
riar regionalmente (Renjifo et al., 2002.)
Es considerado a nivel global como Casi
Amenazada (NT) (BirdLife International,
2009). En el país se considera Vulnerable
(VU) y es una especie casi endémica com-
partida con Venezuela. Su población se
estima entre 7000 a 10.000 individuos
(Renjifo et al., 2002.)

Medidas de conservación tomadas
Ha sido registrada en las AICA Ciénaga
de Palagua y Ciénaga de Ayapel, PNN
Tayrona, PNN Los Katíos, Vía Parque Isla
de Salamanca, SFF Ciénaga Grande de
Santa Marta, SFF El Corchal “Mono Her-
nández”.

Yeiner Molina-Reyes
Autor de la ficha

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Longitudinal
Política: Nacional

Volumen I: Aves 51

FamiliaOrden

Ya
n

ir
a

Ci
fu

en
te

s-
Sa

rm
ie

n
to

, V
al

le
 d

el
 C

au
ca

, f
eb

re
ro

 2
00

9.

Descripción diagnóstica
490 mm. Patas relativamente largas, aspec-
to general de ganso, coloración principal-
mente café, con la cara, la garganta y lados
del cuello gris oliváceo u ocráceo (Borrero,
1972), pecho y vientre negros. Pico y pa-
tas rosadas, en vuelo es muy evidente una
banda blanca que contrasta con el pluma-
je negro de sus alas. Los inmaduros son
mucho más opacos y más grises, con los
picos y las patas negruzcos, pero mantie-
nen el patrón general de plumaje de los
adultos (Hilty y Brown, 1986).

Distribución
Ampliamente distribuido y común en
América en las tierras bajas de México,
América Central y América del Sur, alcan-
zando su límite meridional al norte de Ar-
gentina (Carbonell y Garvin, 2002).

Rutas de migración
No hay información relacionada con este
tema.

AnatidaeAnseriformes

(Linnaeus, 1758)

Dendrocygna autumnalis

Pisingo, Iguaza común, Güire, Giligilí, Black-bellied Whistling Duck

Guía de las Especies Migratorias de la Biodiversidad en Colombia52

Distribución en Colombia
Litorales Caribe y Pacífico, Valles altos de los
ríos Cauca y Magdalena, Amazonia y Orino-
quia (Borrero, 1972) desde el sur de Boyacá
hasta el sur de los departamentos de Meta y
Vaupés (Hilty y Brown, 1986). Presente hasta
2600 m en la cordillera Oriental. Se desco-
noce si las poblaciones se mueven entre los
valles interandinos.

Categoría de residencia en Colombia
Migratorio Local.

Cronología de la migración
En los valles altos del Cauca y Magdalena
es más abundante en los meses de sep-
tiembre y octubre.

Hábitats ocupados en Colombia
Pantanos de las zonas cálidas, campos inun-
dados, playones arenosos de grandes ríos
(Hilty y Brown, 1986); grandes bandadas so-
bre la vegetación flotante de lagos y lagunas.

Estatus de conservación
No se encuentra bajo amenaza de extin-
ción a nivel global (en 2006 la población
neotropical era superior al millón de indi-
viduos y tendía a incrementar; Wetlands
International, 2006). La Corporación Au-
tónoma Regional del Valle del Cauca la
considera En Peligro para su jurisdicción
por la destrucción de los humedales lén-
ticos del valle geográfico del río Cauca
(Castillo–Crespo y González, 2007).

Medidas de conservación tomadas
Ninguna, pero algunas acciones la han
beneficiado, como la reglamentación na-
cional de cacería y los programas de re-
cuperación y conservación de humedales
interiores. Registrada en las AICA RN Na-
cional Laguna de Sonso, Vía Parque Isla de
Salamanca, SFF Ciénaga Grande de Santa
Marta y Zona Deltaico Estuarina del Río
Sinú, entre otras.

Luis Fernando Castillo-Cortés
Autor de la ficha

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal y Longitudinal
Política: Nacional

Volumen I: Aves 53

Descripción diagnóstica
Con dimorfismo sexual. El macho mide
600 mm, tiene carúncula carnosa redonda
en mandíbula superior, cabeza casi total-
mente blanca, cuello y partes inferiores
blancos; cabeza y cuello con punteado
irregular negro, partes superiores y alas ne-
gro con lustre verde y púrpura. La hembra
mide 480 mm, sin carúncula y con pun-
teado denso en la cabeza. Los inmaduros
tienen coronilla y partes superiores café
oscuro, el blanco del adulto es reempla-
zado por café anteado, línea ocular oscu-
ra y puntos en los flancos (Hilty y Brown,
1986) La subespecie sudamericana

(Sarkidiornis melanotos sylvicola) es más
pequeña y tiene los flancos negros, mien-
tras que a subespecie del viejo mundo
(Sarkidiornis melanotos melanotos) tiene
los laterales de color gris.

Distribución de cría
En América está desde el oriente de Mé-
xico (Hilty y Brown, 1986) hacia el sur,
en Panamá, Trinidad, Colombia, Venezuela,
Guyanas, Brasil, Ecuador, oriente de Perú,
Paraguay, Uruguay y centro de Argenti-
na (Blake, 1977; Meyer de Schauensee y
Phelps, 1978).

FamiliaOrden

N
ic

k
At

h
an

as
.

 AnatidaeAnseriformes

(Pennant, 1769)

Sarkidiornis melanotos

Pato brasilero, Pato crestudo, Pato ganso, Comb Duck

Guía de las Especies Migratorias de la Biodiversidad en Colombia54

Distribución en Colombia
Hasta 3500 m (Hilty y Brown, 1986).
En los departamentos de Boyacá (Meyer
de Schauensee, 1948), Cauca (Lehman,
1936; Meyer de Schauensee, 1948; Bo-
rrero, 1958; Álvarez et al., 2000; Ayerbe-
Quiñones et al., 2008), Cundinamarca
(Meyer de Schauensee, 1948; Borrero,
1958; Olivares, 1969), Guajira (Álvarez
et al., 2000; Hilty y Brown, 1986), Mag-
dalena (Borrero, 1982; W. Naranjo, com.
pers.), Meta (Hilty y Brown, 1986), Nari-
ño (Borrero, 1958; Álvarez et al., 2000),
Sucre (DatAves, 2009) y Valle del Cauca
(Meyer de Schauensee, 1948; Lehman,
1957; Naranjo y Rodríguez, 1981; Este-
la, 1998; Álvarez et al., 2000; Castillo-
Cortés, 2007).

Categoría de residencia en Colombia
Migratorio Local. Podrían presentar movi-
mientos regionales según lo indica la pre-

sencia estacional (entre agosto y febrero
anotada por Lehman, 1957) (Naranjo y
Estela, 2002).

Cronología de la migración
No hay información relacionada con este
tema.

Hábitats ocupados en Colombia
Solitaria o en pequeños grupos en una
variedad de ambientes acuáticos, tanto
dulces como estuarinos, incluyendo pan-
tanos, lagunas de aguas abiertas o con
abundante vegetación, estanques y por lo
general asociada a orillas arboladas (Car-
boneras, 1992; Stotz et al., 1996).

Estatus de conservación
Especie amenazada principalmente por la
pérdida y destrucción de su hábitat y por
la cacería. No se considera amenazado a
nivel global, pues la población africana al-
canza las decenas de miles de individuos
(Carboneras, 1992) y según la UICN es
de Preocupación Menor (LC). En Colombia
es catalogada como una especie En Peligro
(EN), dado a la combinación de la pérdi-
da de hábitat y la cacería (Naranjo y Estela,
2002).

Cartografía

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Volumen I: Aves 55

Medidas de conservación tomadas
La poca información de la especie y la
ausencia de registros llevó a considerar
al Pato brasilero extinto en Colombia, sin
embargo, recientemente se han observado
algunos individuos en Cauca (Ayerbe-
Quiñones et al., 2008), Magdalena (W.
Naranjo, com. pers.) y Valle del Cauca
(Cifuentes-Sarmiento, datos no publ.; S.

Ocampo, com. pers.). La principal acción
para garantizar la conservación de esta
especie en el país, es la protección y res-
tauración de los humedales. Esta especie
ha sido registrada en las AICA Reserva de
Biosfera Ramsar Ciénaga Grande, Isla de
Salamanca y Sabanagrande y en las Ha-
ciendas Ganaderas del Norte del Cauca.

Yanira Cifuentes-Sarmiento

Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia56

Descripción diagnóstica
430-510 mm. Pato de tamaño mediano,
delgado, con cabeza redondeada y pico
pequeño, gris azulado con la punta negra.
Ostenta un parche grande blanco en las
coberteras alares, conspicuo durante el
vuelo y espéculo verde. El macho adulto
presenta coronilla blanca, lados de la ca-
beza, verde lustroso, manto y flancos café
rosáceo, pecho purpúreo y abdomen y la-
dos de la rabadilla blancos, cola y cober-
teras negras y garganta y nuca ante pálido
a negro punteado de negro, que parece
gris a la distancia. En la hembra la cabeza
es entre grisácea y anteada con pintas ne-
gras y las plumas del manto café grisáceo

con marcas ante tostado. El parche de las
alas es escamado con blanco y no muy
bien definido. Pecho café rosáceo y flan-
cos canela (Elizondo, 2000; Hilty y Brown,
1986).

Distribución
Cría en el noroeste de Norteamérica (Hilty
y Brown, 1986), en Alaska, el oeste de Ca-
nadá y Estados Unidos y esparcidamente
en la costa Atlántica de Canadá y Estados
Unidos y los Grandes Lagos (Mowbray,
1999). Inverna desde la costa Pacífica, At-
lántica y el golfo y sur de Estados Unidos,
hasta norte de Suramérica en Colombia
(Hilty y Brown, 1986). En Centroamérica

FamiliaOrden

Gmelin, 1789

Anas americana

St
ev

en
 M

lo
d

in
o

w
.

AnatidaeAnseriformes

Pato americano, American Wigeon

Volumen I: Aves 57

ocupa la costa este al norte de Yucatán
y algunos sitios en la costa Pacífica de
Centroamérica hasta Panamá (Ridgely y
Gwynne, 1989; Stiles y Skutch, 1989).
En Suramérica se ha registrado ocasional-
mente en el noroeste de Venezuela, Anti-
llas Menores y Trinidad y Tobago (Hilty y
Brown, 1986).

Rutas de migración
Usa las cuatro principales rutas de migra-
ción desde Norteamérica hacia Centro y
Suramérica, aunque cada año las abundan-
cias de individuos en migración son varia-
bles en cada una (Bellrose, 1980). Cerca
de la mitad de la población usa la ruta del
Pacífico. Los individuos que se reproducen
en Alaska, invernan en Puget Sound, en el
límite oeste costero entre Canadá y Esta-
dos Unidos, moviéndose por la costa Pa-
cífica (Bellrose, 1980). Algunos individuos
que invernan en el norte de México hasta
el oeste de la península de Yucatán, usan
tanto la ruta del Mississippi como la de
Centroamérica (Bellrose, 1980). Las aves

que usan la ruta del Atlántico, invernan en
las costas de Norteamérica, hasta Florida
y las costas del golfo de México y migran
por las Antillas hasta Trinidad y Tobago
(Norton et al., 1986; Stevenson y Ander-
son 1994).

Distribución en Colombia
Partes bajas de Colombia en Valle del
Cauca y Magdalena y a 2600 m en el
sur de Boyacá hasta la Sabana de Bogotá
(Hilty y Brown, 1986).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Hay segregación de sexos y edades du-
rante los movimientos de migración de
otoño; los machos reproductivos y no re-
productivos adultos parten antes que las
hembras e inmaduros (Palmer, 1976). La
migración de primavera se inicia en febre-
ro y el arribo a las zonas de reproducción
se da hasta mitad de mayo, con picos en
la primera mitad de abril (Bellrose, 1980).
La migración de otoño inicia a principios
de agosto y se extiende hasta mitad de
septiembre (Mowbray, 1999). A diferencia
de las hembras, que mudan en los sitios
de reproducción, los machos tienen migra-
ción posterior a la reproducción, en junio
y julio, cuando ocupan sitios diferentes a
los de reproducción para mudar el pluma-
je de vuelo (Mowbray, 1999).

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia58

Hábitats ocupados en Colombia
Pantanos de agua dulce, lagos y lagunas.
Ocasionalmente en agua salada (Hilty y
Brown, 1986).

Estatus de conservación
Considerada a nivel global como de Pre-
ocupación Menor (BirdLife International,
2006). A nivel regional la Corporación
Autónoma del Valle del Cauca, tiene la
especie incluida dentro del listado de fau-
na amenazada como Presuntamente Ex-
tinta (Castillo–Crespo y González-Anaya,
2007), pues no ha sido registrada en este
departamento en las últimas décadas, pre-
sumiblemente como consecuencia de la
disminución de humedales lénticos del
valle geográfico del río Cauca.

Medidas de conservación tomadas
Ninguna en especial dirigida a la especie,
pero algunas acciones generales, como la
reglamentación existente a nivel nacional
para cacería y los programas de recupe-
ración y conservación de humedales in-
teriores, podrían haber beneficiado a este
pato. Ha sido registrada en el AICA RN
Nacional Laguna de Sonso.

Luis Fernando Castillo-Cortés
Autor de la ficha

Volumen I: Aves 59

FamiliaOrden

Linnaeus, 1766

Anas discors

Ya
n

ir
a

Ci
fu

en
te

s-
Sa

rm
ie

n
to

Descripción diagnóstica
360-400 mm. Peso variable entre 400
y 450 g de acuerdo a la edad, el sexo
y la época del año. Antes de la migra-
ción, su peso aumenta considerablemente
(Botero, 1992). Pico gris oscuro, ojos ne-
gros. El macho, en su plumaje nupcial, tie-
ne la cabeza y parte superior del cuello de
color azul gris y una medialuna blanca en
la cara frente a los ojos. El pecho, vientre
y espalda son cafés punteados de negro,
con una mancha blanca en los flancos
posteriores, seguido de negro en el extre-
mo posterior bajo la cola. La hembra pre-
senta un plumaje café claro, moteado de

café oscuro. La cabeza es gris, finamente
punteada de café. En ambos sexos cober-
teras alares de color azul claro y espéculos
verdes formando parches visibles en vuelo.

Distribución
Se reproduce en una amplia zona de Nor-
teamérica que se extiende desde la costa
oriental de Estados Unidos y Canadá hasta
la región noroccidental (Bellrose, 1980).
Las mayores concentraciones de cría ocu-
rren en los humedales de las praderas de
la región centro norte de Estados Unidos
y centro sur de Canadá (Gammonley y
Fredrickson, 1995). Durante la época de

AnatidaeAnseriformes

Cerceta aliazul, Pato aliazul, Barraquete, Barraquete aliazul, Pato
canadiense, Pato careto, Zarceta, Pato media-luna, Blue-winged Teal

Guía de las Especies Migratorias de la Biodiversidad en Colombia60

invierno, se distribuye a lo largo de una
amplia región que incluye el sur de Esta-
dos Unidos, Centroamérica, las islas del
Caribe y norte de Suramérica. La Cerceta
aliazul es la especie de su género que viaja
más al sur en el invierno (Gammonley y
Fredrickson, 1995). Las mayores concen-
traciones de invierno se encuentran a lo
largo de la costa del golfo de México y en
los humedales de la llanura del Caribe en
Colombia y Venezuela. Sin embargo, algu-
nos individuos pueden continuar su viaje
al sur a lo largo de la costa Atlántica hasta
las Guyanas, Brasil, Ecuador y Perú (Botero
y Rusch, 1988).

Rutas de migración
Las Cercetas aliazules que llegan a Colom-
bia parecen tomar varias rutas en su viaje
migratorio al sur: a lo largo de México,
Centroamérica y el istmo de Panamá; tam-
bién desde el oriente de Estados Unidos,
por las islas del Caribe, hacia Suramérica.

Esta sería la conclusión a la que se llega
al examinar la procedencia de los anillos
recobrados en Colombia y reportados al
Laboratorio de Anillamiento del Servicio
de Pesca y Vida Silvestre de los Estados
Unidos hasta el 31 de agosto de 1980
(Botero y Rusch, 1988).

Distribución en Colombia
Es el pato migratorio y residente de
invierno más abundante y de más amplia
distribución en Colombia, principalmente
de septiembre hasta finales de abril. Un
análisis de la distribución de localidades
en donde se registrado esta especie indica
que se encuentra en humedales de gran
parte del territorio nacional, excepto la
región boscosa de la Amazonia (Botero
y Rusch, 1988). Ha sido registrado
en todos los humedales de la planicie
Caribe, de los valles interandinos y de los
Llanos Orientales y en la costa Pacífica
nariñense del PNN Sanquianga (Ruiz-
Guerra et al., 2007). Incluso se han
registrado individuos anillados en los
humedales altoandinos, del Altiplano
Cundiboyacense y Nariño. Se encuentra
hasta 3600 m de altura en los Andes
(Hilty y Brown, 1986).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 61

Cronología de la migración
La migración al sur en el otoño comienza
en agosto y septiembre (Terres, 1980); los
machos preceden a las hembras y a los
juveniles. La gran mayoría de individuos
han abandonado la región de reproduc-
ción a inicios de octubre. La especie está
presente en Suramérica desde el comienzo
de septiembre (Hilty y Brown, 1986). En
el altiplano cundiboyacence es residente
invernal entre septiembre u octubre y abril
(Asociación Bogotana de Ornitología,
2000). En la laguna del Sonso, se encuen-
tran grandes bandadas entre septiembre y
abril (Álvarez-López, 1999) y en la Cié-
naga Grande se observa hasta abril y co-
mienzo de mayo (Botero, 1992).

Hábitats ocupados en Colombia
Se encuentra en estuarios costeros, panta-
nos, lagunas y lagos de agua dulce (Hilty
y Brown, 1986), e incluso en embalses y
represas. En el altiplano, se presenta en
diferentes tipos de humedales con aguas
abiertas, como charcas, lagos y estanques,
en los que se alimenta de material vege-
tal y algunos invertebrados (Asociación
Bogotana de Ornitología, 2000). Tam-
bién se encuentra en lagunas costeras
de la Ciénaga Grande de Santa Marta
(Botero, 1992) y del Parque Nacional
Natural Tayrona (Visinoni, 2002). En los
llanos de la Orinoquia se encuentra en es-
teros y lagos (McNish, 2007).

Estatus de conservación
Estimativos de la población en época
reproductiva, aunque posiblemente im-
precisos, muestran variaciones considera-
bles en diferentes años, entre 2,7 y 5,8
millones de individuos, sin una tendencia
clara hacia el aumento o disminución
(Gammonley y Fredrickson, 1995). Análi-
sis de las variaciones anuales indican que
la población es estable; por estas razones,
se considera especie de Preocupación Me-
nor (LC) según UICN. Como medidas de
protección global se ha propuesto el redu-
cir al máximo la pérdida y degradación de
los humedales usados por ella en su zona
de invernada.

Medidas de conservación tomadas
Dado su tamaño poblacional, la especie no
sufre amenazas serias, a pesar de practicar-
se su cacería en algunas localidades en el
trópico (BirdLife International, 2006). La
pérdida de hábitat asociada a degradación
de humedales debe tenerse en cuenta. De
cualquier modo, esta especie se encuentra
bien representada en las AICA de los países
andinos, que facilitan la protección de sus
poblaciones (BirdLife International, 2006).
Se ha registrado en 87 AICA en Bolivia, Co-
lombia, Ecuador, Perú y Venezuela.

Jorge E. Botero,
Esteban Botero-Delgadillo,

Andrés M. López,
Rocío Espinosa, Gloria Lentijo

Autores de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia62

FamiliaOrden

Ca
rl

o
s R

u
iz

-G
u

er
ra

. V
al

le
 d

el
 C

au
ca

, f
eb

re
ro

 2
00

7.

Descripción diagnóstica
410 mm. Macho de coloración canela-
rojizo muy brillante, es el más canela de
todas las subespecies, generalmente sin
pecas en pecho o flancos, espalda y base
del cuello con pintas negras en forma de
barras, coronilla negra, en las alas pre-
senta un espejuelo verde con una man-
cha azul celeste y borde blanco (Álvarez-
López, 1999). Pico negro y largo (hasta 49
mm) (Pyle, 2008), rabadilla y cola negras,
patas amarillas, iris rojo (Borrero, 1972;

Blake, 1977; Hilty y Brown, 1986). Hem-
bra más pequeña que el macho (Blake,
1977) y similar a la de Anas discors, con
el pico más espatulado (Hilty y Brown,
1986).

Distribución
En la época de cría se reproduce desde el
sur de Canadá hasta el oeste de México
(Gammonley 1996; Ridgely et al., 2003).
Generalmente invernan desde la costa no-
roeste y central de California hasta parte

 AnatidaeAnseriformes

Snyder y Lumsden, 1951

Anas cyanoptera
septentrionalium

Pato colorado, Zarceta canela, Zarceta roja, Zarceta
colorada, Barraquete colorado, Cinnamon Teal

Volumen I: Aves 63

de Suramérica; más del 90% invernan en
la costa oeste de México (Gammonley,
1996). En Guatemala, Costa Rica, Hondu-
ras, Nicaragua, Panamá, Venezuela, Ecua-
dor (Blake, 1977) y Colombia (Snyder y
Lumsden, 1951; Blake, 1977). Ocasio-
nal en Hawaii, Bahamas, Cuba y Jamaica
(Gammonley 1996; Ridgely et al., 2003).

Rutas de migración
Debido a la cercanía entre sus sitios de cría
y de invernada los corredores de migra-
ción no están bien definidos (Gammonley,
1996). La recaptura de individuos marcados
indica que estos realizan movimientos hasta
el valle central de California antes de seguir
a México (Bellrose, 1980; Brown, 1985).

Distribución en Colombia
Hasta 1000 m. Reportado en los departa-
mentos de Magdalena (Snyder y Lumsden,
1951; Naranjo, 2002), Atlántico, Córdo-

ba (Naranjo, 2002), Nariño (Moreno y
Arzuza, 2006; Ruiz-Guerra et al., 2007),
Cauca (Moreno y Arzuza, 2006), Valle del
Cauca (Naranjo, 2002), Chocó (Naranjo,
2002), Casanare (McNish, 2007) y Mag-
dalena (Snyder y Lumsden, 1951).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
La migración de otoño empieza en agosto
y antes que la de otros patos filtradores de
Norteamérica. Los machos y las hembras
no exitosos en la reproducción migran a
finales del verano o comenzando el otoño,
antes que las hembras con polluelos y los
jóvenes. A finales de octubre la mayoría
de las aves han abandonado los sitios de
reproducción en el norte y en noviembre
están en México (Gammonley, 1996).
En la migración de primavera es una de
las especies que primero llegan a la parte
baja del río Colorado a finales del invier-
no, llega a finales de febrero y comienzos
de marzo a los pantanos de Sacramento y
San Joaquín en California y Río Grande en
Nuevo México. El pico de llegada es a fi-
nales de abril en Utah y en los humedales
de alta montaña en el centro de Arizona y
a mediados de mayo en el este de Washing-
ton (Gammonley, 1996).

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia64

Hábitats ocupados en Colombia
Prefiere humedales continentales como
ciénagas, pantanos, o lagos de poca pro-
fundidad con espejos de agua abiertos
generalmente de agua dulce, aunque pue-
den encontrarse en ambientes marinos y
vegetación emergente de gramíneas (Hilty
y Brown, 1986; Naranjo, 2002; Ridgely,
2003; Cárdenas y Ávila, 2007).

Estatus de conservación
Su población se estima en 260.000 indi-
viduos (Wetlands International, 2006). Es
considerado de Preocupación Menor (LC)
a nivel global por la UICN y en la catego-
ría G5 (Común, ampliamente distribuida y
abundante) (NatureServe, 2009).

Medidas de conservación tomadas
Esta especie ha sido registrada en las
AICA como la RN Laguna de Sonso, Re-
serva de Biósfera Seaflower, PNN Tayrona,
Laguna de La Cocha, Haciendas Ganade-
ras del Norte del Cauca, PNN Gorgona,
PNN Sanquianga, Reserva de Biosfera Ram-
sar Ciénaga Grande, Isla de Salamanca y
Sabanagrande, entre otros. Dado que la
subespecie no presenta ningún criterio de
amenaza no hay medidas de conservación
en Colombia.

Ghisleine Cárdenas Posada
y Yanira Cifuentes-Sarmiento

Autores de la ficha

Volumen I: Aves 65

FamiliaOrden

Descripción diagnóstica
450-500 mm. Macho con ojo amarillo,
pico prominente negro, largo y muy ancho
en el extremo (Álvarez, 1999); cabeza y
parte superior del cuello verde metálico
brillante, pecho blanco, abdomen y flan-
cos castaño oscuro, vientre castaño cla-
ro con algo de blanquecino, coberteras
infracaudales negras con visos metálicos
verdosos, espejuelo alar verde, mancha
alar azul con borde blanco, patas color
rojo ladrillo (Borrero, 1972). Hembra café
claro con finas manchas astilares forman-
do líneas longitudinales en la cabeza y el
cuello, las plumas de las partes inferiores

con el centro oscuro y el borde ocráceo
blanquecino dando la forma de motas. El
codo del ala es ligeramente azulado y el
espejuelo es verde metálico con dos líneas
blancas bien definidas, pico similar al del
macho, patas anaranjadas y ojo amarillo
(Borrero, 1972).

Distribución
Se reproduce desde Alaska y el norte de
Canadá hasta la parte central de Estados
Unidos e inverna desde el sur de Estados
Unidos hasta el norte de América del Sur,
Antillas y Hawaii. Está ampliamente distri-
buida en el viejo mundo (Elizondo, 2000).

AnatidaeAnseriformes

Linnaeus, 1758

Anas clypeata

Ri
ch

ar
d
 Jo

h
n

st
o

n
-G

o
n

zá
le

z,
 M

ad
re

vi
ej

a
La

 N
u

vi
a-

Va
ll

e
d

el
 C

au
ca

, m
ar

zo
 2

00
7.

Pato cucharo, Pato cuchareta, Pato cucharón

Guía de las Especies Migratorias de la Biodiversidad en Colombia66

Rutas de migración
La mayoría migran a través del centro y
occidente de Norteamérica. Los corredores
de migración se extienden desde los valles
del Mississippi y Missouri y a través de la
Costa del Golfo y el centro de México.
También a través de la región montañosa
de California y la costa oeste de México.
La mayoría de las aves que invernan en la
Costa del Golfo son de Saskatchewan y
Dakota del Norte; la mayoría de individuos
en California son de Alberta (Dubowy,
1996).

Distribución en Colombia
Ha sido registrado en los departamentos
del Atlántico, Magdalena, Valle del Cauca,
San Andrés y Providencia, Cundinamarca
(Moreno y Arzuza, 2006) y Cauca (Ayer-
be-Quiñones et al., 2008). Según la Base
de datos Darwin (2007) ha sido colec-
cionado en Barranquilla, en la Ciénaga de
Mendegua, SFF Ciénaga Grande de Santa

Marta, en la laguna de La Herrera cerca a
Bogotá, en Obando en el Valle del Cau-
ca y en Medellín. Ha sido registrada en el
Vía Parque Isla de Salamanca en bandadas
de la especie Anas discors, durante los
meses de septiembre y octubre de 2007
(C. Ruiz-Guerra, com. pers.) En Galerazam-
ba (Bolívar), fue registrada en diciembre de
2007 (C. Ruiz-Guerra, com. pers.) y en el
Complejo Lagunar de la Ciénaga Grande
de Santa Marta, (Ruiz-Guerra et al., 2008)
reportaron 265 individuos.

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Es uno de los últimos patos en migrar en
primavera y uno de los primeros en otoño.
En primavera deja territorios desde finales de
marzo a comienzos de abril (Dubowy, 1996).
Los machos adultos comienzan la migración
de otoño a finales de agosto o comenzan-
do septiembre, mucho antes que las hembras
o los jóvenes. En Colombia se ha registrado
entre octubre y marzo (Hilty y Brown, 1986).

Hábitats ocupados en Colombia
Pantanos abiertos someros de agua dul-
ce, lagos y en ocasiones salinas (Elizondo,
2000; Hilty y Brown, 1986).

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 67

Estatus de conservación
Considerada de Preocupación Menor (LC)
a nivel global según UICN (Wetlands
International, 2006). La población estima-
da es de 3.590.000 individuos para Nor-
teamérica (Wetlands International, 2006).
Al igual que para otros patos, el deterioro
de sus hábitats naturales es la principal
amenaza.

Medidas de conservación tomadas
Ha sido reportado en las AICA Reserva
de Biósfera Ramsar Ciénaga Grande, Isla
de Salamanca y Sabanagrande, Reserva de
Biósfera Seaflower y RN Laguna de Sonso.
Sin embargo al no ser una especie amena-
zada, no existen medidas específicas para
su conservación.

Ghislaine Cárdenas Posada
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia68

FamiliaOrden

(Donovan, 1809)

Aythya collaris

A
: M

ac
h

o
 -

B:
 H

em
br

a
/ S

te
ve

n
 M

lo
d

in
o

w
.

Descripción diagnóstica
El macho mide 400-460 mm y pesa 542-
910 g y la hembra mide 390-430 mm y
pesa 490-894 g. Lista alar gris larga, pico
oscuro con un anillo claro cerca de la
punta. En el macho adulto la cabeza, cue-
llo, pecho y espalda son de color negro
lustroso (rara vez es obvio el collar casta-
ño alrededor del cuello). El costado y los
flancos son grises, el abdomen y la barra
en la parte delantera del ala son blancos
y el iris es amarillo. La hembra es casi en
su totalidad café opaco oscuro, incluso la
coronilla. Cara y parte anterior del cuello
cafés grisáceos que gradualmente pasan a
blanco en la base del pico. El anillo ocu-

lar y la lista del ojo son de color blanco.
Abdomen blanco, iris oscuro (Hohman y
Eberhardt, 1998; Elizondo, 2000).

Distribución
Se reproduce desde el este de Alaska y la
parte central de Canadá hasta el norte y
parte central de Estados Unidos (Elizondo,
2000). Inverna principalmente en aguas
superficiales en la porción costera del sur
de New England, sur de Great Plains, y sur
de British Columbia hasta el sur de Méxi-
co, y más localmente hasta el sur de Costa
Rica en América Central y en Jamaica y
Puerto Rico en las islas del Caribe. Inverna
en pequeños grupos en Bermudas (Amos,

 AnatidaeAnseriformes

B.A.

Porrón collarejo, Pato zambullidor de collar, Ring-necked Duck

Volumen I: Aves 69

1991), Bahamas (Brudenell-Bruce, 1975),
Cuba (Garrido y Kirkconnell, 1993), Ja-
maica (Downer y Sutton, 1990), República
Dominicana (Dod, 1981) y Puerto Rico
(Raffaele, 1989). Muy rara al este de Puer-
to Rico (Raffaele, 1989), escasa en Pana-
má (Rydgely y Gwynne, 1989) y acciden-
tal en Venezuela (solo tres registros - Hilty,
2003) y en Colombia.

Rutas de migración
Migratorio transoceánico desde el conti-
nente hasta Bermudas e islas del Caribe
(Cuba y Bahamas) o por la península de
Yucatán. Sus movimientos de invierno son
extensivos y algunos erráticos (Duvall,
1949; Hochbaum, 1955). Aunque en la
migración de primavera generalmente uti-
lizan las mismas rutas de la migración de
otoño, muchos usan los corredores de Mé-
xico para su regreso (Hohman y Eberhardt,
1998).

Distribución en Colombia
Pocos registros, todos en la parte norte
del país. El primer registro corresponde a
una piel obtenida en Momil (Córdoba)
en 1975, que se encuentra en el Instituto
de Ciencias Naturales de la Universidad
Nacional (Stiles, 2001), los otros son re-
gistros visuales en el Archipiélago de San
Andrés, Providencia y Santa Catalina en
2006 (Castillo-Cortés y Peña-Herrera,
2006; DatAves, 2009) y en la Ciénaga de
la Marimonda, Ensenada de Río Negro en
Antioquia (DatAves, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
La migración de otoño comienza a finales
de septiembre y va hasta comienzos de di-
ciembre. Los picos de migración en el nor-
te de Estados Unidos ocurren a comien-
zos de octubre, en el centro en noviembre
y en el sur entre finales de noviembre y
comienzos de diciembre. Los primeros
arribos a sus sitios de invernada ocurren
en septiembre (valle central de California,
Bermudas y Cuba), octubre (sur de Esta-
dos Unidos, norte de México, Bahamas,
República Dominicana), o diciembre (Pa-
namá). Para la migración de primavera, los
individuos parten de sus sitios de invierno

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia70

comenzando febrero y continúan hasta
marzo. Aunque la mayoría de individuos
llegan a comienzos de marzo a sus áreas
de reproducción, el pico ocurre a comien-
zos de abril (Bellrose, 1980).

Hábitats ocupados en Colombia
Prefieren aguas abiertas y profundas,
pantanos de agua dulce, estanques, lagos
y pequeños pozos (Stotz et al., 1996;
Elizondo, 2000).

Estatus de conservación
Su población está estimada en 1.500.000
individuos, es una de las más abundantes
especies de aves acuáticas de Norteaméri-
ca (USFWS y Canadian Wildlife Service,
1986) y es considerada como de Preo-
cupación Menor por la UICN (BirdLife
International, 2009).

Medidas de conservación tomadas
No hay medidas de conservación dirigidas
específicamente a esta especie. Ha sido re-
portado en el AICA Reserva de Biósfera
Seaflower.

Yanira Cifuentes-Sarmiento

Autora de la ficha

Volumen I: Aves 71

FamiliaOrden

(Eyton, 1838)

Aythya affinis

St
ev

en
 M

lo
d

in
o

w

Descripción diagnóstica
380-460 mm. Pico azuloso. Macho gris
por encima y blanco por debajo, con el
extremo posterior la cabeza, el cuello y el
pecho negros. La hembra es en su totali-
dad café con parche blanco nítido alre-
dedor de la base del pico (Hilty y Brown,
1986). Cabeza con un leve copete negro
púrpura, iris amarillo. Se les observa espo-
rádicamente en grupos pequeños, en pare-
jas o solos. Patalea sobre el agua al alzar el
vuelo (Elizondo, 2000).

Distribución
Se reproduce desde la parte central de
Alaska y Canadá hasta el noroeste y la
parte central de Estados Unidos (Elizondo,
2006). Durante la migración recorre hasta
el norte de Suramérica, Antillas y Hawaii
(Elizondo, 2000). Efectúa movimientos es-
tacionales pronunciados, relacionados con
cambios en el nivel del agua de su hábitat.
Muchos patos canadienses pasan el invier-
no en Louisiana, Florida, la costa Pacífica
mexicana y el golfo de México. La distri-
bución de migración incluye el mar Caribe,

AnatidaeAnseriformes

Pato canadiense, Lesser Scaup

Guía de las Especies Migratorias de la Biodiversidad en Colombia72

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

desde Bahamas, Cuba, y Jamaica hasta las
Antillas Menores. También se tienen regis-
tros de México, Centroamérica y algunos
pocos datos de Panamá. En Suramérica, se
ven números bajos en Venezuela, Trinidad
y Colombia. Existen datos casuales de Su-
rinam y Ecuador (Austin et al., 1998).

Rutas de migración
Recorren distancias largas desde Alaska
hasta México o el sur de la costa Atlánti-
ca. También hacen migraciones transoceá-
nicas sobre el océano Pacífico, de Alaska
a California y de la costa Pacífica a Hawaii,
el mar Caribe desde la Florida a Bermudas
y Antillas, y el golfo de México desde la
costa del golfo a Yucatán. Los viajes desde
Alaska y Canadá los hacen hacia el sur de
Canadá, pasando por Mississippi hasta la
Costa del Golfo (ruta Central), a través de
los grandes lagos hacia el Atlántico (ruta
del Atlántico) (Austin et al., 1998).

Distribución en Colombia
Registrado en el Valle del Cauca (Laguna
de Sonso) y hasta 2600 m en la cordillera
Oriental desde el sur de Boyacá hasta la
Sabana de Bogotá (Hilty y Brown, 1986) y
en Cauca (Ayerbe-Quiñones et al., 2008).
Según la Base de datos Darwin (2009) ha
sido coleccionada en los departamentos
de Boyacá (Laguna de Tota), Cauca, Cun-
dinamarca (Laguna de Fúquene y laguna
de La Herrera) y en Cartago (Valle del
Cauca). También se observa en San Andrés
y en La Ciénaga Grande de Santa Marta
(DatAves, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
La migración de otoño desde las áreas de
reproducción comienza en septiembre. El
pico de movimientos en Canadá es entre
octubre y noviembre. Los patos migrato-
rios se mueven por el medio este y oeste
durante octubre y noviembre y el pico en
el centro de Estados Unidos es finalizando
noviembre. De septiembre a abril es común
en el Caribe y América Central (Carbonell
et al., 2007). En Colombia es una especie
residente invernal de poco común a rara
con registros entre enero y marzo (Hilty y
Brown, 1986).

Volumen I: Aves 73

Hábitats ocupados en Colombia
Prefiere ciénagas, lagos y lagunas donde
el agua es clara. Se zambulle para recoger
plantas acuáticas, caracoles, insectos y pe-
ces pequeños (Elizondo, 2000).

Estatus de conservación
Según la UICN, es considerada de Preocu-
pación Menor a escala global (LC). Tiene
un gran rango de distribución y se estima
que su población es de aproximadamen-
te 3.000.000 de individuos, y que no

ha declinado en los últimos diez años a
pesar de ser apreciada por los cazadores
deportivos y también para aprovechar su
carne (UICN, 2009).

Medidas de conservación tomadas
A pesar de no estar en peligro la población
continental presenta un número más bajo
que el deseado, por lo que es considerada
en el Plan de manejo de las aves acuáticas
de Norteamérica (Austin et al., 1998).

Patricia Falk-Fernández
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia74

FamiliaOrden

(Gmelin, 1789)

Oxyura jamaicensis

Se
rg

io
 O

ca
m

po
.

Descripción diagnóstica
380-430 mm. Cuerpo rechoncho, pico
azul brillante (especialmente el macho) y
cola rígida, a menudo erguida en abanico.
El macho en reproducción tiene cabeza y
cuello negros con mejillas más o menos
densamente punteadas de blanco, el resto
castaño rojizo brillante. Hembra y macho
en plumaje no reproductivo café grisáceos
por encima, lados de la cabeza blanca an-
teada, coronilla y listas bajo el ojo café
oscuro, partes inferiores anteadas, estre-
chamente barradas de negruzco en los la-
dos. En vuelo ambos muestran alas y cola
oscuras (Hilty y Brown, 1986).

Distribución
Especie nativa de Norteamérica; hoy se
encuentra en México, Francia, España, Por-
tugal, Gran Bretaña (Carrillo, 2006). Se
reproduce en Alaska, Canadá y Estados
Unidos, igualmente en México, Guate-
mala, El Salvador, Antillas Menores (Ba-
hamas), Antillas Mayores, Islas Vírgenes y
Barbados (Brua, 2002). Existe una pobla-
ción en Inglaterra debido a que individuos
cautivos se escaparon y su rango se ha ido
expandiendo hacia Holanda, Francia, Bél-
gica y España (Brua, 2002).

AnatidaeAnseriformes

Pato andino, Pato turrio, Pato colorado, Ruddy Duck

Volumen I: Aves 75

Rutas de migración
La migración completa abarca desde Cana-
dá hasta México, Guatemala y El Salvador.
Las poblaciones continentales se desplazan
hacia las costas de Estados Unidos y Mé-
xico y se esparcen hasta Bahamas y Cen-
troamérica. Los migratorios de invierno no
se quedan más al norte del Lago Ontario
(Brua, 2002). Las poblaciones migratorias
fluctúan mucho, posiblemente debido a
las condiciones cambiantes del agua (Brua,
2002).

Distribución en Colombia
Entre 2500 y 4000 m de altura en las
cordilleras Oriental y Central (Hilty y
Brown, 1986). La subespecie migratoria
solo ha sido registrada en San Andrés y
Providencia (DatAves, 2009)

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
La migración hacia el norte empieza entre
febrero en México y la población migrato-
ria más sureña continúa hasta la tercera se-
mana de mayo. Muchos machos dejan la
zona de reproducción en agosto y viajan
generalmente cortas distancias hacia aguas
someras esperando la muda. El resto de la
población deja las áreas de reproducción
finalizando agosto, y el pico es a mediados
de septiembre-octubre hasta diciembre. En
algunos años el pico de concentración en
la Florida es enero (Brua, 2002).

Hábitats ocupados en Colombia
Se encuentra en humedales con vegeta-
ción acuática emergente, flotante y sumer-
gida (Renjifo et al., 2002). El pato andino
es generalmente herbívoro, aunque puede
incluir en su dieta larvas de insectos. El ali-
mento es adquirido mediante zambullidas
superficiales. La forma del cuerpo junto
con los pies situados en la parte posterior
extrema, hace de este pato un excelente
nadador (Carrillo, 2006).

Estatus de conservación
La subespecie migratoria está listada como
una especie de poca preocupación. Su
población mundial es de 520.000 indi-
viduos y no ha declinado en los últimos
diez años (UICN, 2009).

Medidas de conservación tomadas
En el pasado la especie fue fuertemente
cazada en Norteamérica. Sin embargo, la
población no está listada en ningún plan
de manejo debido al crecimiento de su
población.

Patricia Falk Fernández
Autora de la ficha

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia76

FamiliaOrden

(Lesson, 1828)

Aburria aburri

Ya
n

ir
a

Ci
fu

en
te

s-
Sa

rm
ie

n
to

. V
al

le
 d

el
 C

au
ca

. M
ar

zo
 2

00
9.

Descripción diagnóstica
Cuello largo, delgado y cabeza pequeña.
Pico azul con el extremo distal oscuro, pa-
tas amarillas y garganta desnuda con gula
pendular amarillo a rojo brillante. Plumaje
negruzco con fuerte lustre verde broncíneo
(Hilty y Brown, 1986).

Distribución
Cordillera de los Andes desde el este de
Venezuela y norte de Colombia hasta el
centro y sur de Perú (Hilty y Brown, 1986).

Distribución en Colombia
En las tres Cordilleras, Sierra Nevada de
Santa Marta, Sierra de La Macarena y Se-
rranía de San Lucas (Renjifo et al., 2002).
Departamentos de Antioquia, Cauca, Hui-
la, Guajira, Nariño, Norte de Santander,
Quindío, Risaralda, Santander y Valle del
Cauca (DatAves, 2009).

CracidaeGalliformes

Pava negra, Wattled Guan

Volumen I: Aves 77

Categoría de residencia en Colombia
Migratorio Local.

Hábitats ocupados en Colombia
Principalmente en el estrato medio y el
dosel del bosque. Habita en bosques hú-
medos de montaña primario y secundario,
en bordes y plantaciones forestales adya-
centes. Entre 600 y 2000 m, aunque oca-
sionalmente puede bajar hasta 400 m y
subir hasta 2450 m (Delacour y Amadon,
2004).

Estado de conservación
Especie Casi Amenazada en Colombia y a
nivel global y con Alta Prioridad de con-
servación según el grupo de especialistas

en Crácidos. Se ha discutido si debe ser
promovida a la categoría de Vulnerable a
nivel global debido al decrecimiento drás-
tico de sus poblaciones y las fluctuacio-
nes en el número de individuos. Es una
especie rara a través de toda su área de
distribución (Ríos et al., 2006).

Medidas de conservación tomadas
Se encuentra en las AICA Serranía de San
Lucas, RR Bajo Cauca Nechí, Cañón del Río
Alicante, Embalse de Punchiná y su Zona
de Protección, Serranía de Las Quinchas,
Embalse Amaní (Río La Miel), los PNN Sel-
va de Florencia, Cordillera de Los Picachos,
Tamá, Serranía de los Yariguíes, Cueva de
Los Guácharos, Munchique, Farallones,
Orquídeas, Nevado del Huila, Puracé, al-
rededores de Popayán, Cerro Pintado, Se-
rranía de los Paraguas, Serranía de Las Mi-
nas, Valle de San Salvador, Cerro Pintado,
Cañón del Río Barbas y Bremen, Bosques
del Oriente de Risaralda, Reserva Biológica
Cachalú. También en el SFF Otún Quim-
baya, Reserva Regional Bosque Las Nubes,
las RN Bosque de Yotoco y La Sirena y
las reservas privadas del Alto Quindío,
Merenberg, La Serrana, Finca El Cedral, en-
tre otras.

Margarita M. Ríos Rodríguez
Autora de la ficha

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Guía de las Especies Migratorias de la Biodiversidad en Colombia78

FamiliaOrden

Flamenco, Chicloco, Togongo, Ganso rojo, Flamenco rosado, Tococo,
Flamenco rosa del Caribe, Greater Flamingo, Caribbean Flamingo

Linnaeus, 1978

Phoenicopterus ruber

Al
ej

an
d

ra
 P

an
ta

le
ó

n
-L

iz
ar

az
ú
, SFF

 F

la
m

en
co

s,
d

ic
ie

m
br

e
20

07
.

Descripción diagnóstica
El Flamenco rosado es una especie incon-
fundible que mide entre 1020-1220 mm.
Pico rosado, doblado, con ápice negro, pa-
tas largas, rosa. Plumaje rosado con puntas
de alas negras. Los inmaduros son prin-
cipalmente blanco grisáceo opaco, dorso
y rémiges con tinte café pálido (Hilty y
Brown, 1986).

Distribución
Se distribuye principalmente en cuatro co-
lonias. La primera en Gran Inagua, Baha-
mas y Cuba, siendo esta última localidad

el principal lugar de anidación; la segunda
en México cuyos individuos se reprodu-
cen en la península de Yucatán, la tercera
en Galápagos y la cuarta se conoce como
la población Caribe sur, cuyos individuos
se reproducen en Bonaire y Venezuela y
migran en busca de alimento hacia el no-
roccidente de Colombia y al oriente del
estuario Amazónico (Andrade, 1987, Del
Hoyo et al., 1992). En Colombia al pa-
recer hubo anidación de la especie en el
delta del río Magdalena (Olivares, 1973,
Sprunt,1976) y según información de la
comunidad local de la Guajira, también
en Camarones, Manaure, bahía Honda y

 PhoenicopteridaePhoenicopteriformes

Volumen I: Aves 79

bahía Hondita (Serna, 1984). Sin embargo
en los años ochenta no se encontró nin-
guna evidencia de reproducción (Andrade,
1987).

Rutas de migración
Los puntos importantes de partida y de lle-
gada de la población Caribe sur de flamen-
cos son Bonaire en el área de Pekelmeer
que es el principal lugar de reproducción al
sureste de la isla. De allí se desplazan a una
serie de lagunas costeras en Venezuela, de
las cuales Chichiriviche y Ciénaga de los
Olivitos son los lugares de mayor concen-
tración. Luego siguen hasta la zona norte
de Caribe colombiano (Voous, 1983;
Guzmán, 1986; Barliza, 1999; Espinoza et
al., 2000).

Distribución en Colombia
Antiguamente el flamenco era observado
en varias localidades de la costa Caribe,
como en la laguna del Guájaro, en la la-
guna de Zapatosa, en el Vía Parque Isla

Salamanca y en las costas marítimas y es-
teros del río Magdalena (Dugand, 1947;
Toro, 1971; Olivares, 1973; Franky y
Rodríguez, 1978; Hilty y Brown, 1986).
Actualmente su presencia se reduce al
Complejo de Humedales Costeros de la
Guajira (Barliza, 1999; Pantaleón-Lizarazú
y Rodríguez-Gacha 2003; Rodríguez-
Gacha et al., 2007) y al SFF Ciénaga
Grande de Santa Marta (Amado-Torres,
Angulo-Ríos y Bastidas, com. pers.) Exis-
ten otros registros que son considerados
accidentales en el embalse San Francisco
en Caldas, laguna de Sonso en el Valle
del Cauca y PNN Sanquianga en Nariño
(Ruiz et al., 2007; Wetlands International,
2008).

Categoría de residencia en Colombia
Migratorio Local.

Cronología de la migración
Los flamencos se concentran en las zonas de
reproducción en Bonaire y Venezuela entre
los meses de marzo a mayo de cada año. En
Colombia es posible encontrar individuos
juveniles y adultos a lo largo del año sin un
patrón migratorio definido (Voous, 1983;
Del Hoyo et al., 1992; Barliza, 1999).

Hábitats ocupados en Colombia
Se encuentran en llanura de manglar,
zonas de inundación, lagunas estuari-
nas, planicies inundables permanentes o

Cartografía

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Longitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia80

estacionales de baja profundidad, playo-
nes salinos, lagunas con alto contenido de
carbonatos sódicos y potásicos, ciénagas,
marismas, pantanos, cubetas de decanta-
ción y lagunetas (UAESPNN, 2005).

Estatus de conservación
El flamenco a nivel internacional hace par-
te del Apéndice II de CITES y está con-
siderado como una especie de Preocupa-
ción Menor (LC) por la UICN (BirdLife
International, 2008; CITES, 2008). En
Colombia es una especie Vulnerable (VU)
debido a la reducción en área de distribu-
ción, al reducido tamaño de la población
que visita el país (con una abundancia
menor al 1% de la población del Caribe)
así como a la fragmentación y pérdida
del hábitat y al tráfico ilegal de la espe-
cie (Renjifo et al., 2002; Troncoso, 2002).
De acuerdo a las observaciones, la po-
blación de flamencos en Colombia varía
entre 1000 y 3000 flamencos a lo largo
del año (Barliza, 1999; Troncoso 1999;
Hilty y Brown 1986; Pantaleón-Lizarazú y
Rodríguez-Gacha 2003; Rodríguez-Gacha
et al., 2007; Ruiz-Guerra et al., 2008).

Medidas de conservación tomadas
El gobierno nacional prohibió la exporta-
ción de estas aves por medio de la reso-
lución No. 0673 de 1971 emitida por el
Ministerio de Agricultura y vedó la caza
del Flamenco con la resolución No. 572
del 24 de julio de 1977 emitida por el
Inderena. Además se creó el SFF Los Fla-
mencos (acuerdo 30 de 1977), y se con-
sideró la región que comprende las sali-
nas marítimas de Manaure y bahía Portete
como zona especial para la protección y
estudio de esta especie por considerarlos
hábitats estratégicos. En el año 2004, el
Complejo de Humedales Costeros de la
Guajira fue designado como AICA, te-
niendo en cuenta la presencia de los fla-
mencos (Olivares, 1973; Inderena, 1977;
Correa, 1994; Franco y Bravo, 2005).

Diego Rodríguez-Gacha y
Alejandra Pantaleón-Lizarazú

Autores de la ficha

Volumen I: Aves 81

Milne Edwards, 1882

Sula nebouxii

Fe
li

pe
 A

. E
st

el
a.

 Is
la

 G
al

áp
ag

o
s,

m
ay

o
 2

00
5.

Descripción diagnóstica
800–850 mm (Nelson, 1978). Adultos
con cabeza y cuello blancos densamente
estriados de café canela, partes inferiores y
superiores de las alas cafés. Extenso parche
blanco en espalda y rabadilla. Partes infe-
riores blancas, cola café, iris blanco, patas
azules y pico generalmente grisáceo. Inma-
duro similar al adulto pero más pálido en
la cabeza y cuello, parches blancos en la
espalda, rabadilla moteada de café, patas
azules grisáceas (Nelson, 1978).

Distribución
Habita el Pacífico americano, principal-
mente en tres zonas según Nelson (1978):
islas de la costa de Suramérica, principal-
mente entre el norte de Perú (islas Lobos de
Tierra y Lobos de Afuera) y Ecuador (prin-
cipalmente isla de la Plata) (S. nebouxii
excisa), Archipiélago de Galápagos
(S. n. excisa), y en las islas del golfo de
California (S. n. nebouxii).

Rutas de migración
No hay información relacionada con este
tema.

Familia

Sulidae
Orden

Pelecaniformes

Piquero patiazul, Alcatraz, Camanay

Guía de las Especies Migratorias de la Biodiversidad en Colombia82

Distribución en Colombia
Presente en el Pacífico colombiano a lo
largo de la costa. Se concentra principal-
mente en la isla Gorgona (Cadena, 2004)
y en el PNN Sanquianga (Naranjo et al.,
2006) que aparentemente son, respecti-
vamente, un sitio de descanso y una zona
de alimentación. Se han registrado además
en pequeñas islas rocosas en la costa de
Chocó (Naranjo et al.,1998), la Ensenada
de Tumaco (Zapata, com. pers.) y un in-
dividuo en el SFF Malpelo (Pitman et al.,
1995). También hay registros en el centro
de la costa colombiana en bajos frente al
río Cajambre y Juanchaco (Naranjo et al.,
1998).

Categoría de residencia en Colombia
Migratorio sin reproducción.

Cronología de la migración
Pocos datos sobre la especie. A finales de
marzo de 2009 Zavalaga (com. pers.) ob-
servó gran número de volantones en la isla

de Lobos de Tierra (norte de Perú). Tenien-
do en cuenta que entre junio y agosto se
presenta el mayor número de estas aves en
Gorgona (Montaño y Zamudio, 2008), es
probable que estas provengan de islas de
las costas de Perú y Ecuador.

Hábitats ocupados en Colombia
Se concentra en Colombia en bajos areno-
sos durante el día, alimentándose a menu-
do cerca de estos (Zamudio, 2009). Tam-
bién descansa en rocas e islotes alrededor
de islas (Cadena, 2004).

Estatus de conservación
Es considerada por la UICN como de Preo-
cupación Menor (LC). Su población mundial
se estima entre 100.000 y 500.000 indivi-
duos (BirdLife International, 2008).

Medidas de conservación tomadas
Registrada en los PNN Sanquianga y Gor-
gona. Aunque no se tienen registros, no se
descarta su presencia en algunas AICA del
Pacífico como el Delta del Río San Juan y
el PNN Utría. Además está incluida en los
planes de acción para nueve especies de
aves acuáticas (marinas y playeras) de las
costas colombianas (Cifuentes-Sarmiento
y Ruiz-Guerra, 2009).

Jeisson A. Zamudio
Autor de la ficha

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Nomadismo
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 83

FamiliaOrden

Descripción diagnóstica
Piquero blanco con las alas y la espalda
café oscuras, jaspeado con pequeños pun-
tos blancos. Las patas son grises, la piel
desnuda de la cara es negra y los ojos ro-
jos. Los juveniles son grises, con una apa-
riencia desteñida, con las alas más oscuras
que el resto del cuerpo, también con el
cuerpo jaspeado como los adultos. Los
ojos son amarillos durante este estadio
(Nelson, 1978).

Distribución
Habita principalmente las costas aledañas a
las aguas frías de la corriente de Humboldt
en Perú y Chile, donde se reproduce en

islas costeras (Nelson, 1978). Presenta
movimientos longitudinales y latitudinales
fuera de su época reproductiva. Sus pobla-
ciones se mueven hacia aguas más cálidas.
Posiblemente estos movimientos sean más
frecuentes durante fenómenos de El Niño,
pero esto no se encuentra documentado.

Rutas de migración
Sus movimientos los hace a lo largo de la
costa de Suramérica, predominantemente
hacia el norte.

Distribución en Colombia
Presente únicamente en el Pacífico. Se

SulidaePelecaniformes

(Tschudi, 1843)

Sula variegata

C.
 Z

av
al

ag
a,

 L
o

bo
s d

e
Af

u
er

a
(P

er
ú
),

in
d

iv
id

u
o
 a

d
u

lt
o
 c

o
n
 d

o
s p

ic
h

o
n

es
.

Piquero peruano, Bobo peruano. Peruvian Booby

Guía de las Especies Migratorias de la Biodiversidad en Colombia84

tienen registros históricos en Bahía Málaga,
Buenaventura y Gorgona (Base de datos
Darwin, 2009). En Gorgona se han tenido
varios registros en los últimos cinco años
(Estela, et al., 2007), hechos en distintos
meses, por lo que no se puede definir un
patrón preciso de tiempos de arribo o
tiempos de permanencia en aguas colom-
bianas. Es posible que sea más común de
lo que aparenta y que muchos individuos
pasen desapercibidos para observado-
res poco capacitados en la identificación
de especies marinas. Se puede confundir
con juveniles del Piquero Patiazul (Sula
nebouxii) (Estela et al., 2007).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
La información disponible no permite de-
terminar esto con exactitud, pero es facti-
ble que su presencia en Colombia no de-
penda de factores regulares en el tiempo,
sino de cambios oceanográficos como el
fenómeno de El Niño.

Hábitats ocupados en Colombia
Principalmente aguas costeras e islas.

Estatus de conservación
No se considera amenazada a nivel global
o nacional. Es una de las principales pro-
ductoras de guano en el Perú, industria de
importancia para ese país. Por esta razón
las colonias están protegidas por el inte-
rés económico que se cierne sobre ellas.
La población total se estimaba en más de
cuatro millones de individuos (Nelson,
1978), pero no hay un dato actualizado.

Medidas de conservación tomadas
Ninguna. Se ha registrado en el PNN Gor-
gona.

Felipe A. Estela y

Mateo López-Victoria
Autores de la ficha

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 85

FamiliaOrden

Descripción diagnóstica
Piquero blanco con las primarias y la cola
café muy oscuro (justo después de la
muda casi negras), pico amarillo y patas
grises a ligeramente moradas. Piel de la
cara negra. Los juveniles tienen plumaje de
color café a gris, como en la mayoría de
piqueros, pero con el pecho blanco y el
pico grisáceo. Esta es la especie de piquero
más grande de todas (en promedio 860
mm) y puede pesar hasta 1900 g (Ander-
son, 1993).

Distribución de cría
Tropical, se encuentra en todos los océa-
nos, aunque en menor proporción en el
Pacífico Oriental Tropical (Pitman y Jehl,
1998). Tiene importantes colonias de ani-
dación en Hawaii, isla de Pascua y Clipper-
ton en el Pacífico, la mayoría de islas en el
Caribe, Ascensión en el Atlántico y múlti-
ples islas de los archipiélagos en el Índico,
Australia y Oceanía (Nelson, 1978). Pre-
senta movimientos naturales fuera de su
época reproductiva cuando se dispersa en
el océano, pero es muy fiel a sus colonias

SulidaePelecaniformes

Fe
li

pe
 A

. E
st

el
a,

 Is
la

 M
al

pe
lo

, j
u

n
io

 2
00

9.

Lesson, 1831

Sula dactylatra

Piquero enmascarado, Bobo enmascarado,
Alcatraz enmascarado, Masked Booby

Guía de las Especies Migratorias de la Biodiversidad en Colombia86

reproductivas, por lo cual los adultos per-
manecen relativamente cerca de sus colo-
nias (Anderson, 1993).

Rutas de migración
Se desconoce a nivel nacional. En la colo-
nia de Clipperton los adultos se desplazan
hasta 242 km de la isla en sus viajes de
búsqueda de alimento durante la época de
cría (Weimerskirch et al., 2008).

Distribución en Colombia
Presente en ambas costas, generalmente
en mares abiertos, porque es una especie
oceánica. En el Pacífico se encuentra prin-
cipalmente en Malpelo (López-Victoria y
Estela, 2006). En el Caribe se encuentra
en los cayos oceánicos del Archipiélago
de San Andrés y Providencia, especialmen-
te en Serranilla y Beacon (Chiriví-Gallego,
1988). Relativamente común al frente de
las costas del Parque Nacional Natural
Tayrona (Visinoni, 2002).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
No existe información disponible en Co-
lombia. Como esta especie tiene movi-
mientos de dispersión posteriores a su re-
producción, se esperaría que su presencia
en aguas colombianas sea más frecuente
por fuera de la época reproductiva de sus
principales colonias. Por lo general las po-
blaciones del Caribe se reproducen entre
febrero y agosto, y las del Pacífico entre
enero y octubre (Nelson, 1978).

Hábitats ocupados en Colombia
Principalmente islas oceánicas y sus aguas
aledañas, pero en cada costa utiliza islas
con hábitat terrestres muy distintos. En el
Pacífico, Malpelo es totalmente rocoso,
mientras que en el Caribe los cayos del
norte son islas de arena con una pequeña
vegetación arbustiva. Frente a la costa del
Parque Tayrona hace uso de acantilados
rocosos

Estatus de conservación
No se considera amenazada a nivel global
o nacional, aunque no se tuvo en cuenta
en el último análisis que se hizo en Co-
lombia. No existe un estimativo poblacio-
nal global, pero su tamaño puede sobre-
pasar los 400.000 individuos, ya que su

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Cartografía

Volumen I: Aves 87

colonia más grande en el mundo es la de
Clipperton y tiene más de 100.000 in-
dividuos (Weimerskirch et al., 2008). La
población de Malpelo es de unos pocos
individuos, probablemente no más de 20
(López-Victoria y Estela, 2007). No exis-
ten datos recientes para las colonias de los
cayos del norte por lo cual se desconoce
su tamaño actual.

Medidas de conservación tomadas
No existe ninguna medida de conserva-
ción o manejo tomada puntualmente para
esta especie. La única población reproduc-
tiva confirmada actualmente en el país se
encuentra protegida en el SFF Malpelo,
que también es sitio AICA y Patrimonio
Natural de la Humanidad.

Felipe A. Estela y Mateo López-Victoria
Autores de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia88

FamiliaOrden

Fe
li

pe
 A

. E
st

el
a,

 Is
la

 M
al

pe
lo

, j
u

n
io

 2
00

9.
Descripción diagnóstica
Piquero blanco con las plumas primarias
y de la cola de color café muy oscuro a
negro, el pico naranja y rosado, los ojos
amarillos y las patas con tonalidades que
pueden variar entre verde oliva y morado.
La piel desnuda de la cara es negra. Los
juveniles son de color café, como en la
mayoría de piqueros, pero con el pecho
blanco y el pico grisáceo. Los machos pe-
san aproximadamente 1600 g y las hem-
bras, que son más grandes, 1900 g en
promedio (Anderson, 1993).

Distribución de cría
Se reproduce principalmente en el Archi-
piélago de Galápagos y la isla de La Plata
(Ecuador), en la isla Malpelo (Colombia) y
en algunas islas frente a la costa de Méxi-
co (Pitman y Jehl, 1998). Adicionalmente
tiene pequeñas colonias en islas costeras
del Perú (Figueroa, 2004). Durante la épo-
ca no reproductiva los juveniles y subadul-
tos se dispersan hacia las costas de Cen-
troamérica (Huyvaert y Anderson, 2004).
Se encuentra en todo el Pacífico Oriental
Tropical, pero con grandes concentracio-
nes cerca de las colonias en Ecuador y
Colombia y en el golfo de Tehuantepec,

SulidaePelecaniformes

Rothschild, 1902

Sula granti

Piquero de nazca, Alcatraz de nazca,
Piquero piquinaranja, Nazca Booby

Volumen I: Aves 89

entre México y Guatemala (Pitman y Jehl,
1998). Parece ser que la principal zona de
distribución para los juveniles es la región
oceánica en frente de las costas de Cen-
troamérica, pero se desconoce donde se
encuentran los adultos fuera de la época
reproductiva.

Rutas de migración
Juveniles y subadultos se mueven desde
sus colonias de reproducción en islas
oceánicas hacia las costas de Centroa-
mérica y también a las de Suramérica (ver
Huyvaert y Anderson, 2004).

Distribución en Colombia
Presente únicamente en el Pacífico, con
una gran colonia de reproducción en Mal-
pelo (López-Victoria y Estela, 2007, López-
Victoria y Rozo 2007), además de algunos
registros ocasionales en Gorgona (Franke-
Ante y Falk Fernández, 2001).

Categoría de residencia en Colombia
Migratorio Local.

Cronología de la migración
Los movimientos que tiene hacia aguas
oceánicas se presentan en adultos que es-
tán por fuera de su época reproductiva y en
individuos inmaduros (Anderson, 1993).

Hábitats ocupados en Colombia
Acantilados y superficies rocosas en islas
oceánicas y mar abierto.

Estatus de conservación
No se considera amenazada a nivel glo-
bal. En Colombia se considera Vulnerable
(VU) por reproducirse en una sola locali-
dad (Renjifo, 2002). Su población global
se estima en más de 100.000 individuos
(Anderson, datos no publ.), de los cuales
aproximadamente 80.000 corresponden a
Malpelo (López-Victoria y Rozo, 2007), la
colonia más grande del mundo.

Medidas de conservación tomadas
No existe ninguna medida de conserva-
ción o manejo tomada puntualmente para
esta especie, pero su principal colonia de
anidación se encuentra en un SFF, AICA y
Patrimonio Natural de la Humanidad.

Felipe A. Estela, Mateo
López-Victoria y David J. Anderson

Autores de la ficha

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia90

FamiliaOrden

Descripción diagnóstica
Es la especie de piquero más pequeña de
todas (660-750 mm) y también la de ma-
yor variación en su coloración. La princi-
pal característica para su identificación en
campo es que los adultos siempre tienen
las patas rojas. La cara y el pico pueden
variar entre azul y verde; la piel desnuda
alrededor de los ojos es azul, y algunas
zonas de la cara y la base del pico son
rosadas. Su plumaje es muy variable, se
encuentran individuos entre café oscuro y
blanco, pero por lo general, en cualquiera
de sus variaciones siempre tiene las alas
más oscuras que el plumaje del resto del

cuerpo. Los individuos blancos pueden te-
ner la frente de color crema. Los juveniles y
volantones son todos cafés, con las prima-
rias más oscuras que el resto del cuerpo, la
cara y pico grisáceos, y las patas de color
gris (Nelson, 1978).

Distribución de cría
Es una especie tropical que se encuentra en
todos los océanos del mundo. Tiene gran-
des colonias de cría en las islas Galápagos,
Hawai, Indonesia y Filipinas en el Pacífico,
en Pequeño Caimán y Los Roques (Vene-
zuela) en el Caribe, en Ascensión, Fernando
de Noronha y la Pequeña Trinidad en el

SulidaePelecaniformes

(Linnaeus, 1766)

Sula sula

L.
 I.

 V
il

ch
is
, I

sl
a

M
al

pe
lo

, C
o

lo
m

bi
a.

 In
d

iv
id

u
o

s a
d

u
lt

o
s d

e
lo

s m
o

rf
o

ti
po

s c
af

é
y

bl
an

co
.

Piquero de patas rojas, Piquero patirrojo, Bobo de patas
rojas, Bobo patirrojo, Red-footed Booby

Volumen I: Aves 91

Atlántico y en las Seychelles y Cosmoledo
en el Índico (Schreiber et al., 1996). Pre-
senta movimientos longitudinales fuera de
su época reproductiva, cuando se dispersa
en el océano y puede permanecer en aguas
abiertas o descansar en las noches en islas
donde no tiene colonias (Schreiber et al.,
1996).

Rutas de migración
Se desconocen a nivel nacional; en general
son dispersiones luego de la época de cría
en busca de zonas de alimentación, las
cuales pueden ser desde cercanas (pocos
km) a muy lejanas (miles de km) de las
colonias (Schreiber et al., 1996).

Distribución en Colombia
Presente en ambas costas, generalmente en
mar abierto, por lo que es considerada una
especie oceánica. En el Pacífico se encuen-
tra principalmente en Malpelo (López-
Victoria y Estela, 2007) y sus aguas aleda-
ñas; también hay dos registros en Gorgona

y uno en isla Palma, Bahía Málaga (Estela
et al., 2007). En el Caribe se encuentra en
los cayos oceánicos del Archipiélago de
San Andrés y Providencia, especialmente
en Serrana, Serranilla y Roncador (Chiriví-
Gallego, 1988).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
No existe información disponible pero los
dos registros en Gorgona son del mes de
noviembre (Estela et al., 2007).

Hábitats ocupados en Colombia
Principalmente islas oceánicas y aguas ale-
dañas, pero en cada costa utiliza islas con
hábitats terrestres muy distintos. En el Pací-
fico, Malpelo es totalmente rocoso, mien-
tras que en el Caribe los cayos del norte
son islas de arena con algo de vegetación
arbustiva.

Estatus de conservación
No se considera amenazada a nivel global o
nacional, aunque el análisis para Colombia
fue hecho sin tener en cuenta esta especie.
No existe información sobre el estado de
conservación de colonias de esta ave a ni-
vel global, pero la poca existente muestra
que en algunos casos sus poblaciones están

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia92

sanas y para otras existen posibles proble-
mas de conservación. En la isla Dong (Chi-
na) se encuentra la mayor colonia de esta
especie en el Pacífico occidental, aunque
con graves problemas por introducción
de vacas que degradan su hábitat de re-
producción (Cao et al., 2005). La pobla-
ción global se estima en aproximadamente
300.000 parejas (Schreiber et al., 1996).
A nivel nacional solo se tiene información
reciente para la población de Malpelo, que
alcanza unos 50 individuos aproximada-
mente (López-Victoria y Estela, 2007). De
las poblaciones del Caribe no se tienen da-
tos recientes.

Medidas de conservación tomadas
No existe ninguna medida de conserva-
ción o manejo tomada puntualmente para
esta especie. La única población reproduc-
tiva confirmada actualmente en el país se
encuentra protegida en el Santuario de
Fauna y Flora Malpelo, que también es
sitio AICA y Patrimonio Natural de la Hu-
manidad.

Felipe A. Estela y Mateo López-Victoria
Autores de la ficha

Volumen I: Aves 93

FamiliaOrden

Piquero café, Piquero patiamarillo, Bobo
marrón, Piquero pardo, Pájaro bobo

(Boddaert, 1783)

Sula leucogaster

Je
is

so
n
 A

. Z
am

u
d

io
. PNN

 G
o

rg
o

n
a,

 se
pt

ie
m

br
e

20
07

.

Descripción diagnóstica
Especie polimórfica conformada por seis
subespecies (Nelson, 1978). En Colombia
se presentan el Piquero Café de zonas hú-
medas del Pacífico (S. l. etesiaca) y el Pi-
quero Café del Atlántico (S. l. leucogaster).
En el Piquero Café de Zonas Húmedas
(S. l. etesiaca; Thayer y Bangs, 1905)
la hembra es más grande que el macho.
Este último presenta cabeza café blan-
cuzca con frente, lados de cabeza y gar-
ganta más pálida, casi blanca, área facial
desnuda gris plomizo, pico gris claro, cue-
llo, pecho, manto, alas y cola cafés. Bajo

pecho y resto de partes inferiores blan-
cas, patas amarillas. Hembra similar, pero
presenta fuerte contraste de cabeza café
con área facial desnuda y pico amarillo.
El inmaduro presenta un patrón similar
al del adulto, pero con partes inferiores
café grisáceas en lugar de blancas. El Pi-
quero Café del Atlántico (S. l. leucogaster;
Boddaert, 1783) es similar, pero tanto
macho como hembra presentan cabeza
y cuello café, pecho ligeramente oscuro,
mas negruzco que negro. Pico amarillo
con punta azulosa y patas amarillo pálido
a verdosas (Pyle, 2008).

SulidaePelecaniformes

Guía de las Especies Migratorias de la Biodiversidad en Colombia94

Distribución
Se reproduce en diferentes islas a lo largo
del trópico y subtrópico (Nelson, 1978),
en el mar Caribe, el Atlántico, Pacífico y
Océano Índico; Mar Rojo y mares al norte
de Australia (Schreiber y Norton, 2002).
En Colombia en el Pacífico se reproduce
en la isla de Gorgona (Montaño y Zamu-
dio, 2008). También en la costa norte del
Chocó, Castillo-Cortés (com. pers.) repor-
tó para febrero de 1997 cerca de 600
individuos en las rocas de Octavia, sugi-
riendo que esta colonia es la más gran-
de registrada en el Pacífico colombiano
(Zamudio, 2009). Así mismo Castillo-
Cortés (com. pers.) reportó individuos en
los Vidales y Naranjo (et al., 1998) en
Centinelas de Jurubidá, también en la
costa norte del Chocó. Por otro lado, en
el Caribe la especie se reproduce en los
cayos del norte del Archipiélago de San
Andrés y Providencia como Serrana, cayo
Sur Oeste Serrana, Serranilla, cayo Beacon
y Roncador (Ortega–Ricaurte, 1941; Bond

y Meyer de Schauensee, 1944; Ben-Tuvia
y Ríos, 1970; Nelson, 1978; Chiriví-Ga-
llego, 1988; McCormick, 1999; Hilty y
Brown, 1986; García, 2004). También se
ha reportado su reproducción en islotes
próximos a la localidad de Acandí en el
golfo de Urabá (Naranjo, 1979).

Rutas de migración
No existen rutas definidas, son especies en
las que al parecer los juveniles se disper-
san en amplias regiones alrededor de sus
colonias.

Distribución en Colombia
Todo el Pacífico y Caribe colombiano. En
el Pacífico presenta colonias en el PNN
Gorgona en el departamento de Cauca y
en Chocó en Centinelas de Jurubidá, Vi-
dales y rocas de Octavia. En el Caribe en
el golfo de Urabá y el Archipiélago de San
Andrés y Providencia.

Categoría de residencia en Colombia
Migratorio Local.

Cronología de la migración
En el PNN Gorgona, el piquero café au-
menta su población a finales y comienzos
de año (Montaño y Zamudio, 2008), su-
giriendo que parte de la población aban-
dona la colonia aproximadamente entre
abril y agosto.

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Nomadismo
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 95

Hábitats ocupados en Colombia
El Piquero Café de zonas húmedas
(S. l. etesiaca) se caracteriza por habitar islas
húmedas en la costa Pacífica de Colombia,
Panamá y Costa Rica. Por lo contrario, el Pi-
quero Café del Atlántico, habita en islas ári-
das del Caribe (Schreiber y Norton, 2002).

Estatus de conservación
Es considerada como de Preocupación
Menor (LC) por la UICN, estimándose su
población en cerca de 200.000 indivi-
duos (BirdLife International, 2008).

Medidas de conservación tomadas
Para el Pacífico colombiano se encuentra
en las AICA PNN Sanquianga, PNN Gor-
gona, PNN Utría y en el Delta del Río San
Juan. En el Caribe se encuentra en PNN
Corales del Rosario, Vía Parque Isla de Sa-
lamanca, PNN Tayrona, SFF Los Flamen-
cos, SFF Ciénaga Grande de Santa Marta,
PNN Old Providence McBean Lagoon, SFF
El Corchal “El Mono Hernández”, Región
Ecodeltaica Fluvio-Estuarina del Canal del
Dique, Zona Deltaica Estuarina del Río
Sinú y Capurganá (Franco y Bravo, 2005).
Está incluida en los planes de acción para
nueve especies de aves acuáticas (Mari-
nas y Playeras) de las costas colombianas
(Cifuentes-Sarmiento y Ruiz-Guerra, 2009).

Jeisson A. Zamudio
Autor de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia96

FamiliaOrden

Descripción diagnóstica
Adulto negro brillante, con pico negro, lar-
go, delgado y ganchudo en el extremo; pa-
tas negras, bolsa gular y piel facial desnuda
amarillo opaco, delineada posteriormente
por una estrecha banda blanca (Álvarez-
López, 1999). No presenta dimorfismo
sexual. El individuo juvenil de primer o se-
gundo año tiene corona y partes superio-
res café y coberteras menores bordeadas
de claro, pecho con café claro e iris café
oscuro. Los individuos de más de un año
tienen en la corona y partes superiores
una mezcla variable de café oscuro y ne-

gro poco brillante con pecho de color café
oscuro, plumas blanquecinas del cuello re-
ducidas e iris verde. Los individuos de más
de dos años tienen corona, partes supe-
riores y pecho uniformemente negro con
brillo purpúreo, plumas de manto y cober-
teras menores brillantes, plumas ornamen-
tales blanquecinas del cuello relativamente
extensas (Pyle, 2008). En América existen
dos subespecies, P. brasilianus mexicanus
en Norteamérica, México, Centroamérica
y Caribe y P. brasilianus brasilianus en
Suramérica. Este último es más grande que
P. b. mexicanus (Telfair y Morrison, 1995).

PhalacrocoracidaePelecaniformes

Ya
n

ir
a

Ci
fu

en
te

s-
Sa

rm
ie

n
to

. C
en

tr
o
 In

te
rn

ac
io

n
al

 d
e

Ag
ri

cu
lt

u
ra

 T
ro

pi
ca

l,
ju

li
o
 2

00
9

(Gmelin, 1789)

Phalacrocorax brasilianus

Cuervo de agua, Pato cuervo, Pato buzo, Pato yuyo, Pato
codúa, Pato churriento, Longuillo, Neotropical Cormoran

Volumen I: Aves 97

Distribución
P. brasilianus mexicanus se reproduce en
México, América central, sur de Estados
Unidos, Bahamas y Cuba. P. brasilianus
brasilianus se reproduce en América del
Sur. Para Colombia se han reportado siete
colonias, cinco de las cuales se encuen-
tran en la costa Caribe: en la Ciénaga del
Tupe-Soplaviento (Departamento de Bolí-
var; Ruiz-Guerra, obs. pers.), en el Zoocria-
dero o Ecoparque Crocodilia (Atlántico,
Núñez-Santamaría y Rodríguez-Berrocal,
2002), en punta Blanca-Ciénaga Grande
de Santa Marta (Magdalena, Troncoso y
Henning, 2000), en Cispatá-San Antero
(Córdoba, Estela y López-Victoria, 2005)
y en manglares cerca de Manaure (Gua-
jira, Sprunt, 1976). Para el Pacífico se han
reportado dos colonias, la primera en la
bocana de Amarales, Sector Carboncillal
del PNN Sanquianga, con un máximo de
300 nidos (Cifuentes-Sarmiento, 2008)
y la colonia Domingo Ortiz en la boca-
na de Iscuandé, constituida en marzo de

2008 con 30 nidos (Cifuentes-Sarmiento,
2008). Para humedales de interior no
existen datos publicados de colonias re-
productivas.

Distribución de invernada
La subespecie mexicanus migra hacia el
sur hasta Centroamérica y las islas del Ca-
ribe, se presume que llega a Colombia.

Rutas de migración
Aunque no ha sido confirmado, se tienen
algunos registros de individuos de P. b.
mexicanus en la costa Caribe colombiana,
que podrían estar utilizando la ruta de Cen-
troamérica, sin embargo, es necesario incre-
mentar los estudios para confirmar esto.

Distribución en Colombia
Desde el 2000, ha sido reportado en to-
dos los departamentos de Colombia, des-
de los 0 hasta los 2600 m de altitud y
en más de 60 humedales (Calidris, 2008).
De igual forma se han identificado dos
importantes áreas de concentración para
el país. La primera localizada en la zona
de punta Blanca en la Ciénaga Grande de
Santa Marta con un máximo reportado de
30.000 individuos (Troncoso y Hennig,
2000) y la segunda en el PNN Sanquianga
en el Pacífico colombiano con un máximo de

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
(P. b. mexicanus) Altitudinal y
Longitudinal (P. b. brasilianus).
Política: Transfronteriza y Nacional

Guía de las Especies Migratorias de la Biodiversidad en Colombia98

20.000 individuos (Cifuentes-Sarmiento,
2005). Se desconoce si todos los indivi-
duos pertenecen a la misma subespecie.

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
No hay información relacionada con este
tema.

Hábitats ocupados en Colombia
Se puede encontrar en estuarios, lagunas
y manglares a lo largo de las costas Pa-
cífica y Caribe. Así mismo, en humedales
continentales, incluyendo ríos, pantanos,
embalses y lagunas altoandinas (Naranjo
et al., 1998).

Estatus de conservación
El Plan para la Conservación de Aves Acuá-
ticas de Norteamérica, considera al cor-
morán neotropical como una especie con
preocupación moderada, cuyas poblacio-
nes se hallan a) en disminución, con ame-
nazas y distribuciones moderadas, b) esta-
bles, con amenazas potenciales conocidas
y distribuciones que van de moderadas a
restringidas, o c) poblaciones relativamen-
te pequeñas, con distribuciones relativa-
mente restringidas (Kushlan et al., 2006).

Aunque no está bajo ningún criterio de
amenaza ni se incluye en el libro rojo de
aves de Colombia (Renjifo et al., 2002),
sin embargo, la destrucción de hábitat y la
cacería para subsistencia constituyen dos
amenazas para la especie en el país.

Medidas de conservación tomadas
Sus hábitos gregarios le han valido ser con-
siderada en la categoría internacional A4 y
Nacional CO4 en las AICA (Áreas Impor-
tantes para la Conservación de Aves). El Par-
que Nacional Natural Sanquianga fue con-
siderado AICA entre algunas razones, por
ser el sitio más importante para la reproduc-
ción del Cormorán Neotropical (BirdLife
International y Conservación Internacional,
2005). La Asociación Calidris ha trabaja-
do en la colonia reproductiva de Carbon-
cillal (PNN Sanquianga) desde 1999 y ha
podido evaluar la variación poblacional, el
efecto de la tala sobre la reproducción y
algunos hábitos alimentarios. Sin embargo,
estos estudios han sido temporales y no
dan una imagen amplia de cambios anuales
(Cifuentes-Sarmiento, 2008), por lo cual es
necesario hacer investigaciones y monitoreo
continuo. Es una de las especies incluidas
en los planes de acción para nueve espe-
cies de acuáticas (marinas y playeras) de las
costas colombianas (Cifuentes-Sarmiento y
Ruiz-Guerra, 2009).

Yanira Cifuentes-Sarmiento

Autora de la ficha

Volumen I: Aves 99

FamiliaOrden

Ca
rl

o
s R

u
iz

-G
u

er
ra

. B
ah

ía
 d

e
Ci

sp
at

á,
 n

o
vi

em
br

e
20

08
.

Descripción diagnóstica
Ave de gran tamaño cuyo peso alcanza
los 4000 g (Sibley, 2000). Además de
su gran tamaño se distingue por su alta
flotabilidad (Wetmore, 1945). Pico largo,
bolsa gular sobresaliente. En plumaje no
reproductivo el cuello es blanco, igual
que la cabeza. Los inmaduros son par-
duscos por encima incluyendo la cabeza
y el cuello y blanquecinos por debajo. El
plumaje nupcial o reproductivo es prin-
cipalmente gris por encima, con la frente

y auriculares amarillas, el cuello y partes
inferiores cafés; la cabeza y la lista a los
lados del cuello blancas (Hilty y Brown,
1986). Vuelan conformando formaciones
en “V” muy características. En Colombia
están presentes las subespecies Pelecanus
occidentalis murphyi (Wetmore, 1945),
para el Pacífico y en el Caribe P. o. occiden-
talis (Linnaeus, 1766) y P. o. carolinensis
(Gmelin, 1789); esta última presenta un
patrón migratorio en la costa Caribe co-
lombiana (Naranjo, 1979).

PelecanidaePelecaniformes

(Gmelin, 1789)

Pelecanus
occidentalis carolinensis

Pelícano café, Alcatraz, Gabán, Pelícano pardo, Pelícano común,
Longazo, Pelícano, Canario, Chogozo, Brown Pelican

Guía de las Especies Migratorias de la Biodiversidad en Colombia100

Distribución
La subespecie carolinensis se reproduce en
Estados Unidos (Golfo de California y gol-
fo de México), Centroamérica y el Caribe,
colonias registradas en el norte de la Flo-
rida y Nueva York (Wilkinson et al., 1994)
y raramente en Nueva Inglaterra y Nueva
Escocia (Shields, 2002), en México, Beli-
ce, Nicaragua, Honduras (Shields, 2002)
y Panamá en el Archipiélago de las Perlas
(Angehr y Kushlan, 2007). En la época de
invernada se distribuyen en los océanos
Pacífico y Atlántico de América tropical y
subtropical, desde el sur de Estados Unidos
hasta el sur de Chile (Ridgely y Gwynne,
1989). P. o. carolinensis durante el invier-
no se distribuye por la costa Caribe desde
Norteamérica hasta el norte de Suramérica
(Mason, 1945).

Rutas de migración
Algunos migratorios del golfo de California
se mueven al sur a lo largo de la costa Pa-
cífica mexicana (Anderson, 1983).

Distribución en Colombia
En el Caribe, desde límites con Panamá
hasta el PNN Tayrona, en el departamento
de la Guajira. (Ruiz-Guerra et al., 2008) re-
gistraron 375 individuos en la baja Guajira
y 151 en la alta. Según Naranjo (1979),
también se observa en los Archipiélagos de
San Andrés, San Bernardo y El Rosario.

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de migración
En las costas de Norteamérica se disper-
san hacia el sur después de la reproduc-
ción, salen a mediados de diciembre y
regresan en abril. Las colonias al sur de
la bahía de California migran hacia el
norte en julio y agosto, disminuyendo el
número de animales notablemente hasta
diciembre y enero. En octubre el número
de animales incrementa su población por
migración, como lo demuestra la presen-
cia de individuos que han sido marcados

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 101

en el canal de Panamá (Moreno-Bejarano
y Álvarez-León, 2003). Para Colombia se
tiene el incremento poblacional de la es-
pecie en agosto y septiembre para el PNN
Tayrona, lo cual coincide con la época de
migración y puede ser indicativo de su
fecha de llegada (Chávez-Fonnegra et al.,
2005); mientras que en el delta del río
Sinú y en Ciénaga Grande de Santa Marta
se ha reportado desde julio (Franke-Ante,
2000, 2007; Estela y Ruiz-Guerra, datos
no publ.)

Hábitats ocupados en Colombia
Se encuentra en aguas costeras, incluyen-
do zonas estuarinas y ciénagas de manglar.
Se pueden encontrar también posados en
las playas, los árboles y los acantilados.

Estatus de conservación
En la actualidad se considera de Preocu-
pación Menor (BirdLife International,
2008).

Medidas de conservación tomadas
En América del Norte durante las décadas
de 1960 y 1970 estuvo muy cerca de
desaparecer debido al uso de insecticidas,
razón por la cual fue incluido en la lista de
especies amenazadas. No obstante presen-
ta preocupación moderada, según el Plan
para la Conservación de Aves Acuáticas
de Norteamérica (Kushlan et al., 2006).
Es considerada una especie AICA bajo
el criterio de congregatoria (BirdLife In-
ternational y Conservación Internacional,
2005), cuya presencia contribuyó a la de-
claratoria de las AICA Reserva de Biosfera
Ramsar Ciénaga Grande, Isla de Salamanca
y Sabanagrande en la costa Caribe, el PNN
Gorgona y el Delta del Río San Juan en la
costa Pacífica. Esta última área tiene como
especie clave al pelícano común.

Patricia Falk-Fernández

Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia102

FamiliaOrden

Descripción diagnóstica
630 mm. Garza robusta y cabezona de
cuello aparentemente muy corto. Adultos
con coronilla y espalda negras con lustre
verdoso, frente, cuello y partes inferiores
blancos, alas grises, el hombro gris claro,
iris rojo, pico negro, patas amarillo-verdo-
sas. Inmaduro con coronilla y por encima
café opaco, con manchas blancas en la
espalda y coberteras alares, cuello y por
debajo blanco listado con café, iris amari-
llo o anaranjado (Asociación Bogotana de
Ornitología, 2000).

Distribución
N. n. hoactli anida en toda América, desde
Canadá hasta la Patagonia. Las poblacio-
nes de Norteamérica invernan en México,
el sur de Estados Unidos y en Centroamé-
rica (Martínez-Vilata y Motis, 1992).

Rutas de migración
A través de México, sur de Estados Únicos
y Centroamérica (Martínez-Vilata y Motis,
1992).

ArdeidaeCiconiiformes

D
av

id
 F

aj
ar

d
o
, d

ic
ie

m
br

e
20

05

(Linnaeus, 1758)

Nycticorax nycticorax

Guaco, Guaco común, Garza nocturna,
Martinete coroninegro, Black-crowned Night-heron

Volumen I: Aves 103

Distribución en Colombia
Hasta 1000 m, ocasional hasta 2600 m
(Sabana de Bogotá). Puntual en oeste de
la cordillera Oriental, costa Caribe desde
el norte de Sucre hasta Santa Marta, sur en
el valle del Magdalena hasta el sur de Bo-
lívar, Valle del Cauca hasta Popayán. Cor-
dillera Oriental desde Boyacá hasta Sabana
de Bogotá y probablemente lagos andinos
de Nariño (Hilty y Brown, 1986, Base de
datos Darwin, 2007), al oriente en Puerto
Carreño-Vichada (Ruiz-Guerra, com. pers.) y
Guainía (J. Zamudio, com. pers.).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
Llega a las zonas de reproducción en el norte
hacia marzo y mayo, migran en septiembre-
noviembre (NatureServe, 2009).

Hábitats ocupados en Colombia
Humedales de agua salada y dulce, panta-
nos y manglares.

Estatus de conservación
Considerada como de Preocupación Me-
nor (BirdLife International, 2008).

Medidas de conservación tomadas
Ninguna. Registrada en varias AICA, prin-
cipalmente en las costeras.

Andrea Morales Rozo

Autora de la ficha

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia104

FamiliaOrden

(Linnaeus, 1758)

Butorides virescens virescens

Ca
rl

o
s R

u
iz

-G
u

er
ra

Descripción Diagnóstica
380-430 mm. Cuello y patas más cortas
que las de otras garzas. Iris amarillo, maxila
negruzca, mandíbula amarillenta. Piel de
la cara amarilla con una línea café oscuro
que se extiende del ojo al pico. Patas ama-
rillo naranja que contrastan con el plumaje
oscuro al volar. Coronilla y cresta hirsuta
de color negro, lados de la cabeza, cuello y
pecho marrón oscuro, con una línea negra
a lo largo del cuello, bordeada de blanco.
Resto del plumaje negro verdoso metálico
en la parte superior y gris en la inferior, y
las coberteras de las alas escamadas con
ante. Jóvenes con rayas de color marrón

en el cuello y por debajo; espalda ma-
rrón con manchas ocre; forma y tamaño
los distinguen de los jóvenes de cualquier
otra especie. El patrón de coloración de
los adultos y los jóvenes es muy críptico
y se camufla bien en áreas de vegetación
densa gracias a sus hábitos solitarios.

Distribución
En la época de cría, desde el suroeste de
Canadá, hasta el sur de la Florida y Ba-
hamas, incluyendo áreas secas de Texas,
Arizona y Nuevo México. En el oeste,
por toda la costa Pacífica, desde British
Columbia, en Canadá, hasta Baja Califor-

ArdeidaeCiconiiformes

Garcita verde, Cagamanteco, Green Heron

Volumen I: Aves 105

nia (Davis y Kushlan, 1994). Después de
la reproducción, las poblaciones migran
hacia Florida, islas en el Caribe, México,
Centroamérica, y el norte de Suramérica,
en Colombia, Venezuela, Guyana y Suri-
nam. Algunas poblaciones de Florida y los
estados del sur, al parecer son residentes.
La Garza verde tiende a vagar después de
la reproducción en busca de áreas mas fa-
vorables para alimentarse (Kushlan, 1981).

Rutas de migración
Las rutas de migración no son muy claras
debido al carácter de dispersión postrepro-
ductivo que ocurre con esta especie, por
lo que se requieren más datos de marca-
je para establecerlas (Kushlan, 1981). Sin
embargo, se han recuperado individuos
marcados en el este de Estados Unidos
(Florida y Texas), en las Antillas Mayores,
México, Centroamérica y el norte de Sur-
américa (Davis y Kushlan, 1994; Elizondo,
2000).

Distribución en Colombia
Se ha registrado hasta 2600 m en la Saba-
na de Bogotá. Ocupa el norte de Colom-
bia, en la región Caribe, (San Andrés y Pro-
videncia y algunos cayos, Guajira, Magda-
lena, Bolívar, Sucre, Atlántico y Córdoba),
hasta el río Baudó, en la región pacífica
de Colombia. Hacia el sur, va por el valle
interandino del río Cauca y el piedemonte
de la cordillera Central (Antioquia, Caldas,
Cauca, Valle del Cauca). Hacia el orien-
te, se distribuye por el piedemonte de la
cordillera Oriental (Tolima, Cundinamarca,
Santander y Norte de Santander) hasta el
oeste de los departamentos de Vichada,
Meta, Caquetá, Putumayo (Base de datos
Darwin, 2007; DatAves, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
La migración hacia el sur, se inicia entre
agosto y principios de septiembre, aunque
algunas aves se retrasan hasta mediados
de octubre (Bent, 1926). El arribo a las
áreas de reproducción, en el noreste de
Estados Unidos ocurre en marzo a abril
(Davis y Kushlan, 1994; Elizondo, 2000).
Llega más temprano que las garzas gran-
des, tal vez debido a sus hábitos alimenti-
cios crepusculares, que le permiten tener un
periodo más largo para alimentarse (Seibert,
1951). La migración ocurre principalmente

Cartografía

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia106

en las noches, a menudo en grandes grupos
(Scott, 1890; Griscom, 1923; Bent, 1926;
Meyerriecks, 1962).

Hábitats ocupados en Colombia
Humedales, riberas de ríos y áreas de pas-
tizales inundados. Manglares.

Estatus de conservación
Categorizada por la UICN como de Preo-
cupación Menor (LC). No hay indicios de
descensos en las poblaciones y algunos
datos sugieren aumentos significativos en
regiones del centro y el este de Estados
Unidos (Robbins et al., 1986).

Medidas de conservación tomadas
En Colombia no se han tomado medidas
de conservación para la especie, aunque
sí se han adoptado acciones en algunos
hábitats que ella frecuenta, como por
ejemplo planes de manejo, recuperación
y restauración de humedales. Esta especie
se ha registrado en las AICA Humedales
de la Sabana de Bogotá, Isla Bocagrande,
PNN Los Katíos, PNN Sierra de La Maca-
rena, PNN Sumapaz, PNN Tayrona, PNN
Amacayacu, PNN Gorgona y en todas las
AICA de la costa Caribe (BirdLife Inter-
national, 2006).

Diana Eusse-González

Autora de la ficha

Volumen I: Aves 107

FamiliaOrden

(Linnaeus, 1758)

Bubulcus ibis

Ca
rl

o
s R

u
iz

-G
u

er
ra

, A
ra

n
za

zu
-C

al
d

as
, s

ep
ti

em
br

e
20

06

Descripción diagnóstica
460-560 mm 270-512 g (Telfair, 2006).
Especie gregaria de cuello corto que a
menudo se asocia con animales que pas-
tan en campos. Los sexos son similares
excepto por los airones ligeramente más
cortos en las hembras. Plumaje general-
mente blanco, con airones ocráceos en el
pecho, la parte inferior del cuello, la ca-
beza y la parte inferior del manto duran-
te la temporada reproductiva. Las aves en
plumaje reproductivo tienen patas verde
amarillentas, iris amarillo oscuro y, por un
periodo corto, el pico, las patas y el iris de
color rojo brillante y los lores rosa púrpura
(Telfair, 2006). Las aves en plumaje no re-

productivo son blancas excepto por una
corta cresta canela rosada, el pico, lores e
iris son amarillos, las patas son verde os-
curo. Jóvenes con plumaje completamente
blanco excepto por el área de la corona
que es crema, patas negras, pico negro, pá-
lido en la maxila, iris amarillo (Oberholser,
1974). En Colombia es la única garza
con pico amarillo o rojizo (Hilty y Brown,
1986).

Distribución
Esta especie comenzó su expansión
mundial a finales de 1800 (Telfair,
2006), en el continente americano fue
reportado en 1930 (Ffrench, R. 1973.

ArdeidaeCiconiiformes

Garcita del ganado, Garcita bueyera, Cattle Egret

Guía de las Especies Migratorias de la Biodiversidad en Colombia108

A guide to the birds of Trinidad and To-
bago. Livingston Publ. Co., Wynnewood,
PA, USA., 1991) y en Norteamérica
a comienzos de la década de los 50 (Tel-
fair, 2006). Esta especie es observada en
el mar, así que probablemente aun viaje a
América desde África (Telfair, 2006). En
Colombia vaga extensamente en el país.
La distinción entre migración y dispersión
es difícil en esta especie, ya que los in-
dividuos tienden a vagar extensamente,
exhibiendo repetidas incursiones, coloni-
zaciones temporales, abandono o estable-
cimiento de colonias dependiendo de las
condiciones (Hancock y Kushlan, 1984).
En Norteamérica, las poblaciones son tan-
to sedentarias como migratorias; en Sur-
áfrica (Siegfried, 1970) las poblaciones
no son migratorias pero si están sujetas
a la dispersión y en Australia (McKilligan
et al., 1993) hay tanto poblaciones mi-
gratorias como sedentarias. Según Telfair

(2006), las poblaciones de Norteamérica
normalmente migran al sur de los Estados
Unidos, México, Centroamérica y las An-
tillas Mayores, especialmente Cuba (Byrd,
1978; Telfair 1993; Mikuska et al., 1998;
Kushlan y Hancock, 2005).

Rutas de migración
No existe información al respecto, pero te-
niendo en cuenta la información suminis-
trada por los anillos recuperados de Nor-
teamérica, existe una ruta oriental desde
Newfoundland a lo largo de los estados de
la costa Atlántica hasta Florida y Mississippi
en Estados Unidos, luego hacia la cuenca
del Caribe, México, Centroamérica has-
ta Colombia, otra ruta desde Kansas hasta
Alabama y de allí al sur hasta Panamá y una
tercera ruta más corta desde el sur de Alaska
hasta México. No hay información acerca
de los individuos que puedan moverse entre
Venezuela y Colombia a través de los Lla-
nos Orientales o entre Panamá, Colombia y
Ecuador a través de la costa Pacífica, aunque
se sabe que en la isla Malpelo, en el Pacífico,
ha sido frecuentemente registrada (López y
Estela, 2007).

Distribución en Colombia
Se encuentra en todo el país hasta 2600 m
incluyendo las áreas insulares.

Cartografía

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal, Longitudinal
y Altitudinal
Política: Transfronteriza

Volumen I: Aves 109

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
En el oeste del Meta es más numerosa a
finales de noviembre y finales de mayo
(Hilty y Brown, 1986). Vaga extensamente
y se reproduce todo el año en el país y los
movimientos migratorios pueden confun-
dirse con la dispersión. Tanto en el SFF Isla
Gorgona como en Malpelo, esta garza no
se encuentra todo el año y sus números
no superan los diez individuos (J. Zamu-
dio, com. pers.).

Hábitats ocupados en Colombia
Común en terreno abierto, asociada ac-
tividades ganaderas o agrícolas (Hilty y
Brown, 1986) pero también utiliza una
amplia variedad de hábitats como hume-

dales, playas, costas rocosas, manglares,
parques, zoocriaderos, guaduales, entre
otros.

Estatus de conservación
Según la UICN, esta especie es conside-
rada como de Preocupación Menor (LC);
aunque su población global no está es-
timada, tiende a ir en aumento (BirdLife
International, 2008).

Medidas de conservación tomadas
Debido a su amplia distribución en el país,
y su notoria abundancia no existe ningún
tipo de medida tomada para su conserva-
ción. De igual forma está presente en todas
las AICA, áreas protegidas y en muchas
reservas privadas en Colombia.

Carlos Ruiz-Guerra
Autor de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia110

FamiliaOrden

Descripción diagnóstica
1020-1300 mm. Plumaje del cuerpo
principalmente gris, el cuello café claro, la
cabeza blanca con una lista ancha negra a
cada lado de la coronilla; muslos castaños,
pico amarillento, patas fuscas (Asociación
Bogotana de Ornitología, 2000). Subes-
pecie (azul) herodias con partes bajas gri-
ses, cuello con blanco, negro, y marrón;
pico amarillento y piernas parduscas o
verdosas. Subespecie (blanco) occidentalis
se asemeja a herodias pero es totalmente
blanca (algunos individuos tienen algunas
plumas oscuras) (Butler, 1992).

Distribución
En época de cría desde Norteamérica a sur
de México, Antillas Mayores, islas frente a
costa de Venezuela y en Galápagos (Hilty
y Brown, 1986). Migra al norte de Colom-
bia, norte de Venezuela, Trinidad y Tobago
y oeste del Ecuador (Hilty y Brown, 1986).

Rutas de migración
Se desplaza hacia el sur para invernar, fre-
cuente en el Caribe y la costa norte de
América del Sur durante el invierno boreal.
Migra solitaria o en grupos de tres a doce,
ocasionalmente 100, de día y de noche.
Algunos migran hacia el norte en verano
a Alaska, al sur de Yukon, sur de Keewatin,

ArdeidaeCiconiiformes

Linnaeus, 1758

Ca
rl

o
s R

u
iz

-G
u

er
ra

Ardea herodias

Garzón migratorio, Garzón azulado, Great Blue Heron

Volumen I: Aves 111

norte de Manitoba, norte de Ontario y al
norte ártico Quebec.

Distribución en Colombia
Hasta 2600 m. Norte de Colombia, alto
Valle del Cauca, Sabana de Bogotá y este
de los Andes; noreste de los Andes y en
noreste de Meta (Hilty y Brown, 1986). Ha
sido registrada también en el SFF Malpelo
(Álvarez-Rebolledo, 2000; López-Victoria
y Estela, 2007), en la parte baja del río
Sinú (Estela y López-Victoria, 2005) y en
la Guajira (Castaño-Villa 2001; Strewe y
Navarro, 2003).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
Se observa desde octubre con frecuencia en
la costa Caribe y la Sabana de Bogotá. En
la laguna de Fúquene de octubre a marzo,
ocasionalmente en abril. Lo más posible es
que pase el invierno a lo largo de las costas.

La migración en dirección sur se ha reporta-
do a partir de mediados de septiembre con
últimos movimientos en octubre (Butler,
1992).

Hábitats ocupados en Colombia
Estuarios, manglares, lagos y pantanos de
agua dulce (Hilty y Brown, 1986). Utiliza
planos lodosos intermareales, playones sa-
linos, humedales salobres y playas.

Estatus de conservación
Es una especie considerada por UICN de
Preocupación Menor (BirdLife Interna-
tional, 2008).

Medidas de conservación tomadas
Se ha registrado en las AICA: Humeda-
les Costeros de la Guajira, Laguna de
Sonso, PNN Flamencos, Ciénaga Gran-
de, Providencia, PNN Sanquianga, Lagu-
na de Fúquene, Humedales de la Sabana
de Bogotá, SFF Corales de Rosario, Zona
Deltaico Estuarina del Río Sinú y Reserva de
Biosfera Ramsar Ciénaga Grande de Santa
Marta, Vía Parque Isla de Salamanca y Saba-
nagrande. No se han tomado medidas de
conservación, pero es importante conside-
rar esfuerzos para conservar los humedales
costeros, incluyendo manglares.

Andrea Morales Rozo
Autora de la ficha

Cartografía

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia112

FamiliaOrden

(Linnaeus, 1758)

Ardea alba

Ri
ch

ar
d
 Jo

h
n

st
o

n
-G

o
n

zá
le

z,
 L

ag
u

n
a

d
e

So
n

so
, V

al
le

 d
el

 C
au

ca
, j

u
li

o
 2

00
6.

Descripción diagnóstica
1020 mm, 950 g. Plumaje blanco, pico
amarillo y patas negras. En plumaje nupcial
las plumas escapulares elongadas, conspi-
cuas. Generalmente se le observa solitario
pero es gregaria en dormideros y durante
la reproducción (Hilty y Brown, 1986).

Distribución
Prácticamente cosmopolita en época de cría.
Se reproducen en Canadá (Saskatchewan,
Manitoba, Ontario y Quebec), en Esta-

dos Unidos, en las Antillas y a lo largo
de las costas de México y Centroaméri-
ca (McCrimmon, 2001). En Suramérica la
población residente llega hasta Argentina
y Chile, incluyendo Trinidad, Archipiélago
de Galápagos y las costas de Venezuela
(McCrimmon, 2001). En Colombia los re-
portes de reproducción se extienden por
todo el país, como la laguna de Sonso y
la costa Pacífica colombiana, en el Caribe
en el Zoocriadero Crocodilia, (Atlántico)
(Núñez-Santamaría y Rodríguez-Berrocal,
2002), el departamento de Córdoba

SulidaePelecaniformes

Garza real, Garza, Garza blanca, Garza patinegra, Great Egret

Volumen I: Aves 113

(Rodríguez-Barrios y Troncoso, 2006); en
los humedales del departamento del Ca-
quetá (Velásquez-Valencia, 2001) y Casa-
nare (González y Patiño, 1989).

Rutas de migración
Algunos individuos llegan hasta el sur de
Colombia la gran mayoría llega a las cos-
tas del golfo de México, Honduras y Cuba
(Coffey, 1948). Los individuos que no se
reproducen solo llegan hasta Centroamé-
rica (McCrimmon, 2001). La dispersión de
los adultos es desconocida al igual que
los reportes para la costa Pacífica. Las gar-
zas que migran, vuelan por la línea costera
y los grandes ríos pero también pueden
cruzar zonas montañosas. Desde las costas
del Atlántico atraviesan la península de la
Florida. Algunos anillos de aves marcadas
se han recuperado en la Florida, Bahamas,
el sur de las Antillas Menores (Byrd, 1978;
Denis y Salvat, 2006).

Distribución en Colombia
En Colombia se encuentra en todos los
departamentos y llega hasta los 2600 m
(Hilty y Brown, 1986). En los Andes se
ha observado en la serranía de las Quin-
chas, Boyacá (Laverde et al., 2005) y en
los Humedales de la Sabana de Bogotá
(Villalba, 2001). En el Caribe está amplia-
mente distribuida, se observa en isla Fuerte
(Estela, 2006; Camacho-Forero, 2007)
y Sabanagrande, en el delta del río Sinú,
departamento de Córdoba (Estela, 2006).
En los Llanos Orientales, está en Casa-
nare (González y Patiño, 1989) y Meta
(McKay, 1980). A lo largo de la costa
Pacífica colombiana se observa posada
en los manglares o comiendo en la zona
intermareal y se ha observado durante dos
años (2005 y 2006) en el SFF Malpelo
(López-Victoria y Estela, 2007). Dado que
no es posible diferenciar en campo indi-
viduos migratorios o residentes, se des-
conoce a cual grupo corresponden estos
registros.

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
Los migrantes de primavera pasan por la
Florida entre febrero y marzo, inclusive
hasta abril y lo mismo ocurre en el res-

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal y Longitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia114

to de estados en Norteamérica. El pico de
migración lo alcanzan finalizando julio y
octubre, los juveniles se dispersan entre
junio y octubre y los últimos migrantes
de verano se ven en Estados Unidos en-
tre noviembre y diciembre (McCrimmon,
2001). En Cuba entre octubre y febrero
(Denis, 2006).

Hábitats ocupados en Colombia
Se encuentran en lagos, ríos, reservorios
de agua, lagos, lagunas, arrozales, mangla-
res y estuarios. De igual forma en playas
(Reyes, 2003). Se les observa alimentán-
dose de peces principalmente, pero tam-
bién de crustáceos, anfibios, reptiles y pe-
queños mamíferos.

Estatus de conservación
Es una especie considerada de Preocupa-
ción Menor (LC) según la UICN, debido
a que tiene una amplia distribución y su
población estimada está entre 550.000 y
1.000.000 de individuos (UICN, 2008).

Medidas de conservación tomadas
La Garza real es una especie congregatoria
clave para aplicar a los criterios AICA In-
ternacional A4 y Nacional CO4 (BirdLife
International y Conservation Internatio-
nal, 2005). Por su amplia distribución, ha
sido registrada en muchas de las AICA
para Colombia, de igual forma varias áreas
protegidas, sitios Ramsar y la Reserva de
Aves Playeras Delta del Iscuandé.

Patricia Falk-Fernández
Autora de la ficha

Volumen I: Aves 115

FamiliaOrden

(Müller, 1776)

Egretta tricolor

Ju
li

án
 L

ó
pe

z

Descripción diagnóstica
560-660 mm. Pico azuloso con ápice
negro, patas salmón (o pico y patas ver-
de amarillento en época no reproductiva).
Principalmente pizarra azuloso con vientre
contrastante, coberteras alares internas y
rabadilla blancos, lista blanca a lo largo
del cuello café rojizo, airones occipitales
blancos en plumaje nupcial. Inmaduro
más café por encima y sin airones (Hilty y
Brown, 1986).

Distribución
Desde el sureste de Estados Unidos has-
ta la costa norte de Suramérica, costa sur
de Perú y este de Brasil. Bahamas, Antillas

Mayores y Trinidad. En Colombia en la isla
Tesoro del Archipiélago del Rosario (Bolí-
var), entre 1999 y 2006, se registraron ni-
dos activos de la especie en mangle blan-
co (Laguncularia racemosa) y Zaragoza
(Conocarpus erectus). También en Manau-
re, Guajira (Hilty y Brown, 1986), al igual
que en manglares del PNN Sanquianga y
en la bahía de Cispatá (Córdoba) (C. Ruiz-
Guerra, com. pers.). Aves adultas norteñas
se han registrado al sur de Panamá (Hilty
y Brown, 1986). E. t. ruficollis es migrante
boreal en Ecuador, Colombia, noroeste de
Venezuela y se encuentra en Suramérica
de noviembre a finales de febrero (Restall
et al., 2006).

ArdeidaeCiconiiformes

Garza tricolor, Garza gris, Tricolored Heron

Guía de las Especies Migratorias de la Biodiversidad en Colombia116

Rutas de migración
Hay observaciones de migrantes fuera de
la costa y aves anilladas que se mueven
hacia Cuba y entre la Florida y Centroa-
mérica. Se han registrado migrantes en Ber-
mudas, lo cual indica que esta especie tie-
ne capacidad de volar largas distancias. In-
dividuos anillados en Estados Unidos han
sido recuperados en Honduras, Nicaragua,
la Florida, Antillas, Venezuela, Colombia y
Panamá. La mayoría de individuos anilla-
dos en Texas vienen desde México y Cen-
troamérica (Frederick, 1997).

Distribución en Colombia
Costas Pacífica y Caribe, ocasionalmente
en el interior, principalmente por debajo
de 1000 m (Hilty y Brown, 1986). Me-
seta de Popayán (Ayerbe-Quiñones et al.,
2008).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
En el Archipiélago del Rosario, llegan a fi-
nal de abril y mayo y se van en agosto, el
resto del año hay pocos individuos o no
se registran. Se cree que viajan al continen-
te hacia Barú o el Canal del Dique.

Hábitats ocupados en Colombia
Común en aguas salobres, menos nume-
rosa en el interior en agua dulce (Hilty y
Brown, 1986) y en manglares, planos lo-
dosos, pastizales, playones salinos y playas
arenosas (Ruiz-Guerra, datos sin publicar).

Estatus de conservación
Especie catalogada como de Preocupación
Menor (LC) por la UICN (BirdLife Inter-
national, 2008).

Medidas de conservación tomadas
Registrada en la mayoría de AICA costeras
y en la Laguna de Sonso. No se han toma-
do medidas de conservación específicas
para la especie, pero es importante con-
siderar esfuerzos para conservar los hume-
dales costeros, incluyendo manglares.

Andrea Morales-Rozo
Autora de la ficha

Cartografía

Tipos de migración
Migración: Local
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal y Longitudinal
Política: Transfronteriza

Volumen I: Aves 117

FamiliaOrden

(Gmelin, 1789)

Egretta rufescens

Ca
rl

o
s R

u
iz

-G
u

er
ra

, PNN

 S

an
q

u
ia

n
ga

-N
ar

iñ
o
, m

ay
o
 2

00
8

Descripción diagnóstica
Pico rosáceo, tercio distal negro. Patas azul
pizarra. Fase oscura con cabeza café rojiza
y cuello hirsutos, resto de plumaje café ro-
jizo a gris pizarra. Inmaduro café grisáceo
generalmente, con algo de la cabeza y del
cuello café rojizo y el pico negruzco. Fase
clara toda blanca (Hilty y Brown, 1986).
La Garza rojiza es uno de los forrajea-
dores más activos de la familia, su com-
portamiento alimentario es variado, pero
generalmente camina rápidamente o corre,
también usa el vuelo corto, saltos, o ace-
cha con las alas abiertas.

Distribución
Estrictamente costera, se encuentra en la
costa Pacífica mexicana, y en el Atlántico
en la Florida y el golfo de México, Ala-
bama, Louisiana, Texas y Belice, Bahamas,
Jamaica, e islas del Caribe (Lowther y Paul,
2002), Cuba (Denis y Salvat, 2006). Para
Colombia se han reportado las colonias
reproductivas de Isla de Salamanca en el
Magdalena (Reyes, 2003) y Manaure en
la Guajira (Ruiz–Guerra, datos sin publi-
car). Las poblaciones del norte migran ha-
cia Centro y Suramérica, en el Pacífico se
extiende raramente hasta el norte del golfo
de California, sur de Costa Rica y Belice.

ArdeidaeCiconiiformes

Garza rojiza, Garza borracha, Reddish Egret

Guía de las Especies Migratorias de la Biodiversidad en Colombia118

Algunos salen hasta la costa el golfo de
México y Florida, se pueden extender has-
ta Jamaica y Puerto Rico, llegando hasta
Venezuela y las Antillas (Lowther y Paul,
2002). En la primavera y el verano incluye
la dispersión postreproducción donde se
observan individuos vagando al norte, en
Estados Unidos algunas garzas han sido
observadas vagando en las Antillas Meno-
res (Lowther y Paul, 2002).

Rutas de migración
Gran parte de los movimientos ocurren a
lo largo de la costa y ocasionalmente se
observan en ríos. Individuos marcados en
Texas se han encontrado en Oaxaca, Mé-
xico y aparentemente atraviesan el istmo
de Tehuantepec y llegan al Salvador. Al-
gunos animales marcados en el sur de la
Florida han sido recuperados un poco más
al norte. La migración hacia las Antillas es
desconocida pero hay observaciones oca-
sionales en Puerto Rico, Antillas Menores,
islas Caimán y Honduras y Panamá. Se ob-

servan en la costa de Venezuela y Colom-
bia (Hilty y Brown, 1986).

Distribución en Colombia
En Colombia se observa en el Caribe en la-
gunas costeras desde la Guajira, hasta isla
de Salamanca (Hilty y Brown, 1986). Se
ha observado en la Ciénaga de La Virgen,
Santa Marta, SFF Los Flamencos (DatAves,
2008). También se observa en el delta
del río Sinú, departamento de Córdoba,
Barranquilla (Atlántico) y en La Boquilla
(Estela y López-Victoria, 2005), en el PNN
Tayrona y en el Pacífico en Buenaventura
(Hilty y Brown, 1986) y en el PNN San-
quianga (Ruiz-Guerra, datos sin publicar).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
Los datos de recaptura de garzas en Texas
muestran movimientos hacia México (Lin-
coln, 1936). Las recapturas indican mo-
vimientos al norte a lo largo de la costa
entre junio y septiembre y movimientos al
sur entre octubre y febrero. En la Florida,
la reproducción se realiza en dos épocas
del año, unos pocos entre noviembre y fe-
brero y los otros entre febrero y junio. La
salida de los juveniles empieza a mediados
de marzo. Entre mayo y julio se observan
animales vagando al noreste de los Estados

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 119

Unidos (Lowther y Paul, 2002). Aunque
en California hay observaciones de indivi-
duos todo el año, algunos registros indi-
can migración al sur entre finales de julio
y comienzo de enero. En Costa Rica se ob-
servan entre septiembre y abril (Lowther y
Paul, 2002). Para Colombia, en el estuario
del río Magdalena, se observa en mayo y
entre julio y octubre (Moreno-Bejarano y
Álvarez-León, 2003).

Hábitats ocupados en Colombia
Se observa alimentándose en playas, lagu-
nas costeras y manglares.

Estatus de conservación
Tiene una amplia distribución y la pobla-
ción global estimada está entre 60.000-
75.000 individuos (Wetlands Internation-
al, 2002). Considerada de Preocupación

Menor (LC) según el UICN, sin embargo,
es de preocupación moderada según el
Plan de Conservación de Aves Acuáticas
de Norteamérica (Kushlan et al., 2006).

Medidas de conservación tomadas
Es una especie congregatoria clave para
aplicar los criterios AICA Internacional A4
y Nacional CO4 (BirdLife International
y Conservación Internacional, 2005). En
Colombia ha sido registrada en algunas
AICA como el Complejo de Humedales
Costeros de la Guajira (CO003), en el
SFF Los Flamencos, Vía Parque Isla de Sa-
lamanca, PNN Tayrona y PNN Sanquianga.

Patricia Falk-Fernández
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia120

FamiliaOrden

Descripción diagnóstica
560–660 mm. Plumaje completamente
blanco, pico negro delgado y largo, piel
desnuda que rodea el iris y los lores amari-
llo brillante, patas negras, pies amarillo bri-
llante. Inmaduros y adultos no reproducti-
vos con los pies amarillo verdoso (Parsons
y Master, 2000). Los adultos en plumaje
reproductivo desarrollan airones recurva-
dos en la espalda, que se prolongan más
allá de la cola (Olivares, 1973).

Distribución
Canadá, Estados Unidos, Antillas y Sura-
mérica. Las poblaciones de Norteamérica
migran hasta Suramérica. Transeúntes des-
de Norteamérica han sido registrados en
Guyana, Venezuela y Colombia (Ryder,
1978), pero la distribución de los migra-
torios en Suramérica es aún desconocida.

Rutas de migración
La migración al norte generalmente ocurre
a comienzos de marzo y en otoño parte de
Norteamérica entre septiembre y noviem-

ArdeidaeCiconiiformes

(Molina, 1782)

Egretta thula

Ca
rl

o
s R

u
iz

-G
u

er
ra

Garza patiamarilla, Garcita blanca, Tzaa-miki, Garza, Garcita,
Garza de pluma, Garcita fina, Snowy Egret

Volumen I: Aves 121

bre. Migra a lo largo de la costa Atlántica,
a través de la Florida, el Caribe y el norte
de Suramérica. La mayoría de las aves de
la costa este de los Estados Unidos pa-
san el invierno en la costa del golfo de
México y en las islas del Caribe del este
(Ryder, 1978). Algunas aves del oeste se
dirigen al centro de California y norte de
México (Dawson, 1940; Hancock y Kus-
hlan 1984; Del Hoyo et al., 1992). La
mayoría de las poblaciones de Centroa-
mérica son descritas como una mezcla de
residentes y migratorias durante el invierno
(Wetmore, 1968; Land, 1970; Ridgely
y Gwynne, 1989; Thurber et al., 1987;
Stiles y Skutch, 1989; Howell y Webb,
1995). Las aves mexicanas y Centroameri-
canas aparentemente son sedentarias y la
migración de las poblaciones reproducti-
vas de Suramérica no se conoce bien.

Distribución en Colombia
Aunque esta garza está presente en todo
el país hasta los 2600 m, se desconoce la
localización precisa de individuos migrato-
rios del norte.

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
Su migración en Colombia es desconoci-
da, los migratorios de Norteamérica pue-
den aumentar las poblaciones residentes
durante el periodo de migración probable-
mente de septiembre a marzo.

Hábitats ocupados en Colombia
Ríos, lagunas, pantanos, manglares, playo-
nes salinos, planos intermareales.

Estatus de conservación
Aunque no se ha estimado su población,
se considera como de Preocupación Me-
nor según la UICN (BirdLife Internatio-
nal, 2009).

Medidas de conservación tomadas
No existe ninguna medida tomada pero
por su amplia distribución se encuentra en
varias AICA y áreas protegidas.

Carlos Ruiz-Guerra
Autor de la ficha

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal, Longitudinal
y Altitudinal
Política: Transfronteriza y Nacional

Guía de las Especies Migratorias de la Biodiversidad en Colombia122

FamiliaOrden

(Linneo, 1758)

Egretta caerulea

A
. f

as
e

cl
ar

a.
 C

ar
lo

s R
u

iz
 /

B.
 fa

se
 o

sc
u

ra
. Y

an
ir

a
Ci

fu
en

te
s-

Sa
rm

ie
n

to

Descripción diagnóstica
Sexos similares en plumaje, 560-740 mm,
cuerpo y alas gris azuloso, cabeza y cue-
llo café rojizo, pico con punta negra. Los
volantones e inmaduros tienen plumaje
blanco con pico de punta negra (Rodgers
y Smith, 1995).

Distribución
Principalmente en Norteamérica, desde el
sur de Sonora hasta la región sur de Esta-
dos Unidos y las Antillas (Bahamas, Cuba,
Jamaica, República Dominicana, Haití, Puer-
to Rico, Antigua e islas Vírgenes), costa de
México y en Suramérica desde Colombia,
Venezuela, y las Guyanas hasta Perú, Brasil, y

Uruguay (American Ornithologists’ Union,
1983). Inverna desde el extremo sureste
de California hasta Baja California, a lo
largo de ambas costas de México y en el
centro de México hasta Panamá (Ridgely y
Gwynne, 1989; Small, 1994; Howell y
Webb, 1995), a lo largo de la Costa del
golfo de México y la costa Atlántica des-
de New Jersey, Florida, Bermudas y las
Antillas (American Ornithologists’ Union,
1983; Amos, 1991). En Colombia, en el
río Nechí (Antioquia) se capturó un indi-
viduo anillado en Glenn Allan Mississippi
y otro anillado en Oklahoma en junio
fue capturado en octubre del mismo año
en Quibdó-Chocó (Meyer de Schauensee,
1964).

ArdeidaeCiconiiformes

B.A.

Garza azul, Catunga, Garza morena, Taa noiki (Tinigua), Little Blue Heron

Volumen I: Aves 123

Rutas de migración
El sistema del río Mississippi y los montes
Apalaches pueden dividir las poblaciones
migratorias en dos rutas la del golfo de
México y la costa Atlántica-Florida-Cuba
(Dusi, 1967; Byrd, 1978). Las aves del bajo
Mississippi aparentemente migran al sur si-
guiendo el golfo de México hasta México,
Centroamérica y Suramérica, mientras que
las aves de Alabama aparentemente viajan
al este y sur por la Florida hasta varias is-
las del Caribe, Trinidad, y Suramérica (Dusi,
1967). Las aves de Texas invernan en Mé-
xico, Jamaica, Guatemala, Honduras, El Sal-
vador, Nicaragua, Costa Rica, Panamá, Co-
lombia y Belice (Telfair y Swepston, 1987).

Distribución en Colombia
Presente en todo el país hasta 2600 m
(Hilty y Brown, 1986).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
La migración al sur desde Norteamérica
comienza a finales de septiembre y octu-
bre. La migración de otoño comienza en
México en agosto (Howell y Webb, 1995)
y en El Salvador a comienzos de agosto
(Thurber et al., 1987). Regresan a finales

de abril hasta el sur de California (Small,
1994). En noviembre y marzo han sido
recapturados individuos migratorios pro-
cedentes de Norteamérica.

Hábitats ocupados en Colombia
Manglares, planos intermareales, humeda-
les dulces y salobres.

Estatus de conservación
Es considerada como de Preocupación
Menor (LC) según la UICN (BirdLife
International, 2009). El estimativo de po-
blación global no se ha calculado, sin em-
bargo el estimado de las poblaciones de
Norteamérica y México es de 300.000 in-
dividuos (Wetlands International, 2006).

Medidas de conservación tomadas
No hay ninguna medida de conservación
pero debido a su amplia distribución se
encuentra en varias áreas protegidas y
AICA sobre todo costeras.

Carlos Ruiz-Guerra
Autor de la ficha

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal y Altitudinal
Política: Transfronteriza y Nacional

Guía de las Especies Migratorias de la Biodiversidad en Colombia124

FamiliaOrden

Descripción diagnóstica
480-660 mm. Pico decurvado y piel fa-
cial desnuda. Ojos cafés y patas negruz-
cas. Plumaje reproductivo castaño broncí-
neo a café rojizo broncíneo con visos púr-
pura; baja espalda, cola y alas color verde
metálico; piel facial desnuda bordeada de
blanco. Individuos no reproductivos con
cabeza y cuello estriados de blancuzco.
No presentan dimorfismo sexual, pero
las hembras son más pequeñas que los
machos (Davis y Kricher, 2000; Hilty y
Brown, 1986).

Distribución
Habitualmente cría en el sur y este de Eu-
ropa, África y Madagascar, centro y sur de
Asia, Filipinas, Indonesia, Nueva Guinea y
Australia, así como en el este de Estados
Unidos, Canadá, Antillas Mayores y norte
de Venezuela (Del Hoyo et al., 1992; Eli-
zondo, 2000). En Estados Unidos anida
en la región noreste (Nueva Inglaterra y
Atlántico medio) y en la costa Atlántica
hasta el sur de la Florida. Cría en Cuba,
Jamaica, República Dominicana, Haití y po-
siblemente en Puerto Rico. En México se

ThreskiornithidaeCiconiiformes

(Linneus, 1776)

Plegadis falcinellus

Ri
ch

ar
d
 Jh

o
n

st
o

n
-G

o
n

zá
le

z,
 W

CS
, L

ag
u

n
a

d
e

So
n

so
-V

al
le

 d
el

 C
au

ca
, f

eb
re

ro
 2

00
7.

Ibis pico de hoz, Coclito moro, Coclito moreno, Coquito negro,
Coquito de río, Coco prieto, Ibis morito, Glossy Ibis

Volumen I: Aves 125

presume que anida en el delta del río Usu-
macinta, al norte de Chiapas y suroeste de
Campeche. En Costa Rica es común en la
península de Guanacaste y en la cuenca
del río Tempisque. También hay registros
de individuos reproductivos en Aragua,
Venezuela (Davis et al., 2000). En Estados
Unidos invernan a lo largo de la costa del
golfo de México, la Florida y hasta el norte
de Carolina del Sur. Rara en Panamá, don-
de se encuentran más frecuentes durante
el otoño y el invierno en la vertiente del
Pacífico, las provincias del este y el Atlán-
tico en la zona del canal. Otros registros
en Centroamérica son Belice, Honduras y
Costa Rica (Davis et al., 2000). A pesar
que no existen registros de reproducción
en Colombia, se sabe que existen pobla-
ciones permanentes y estables en la costa
Caribe y el Valle del Cauca.

Rutas de migración
Las poblaciones estadounidenses migran
al sur a las áreas de invernada en la Flo-
rida, a lo largo de la costa del golfo, o a
través de la Florida hacia Bahamas, Antillas
Mayores y el norte de Suramérica (Davis et
al., 2000).

Distribución en Colombia
La especie ha sido registrada en Arauca,
Atlántico, Bolívar, Sucre, Caldas, Casanare,
Cesar, Magdalena, Córdoba, Cundinamarca,
San Andrés y Providencia y Valle del Cauca
(DatAves, 2005). En la localidad de Agro-
soledad (Córdoba) se ha registrado el mayor
número de individuos con 750 en el mes
de julio (Wetlands Internacional, 2005).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Para la migración de otoño en Massachu-
setts parten a principios de septiembre,
mientras en New Jersey las poblaciones
comienzan a moverse a mediados de julio
y principios de agosto. En Cuba aumentan
las poblaciones durante el mes de octubre
y declinan en un par de semanas, lo que
hace suponer que utilizan la isla como un

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia126

lugar de paso. Aves marcadas en el este
de Estados Unidos fueron recuperadas en
Cuba, Jamaica, Haití, Brasil, República Do-
minicana y Colombia (Davis et al., 2000).
En la migración de primavera arriban a fi-
nales de marzo a New Jersey, pero el pico
poblacional en el área se presenta a finales
de abril. A Connecticut arriban a finales de
abril. El pico poblacional en Massachusetts
ocurre a mediados de abril. En Bermudas
los registros se concentran entre marzo y
mayo. Observaciones recientes documen-
tan movimientos a través de la costa este
en primavera (Davis et al., 2000).

Hábitats ocupados en Colombia
Humedales de agua dulce (Hilty y Brown,
1986).

Estatus de conservación
Se considera que las poblaciones mun-
diales no han llegado a un umbral crítico
para ser considerada en la Lista Roja de
la UICN, por esta razón su categoría es

de Preocupación Menor (LC) (Kushlan et
al., 2006; BirdLife International, 2008).
La especie no presenta ninguna categoría
nacional o regional de amenaza.

Medidas de conservación tomadas
Esta especie se encuentra registrada en
varias áreas protegidas de Colombia (De-
venish y Franco, 2008). Estas áreas son la
Reserva de Biósfera Ramsar Ciénaga Gran-
de, Isla de Salamanca y Sabanagrande (At-
lántico y Magdalena); Región Ecodeltaica
Fluvio-Estuarina del Canal del Dique (Bolí-
var y Sucre); Reserva de Biosfera Seaflower
(San Andrés y Providencia); RN Laguna de
Sonso (Valle del Cauca); Parque Nacional
Natural Tayrona (Magdalena) y la Zona
Deltaico Estuarina del Río Sinú (Córdoba).
Actualmente no existen programas de ma-
nejo y conservación para la especie.

Eliana Fierro-Calderón
Autora de la ficha

Volumen I: Aves 127

FamiliaOrden

Descripción diagnóstica
560-640 mm. En plumaje reproductivo se
diferencia de Plegadis falcinellus por tener
los ojos y las patas rojos, el pico rojizo y
la piel facial desnuda bordeada de blanco,
que se extiende detrás de los ojos y hasta
la barbilla. No reproductivo muy similar a
P. falcinellus y fácilmente confundible, ya
que ambos presentan estrías blancuzcas en
el cuello y la cabeza; se diferencian princi-
palmente porque P. chihi tiene la piel fa-
cial rosada (National Geographic Society,
2002).

Distribución
En Chile, Argentina, Uruguay, Paraguay,
Brasil, Salvador, Honduras, Nicaragua, Be-
lice, Guatemala, México, Estados Unidos y
Canadá (Del Hoyo et al., 1992).

Rutas de migración
La mayoría de poblaciones de Suramérica
no migran, excepto por la dispersión post-
reproductiva (Ryder y Manry, 1994).

ThreskiornithidaeCiconiiformes

(Vieillot, 1817)

Plegadis chihi

N
ic

k
At

h
an

as

Ibis de cara blanca, Cuervillo de cañada,
Cuervo de pantano, White-faced Ibis

Guía de las Especies Migratorias de la Biodiversidad en Colombia128

Distribución en Colombia
La especie está reportada como nativa para
Colombia (BirdLife International, 2008),
sin embargo no existen registros recientes
en el país (Hilty y Brown, 1986; DatAves,
2005).

Cronología de la migración
En Estados Unidos, la mayoría de aves
llegan a las áreas reproductivas en Utah
e Idaho en abril y las abandonan en sep-
tiembre y octubre. En el Refugio Natural de
Vida Silvestre de Malheur (NWR), Oregon,
la migración comienza en agosto y la ma-
yoría han abandonado el refugio a finales
de septiembre. P. chihi regresa a Oregon
a partir del 9 de abril, pero el promedio
de llegada es en mayo 3 (Ryder y Manry,
1994). El valle del río Colorado es un
punto importante en la ruta de migración
de aquellos que anidan en la Gran Cuenca
e invernan en México. La mayoría de aves
marcadas como polluelos en Utah fueron
recapturadas en México fuera de la época
reproductiva, lo cual sugiere movimientos
de este a oeste en Estados Unidos (Ryder
y Manry, 1994).

Hábitats ocupados en Colombia
No existe información para esta especie
pero se presume que se encuentra junto con
P. falcinellus en pantanos y humedales de
agua dulce (Hilty y Brown, 1986).

Estatus de conservación
Esta especie tiene una amplia distribución
mundial estimada en 5.300.000 km2 y su
población está estimada en 1.2 millones
de individuos. En la Lista Roja de la UICN
su categoría es de Preocupación Menor
(LC) (BirdLife International, 2008).

Medidas de conservación tomadas
No ha sido registrado en áreas protegidas
y no existen medidas de conservación para
esta especie.

Eliana Fierro Calderón
Autora de la ficha

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 129

(Swann, 1921)

Cathartes aura meridionalis*

Se
rg

io
 C

ó
rd

o
ba

FamiliaOrden

CathartidaeCathartiformes

* 	Al menos seis subespecies han sido descritas dentro
de Cathartes aura, tres de las cuales se encuentran en
Norteamérica (C. a. aura, C. a. septentrionalis y C.
a. meridionalis), y tres en Centro y Suramérica (C.
a. ruficollis, C. a. jota, y C. a. falklandica) (Palmer,
1988). En ocasiones los individuos de la subespecie
típica C. a. aura y los de C. a. meridionalis han sido
considerados parte de la misma población, que se dis-
tribuye en el centro y oeste de Norteamérica; para este
documento serán tratados como una sola población.

Descripción diagnóstica
640-810 mm. Cara desnuda de color rojo
rosado en el adulto, aunque puede variar.
La punta del pico es blanquecina y son
claramente observables de cerca las aper-
turas de las narinas. Plumaje en general
café negruzco, excepto en la parte inferior
de las alas que son contrastantes, con ne-
gro hacia la parte interna del ala y gris cla-
ro a blanquecino en todas las plumas de
vuelo. En vuelo la cola sobresale más allá
de las patas. La subespecie residente de
Colombia (Ruficollis) presenta también la
nuca desnuda pero de color blanco ama-

Guala, Guala de cabeza roja, Guala común, Aura, Laura, Guara
Golero, Gallinazo cabecirojo, Zamuro, Turkey Vulture

rillento. Al vuelo, cuando planea, se ven
las alas inclinadas hacia arriba como for-
mando una “V” (Del Hoyo et al., 1994;
Kirk y Mossman, 1998).

Guía de las Especies Migratorias de la Biodiversidad en Colombia130

Distribución
La subespecie migratoria C. aura meridio-
nalis, anida desde Canadá al norte hasta
algunas partes del sur de Estados Unidos,
aunque no se conocen nidos en la región
de las Grandes Planicies de Norteamérica
(Kirk y Mossman, 1998; Root, 1988). Du-
rante su migración las poblaciones del oc-
cidente de Estados Unidos, migran hacia
el sur incluyendo México, Centroamérica
y Suramérica, y llegan posiblemente has-
ta Paraguay; las poblaciones del oriente
migran hacia la península de la Florida y
ocasionalmente a algunas de las islas del
Caribe. Se han contado miles de indivi-
duos cruzando por la ciudad de Panamá y
más de un millón por Veracruz durante la
migración al sur entre octubre y noviembre
(Kirk y Mossman, 1998; Del Hoyo, et al.,
2004; NatureServe, 2009).

Cartografía

Rutas de migración
Migra por México y Centroamérica. Para
Suramérica no se conocen las rutas que
siguen.

Distribución en Colombia
Registro de grupos migratorios en Barran-
quilla (Dugand, 1947) y entre la ciudad de
Barranquilla y Santa Marta (Koester, 1982).
Grandes números de individuos contados
en marzo en la región de Urabá (Haffer,
1959). Las subespecies C. a. aura y C. a.
meridionalis han sido colectadas en Santa
Marta y río Manzanares (Magdalena), río
Guatapurí en Valledupar (Cesar), munici-
pios de La Pintada, Santa Elena, Medellín
y Puerto Valdivia (Antioquia), el Tambo
(Cauca) y San Antonio y La Cumbre (Valle
del Cauca) (Base de datos Darwin, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Al parecer dejan sus áreas de anidación
en Norteamérica hacia finales de agosto
y comienzos de noviembre, donde las
poblaciones más al norte migran primero
(Bent, 1937). Grandes números migran

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 131

por Centroamérica, registrándose desde oc-
tubre y noviembre en México (Ruelas et al.,
2000), pasando por Costa Rica y Panamá
(Ridgely y Gwynne, 1989; Stiles y Skutch
1989; Bildstein et al., 2007). En la costa
Caribe colombiana se han registrado indivi-
duos entre agosto y marzo con el mayor nú-
mero durante noviembre (Koester, 1982). El
regreso a las áreas de anidación, al menos
para Colombia y Venezuela, parece ser
a mediados de febrero a marzo (Koester,
1982). Entre marzo y abril se encuentran
sobre Centroamérica. Ya para finales de abril
y comienzos de mayo se encuentran indivi-
duos en sus áreas de anidación en Nortea-
mérica (Kirk y Mossman, 1998).

Hábitats ocupados en Colombia
La especie es común y ampliamente dis-
tribuida en el país, sin embargo se desco-
noce cuáles individuos corresponden a las
poblaciones migrantes que se encuentran
en diferentes regiones del mismo. Pueden
ocupar desde el nivel del mar hasta al me-
nos 3000 m. Se le encuentra en desiertos
costeros, sabanas y áreas con pastizales.
Los migrantes se han registrado en áreas
de estuarios y bosques. La especie no es
tan abundante en bosque húmedo tropi-

cal. No se encuentra tan asociada con el
hombre como su pariente el Gallinazo Co-
mún (Coragyps atratus), aunque algunos
individuos pueden visitar basureros (Hilty
y Brown, 1986; Del Hoyo et al., 1994).

Estatus de conservación
No se encuentra globalmente amenazada
y según la UICN es de Preocupación Me-
nor (LC). Actualmente la población parece
estable, aunque en la década de 1980
posiblemente sufrió una disminución. No
hay suficiente información a nivel nacio-
nal. Estimativos globales para todas las
subespecies a partir de los conteos en es-
taciones de monitoreo en Centroamérica
indican que habría más de tres millones de
individuos (Bildstein, et al., 2007).

Medidas de conservación tomadas
Aunque ha sido registrado en varias AICA
y áreas protegidas no hay conocimiento
de las subespecies. En Colombia no se
han establecido medidas de conservación
para la especie.

Sergio Córdoba-Córdoba

Autor de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia132

FamiliaOrden

Pandion haliaetus carolinensis

Ro
sa

 A
li

ci
a

Jim
én

ez

PandionidaeAccipitriformes

Descripción diagnóstica
Cabeza casi totalmente blanca con una
ceja oscura (negra o marrón) que se alar-
ga hasta el cuello y la espalda y se une
en la parte posterior. Dorso principalmen-
te marrón oscuro, vientre casi totalmente
blanco/crema. En la parte interior de la
pata posee escamas especializadas que
evitan que sus presas se deslicen (Poole
et al., 2002). En los adultos los ojos son
amarillos mientras que los juveniles tienen
ojos anaranjados, igualmente estos últi-
mos tienen una coloración más crema en
el contorno de las plumas. Las hembras
suelen ser de mayor tamaño y tienen el

pecho salpicado de manchas marrón. Sus
alas son largas y estrechas, y en vuelo se
mantienen levemente flexionadas forman-
do una “M”, con aleteos suaves y amplios
(HMS, 2008).

Distribución
Cría en las zonas templadas del planeta y
esta subespecie se encuentra restringida al
norte de Norteamérica y las zonas costeras
del Caribe (Poole et al., 2002). Algunas de
las poblaciones más robustas se encuen-
tran hacia la zona de los grandes lagos en-
tre Canadá y Estados Unidos, en el centro
de Alaska, la provincia de Labrador (Poole,

(Linnaeus, 1758)

Águila pescadora, Gavilán pescador, Pescadora, Pia Nuga, Osprey

Volumen I: Aves 133

1989). En Centroamérica y el Caribe ha-
bita principalmente las costas de México
(Howell y Web, 1995) y Cuba (Raffaele et
al., 1998). Es importante anotar que algu-
nos de los individuos que realizan su pri-
mera migración a zonas tropicales, tardan
un año completo antes de retornar al sitio
de cría (Poole et al., 2002). En la época
de invernada, llegan a México, principal-
mente a las zonas de costa, tanto orien-
tal como occidental (Poole et al., 2002).
En los llanos de Venezuela y Colombia,
así como en las inmediaciones de la selva
Amazónica y a lo largo de los cauces de
ríos Cauca y Amazonas en Colombia, se
registran números importantes de la espe-
cie (López-Arévalo et al., 2003).

Rutas de migración
De acuerdo al sitio de cría, existen dos
grandes rutas migratorias, que no son ex-
clusivas. Las águilas que habitan la costa
este, suelen migrar al sur, siguiendo líneas
de costa o se mantienen cerca del mar.

Algunas descienden por la península de
la Florida y cruzan hacia Cuba (Crouse y
Keith, 1999), de donde continúan hacia
el sur a la península de la Guajira y toman
posteriormente diferentes rutas al interior
de Suramérica. Sin embargo, la mayoría de
individuos siguen una ruta de migración
continental, pasan por México y Centro-
américa antes de ingresar a Colombia,
donde toman rutas diferentes. Algunos
individuos continúan por la costa Pacífica,
mientras que otros aprovechan las termales
generadas en los valles interandinos. Otras
más siguen su viaje hacia los llanos. Las
poblaciones del oeste de Norteamérica
suelen invernar en México (HMS, 2008).

Distribución en Colombia
Están en general en todo el país desde el
nivel del mar hasta 3300 m (Hilty y Brown,
1986), en zonas donde encuentren fuen-
tes de agua. Se encuentra principalmente en
la zona de los llanos, lagunas costeras del
Caribe y en los valles interandinos y costa
Pacífica. Se han capturado individuos en la
Guajira (Riohacha), Cesar (Ciénaga Pita), At-
lántico (Puerto Giraldo), Magdalena (Santa
Marta), Córdoba (Socorro-Monte Líbano),
Chocó (Juradó y Nóvita), Boyacá (Laguna
de Tota y Chiquinquirá), Cundinamarca
(Bogotá y Fúquene), Caldas (Santágueda-Pa-
lestina), Valle del Cauca (Sabaletas, Yumbo y
Jamundí), Cauca (El Tambo, Puerto Tejada y
Guapi), Caquetá (Morelia) y Amazonas (Le-
ticia) (Base de datos Darwin, 2007).

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia134

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Los individuos del nordeste de Nortea-
mérica inician migración hacia principios
de agosto, mientras que las poblaciones
del lado oeste lo hacen desde mediados
de septiembre (Ewins y Houston, 1992;
Martell et al., 2001). Sobre sus fechas de
llegada a territorios invernales no existen
datos en el país, pero se estima que el
vuelo de migración dura entre dos y tres
meses (HMS, 2008).

Hábitats ocupados en Colombia
Se encuentra principalmente en zonas
abiertas de cultivos y pastizales, así como
en zonas de sabanas, alrededor de lagunas
naturales y artificiales de diferentes tama-
ños (López-Arévalo et al., 2003). Habita
los manglares del Pacífico y Caribe, lagu-
nas de camaroneras y cuerpos de agua
salobres.

Estatus de conservación
A nivel internacional está clasificada por la
UICN como de Preocupación Menor (LC),
con una notable recuperación tras haber
sufrido a causa de pesticidas organoclora-
dos a lo largo de su territorio de cría y de

invernada (HMS, 2008). En Colombia en
algunas regiones de su distribución inver-
nal (hacia el cañón del Combeima y áreas
del Huila) esta águila es perseguida, por-
que es común observarla extraer pescados
de las piscinas de acuicultura de tilapia
(Bechard y Márquez, 2000; López-Arévalo
et al., 2003). Igualmente en la época de
cuaresma, esta especie es perseguida por
creencias religiosas. Se encuentra dentro
del Apéndice II de CITES.

Medidas de conservación tomadas
A lo largo de su migración se mueve por
diferentes zonas protegidas incluyendo to-
das las AICA costeras tanto del Pacífico
como del Caribe, los PNN Tayrona, Isla
de Salamanca, Katíos, Tatamá, Chingaza,
Cocuy, Sanquianga, Amacayacu, los SFF
Ciénaga Grande de Santa Marta y Otún-
Quimbaya y la RN Laguna de Sonso. En
las zonas donde esta especie entra en
conflicto con empresas acuicultoras se
adelantan trabajos para proponer medidas
de mitigación al impacto en los cultivos de
tilapia (Bechard y Marquez, 2001; López-
Arévalo et al., 2003).

María Ángela Echeverry-Galvis
Autora de la ficha

Volumen I: Aves 135

FamiliaOrden

Descripción diagnóstica
Dos subespecies, ambas con alas puntia-
gudas y cola profundamente bifurcada.
Cabeza, dorso y vientre blancos, sin mar-
cas. Margen externo de las alas y cola en
vista ventral, de color negro brillante con
algunos visos azulosos. Coberteras alares
de color verde-negruzco (E. f. forficatus),
o de color bronce o morado-negruzco
(E. f. yetapa). Iris rojizo. Tarsos y garras re-
lativamente cortos. Juvenil similar al adulto
pero con manchas marrones o negras en
el pecho y una delgada banda blanca en
el margen de las alas (Meyer, 1995). La

subespecie forficatus es ligeramente más
grande que yetapa.

Distribución
E. f. forficatus está restringida a la zona sur
de los Estados Unidos. Se encuentra co-
múnmente en la península de la Florida en
la región de los pantanos, la región costera
de Carolina del Sur, Sureste de Georgia,
Alabama, Mississippi, y Louisiana (Meyer,
1995). Por otra parte E. f. yetapa tiene
territorio de cría desde el sur de México,
en Chiapas, sin registros en Yucatán, a lo
largo de Centroamérica (sin registros en

AccipitridaeAccipitriformes

(Linnaeus, 1758)

Elanoides forficatus
Imagen no disponible

Águila tijereta, Aguililla tijereta, Halcón tijereta, Tijereta, Todos
los santos, Milano tijereta, Elanio tijereta, Swallow-tailed Kite

Guía de las Especies Migratorias de la Biodiversidad en Colombia136

El Salvador), al oriente de Colombia hasta
Ecuador y luego al noroccidente de Perú,
oriente de Bolivia y nororiente de Argenti-
na (Brown y Armadon, 1968); es posible
que tenga igualmente territorio de cría en
el Vaupés, así como en la parte alta del río
Negro en Brasil (Thiollay, 1994). La sub-
especie forficatus inverna principalmente
en la porción norte de Suramérica, hacia
Ecuador, Colombia y Venezuela (Meyer,
1995). Se tienen reportes de varios indivi-
duos de la Florida que fueron observados,
recapturados o seguidos por telemetría sa-
telital, que llegaron a Brasil, hacia la zona
de Pantanal (Mager, 1967; Meyer, 1995).
Existen también registros de algunos in-
dividuos en el sureste de Estados Unidos
durante toda la época invernal; yetapa, en
gran parte de su distribución suele ser resi-
dente, pero pueden presentarse movimien-
tos hacia las regiones costeras de Panamá,
Costa Rica, Guatemala, Colombia, Vene-
zuela y porción norte de Brasil (Thiollay,
1994).

Rutas de migración
La subespecie E. f. forcicatus utiliza un
corredor angosto que parte del norte de
la Florida. Previo a la migración se presen-
ta una concentración en la zona del lago
Okeechobee en la Florida, por la costa
este de Centroamérica, luego hacia el oc-
cidente colombiano, desde donde algunos
siguen hacia el sureste por los márgenes
del río Amazonas hasta el suroccidente de
Brasil (Meyer, 1995). Para la subespecie
E. f. yetapa no existe información sobre
sus rutas de migración.

Distribución en Colombia
E. forficatus forficatus está distribuida en
todo el país. Se observa frecuentemente
por debajo de 1000 m. Algunos registros
aislados para la zona de los Llanos Orien-
tales, pero comunes en la región Amazó-
nica durante su migración (Hilty y Brown,
1986). Santa Marta-Magdalena (C. Ruiz-
Guerra, com. pers.), Caquetá, Antioquia,
Cundinamarca, Norte de Santander y Valle
del Cauca presentan algunos registros es-
porádicos. E. f. yetapa se distribuye en la
zona suroccidente del país, principalmen-
te en la zona pacífica del Valle del Cauca
y Cauca; en Dagua, alto Patía, El Tambo,
Guapi, y en la zona del medio y alto de los
ríos Cauca y Magdalena; en donde alcanza
el Huila en el municipio de La Plata, hasta
los 2600 m (Márquez et al., 2005). En ge-
neral, existe un vacío de información para

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Elanoides forficatus

E. f. forficatus
E. f. yetapa
E. forficatus

Volumen I: Aves 137

esta especie respecto a cuales individuos
pueden ser residentes, cuales migratorios y
cuales pueden presentar movimientos lo-
cales en diferentes épocas del año.

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Ocasionales.

Cronología de la migración
La migración de otoño de E. f. forficatus
inicia a finales de julio, un grupo se esta-
blece hacia el área del Petén (Guatemala)
para mediados de agosto, mientras que los
que continúan migrando llegan a territo-
rios invernales a finales de septiembre. So-
bre la migración de primavera existen me-
nos datos, pero se sabe que algunos indi-
viduos se presentan ya en sus territorios de
cría para finales de febrero, con el grupo
más numeroso llegando a finales de marzo
(Stiles y Skutch, 1989; Meyer, 1995). Para
E. f. yetapa no hay información conocida.

Hábitats ocupados en Colombia
Utiliza principalmente selvas húmedas a
baja altitud. Se encuentra en ocasiones en
sitios abiertos donde pueda capturar pre-
sas. La subespecie yetapa muestra prefe-
rencia por zonas anegadas o pantanosas
(Thiollay, 1994). Evita sistemáticamente
zonas secas, busca árboles altos y/o emer-
gentes dentro del bosque (Meyer, 1995;
Márquez et al., 2005).

Estatus de conservación
De Preocupación Menor a nivel global se-
gún la UICN. No hay recuentos a nivel
subespecífico, pero a nivel de la especie
total se estima un millón de individuos
(Ferguson-Lees y Christie, 2001). Se en-
cuentra en el Apéndice II de CITES.

Medidas de conservación tomadas
Hay algunos registros de observaciones en
el PNN Munchique y en la Sierra Nevada
de Santa Marta. A la fecha no hay ningún
programa de manejo o protección.

María Ángela Echeverry-Galvis
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia138

FamiliaOrden

(Wilson, 1811)

Ictinia mississippiensis

En
 p

er
ch

a:
 h

ttp
://

fa
rm

4.
st

at
ic

.fl
ic

kr
.c

om
/3

16
0/

25
76

83
00

60
_b

cd
c7

7e
b8

8.
jp

g
Descripción diagnóstica
Alas puntiagudas y alargadas, cola más
bien larga y cuadrada. Cabeza gris clara;
garganta, manto, abdomen, flancos y co-
berteras alares de color gris-azuloso. Es-
palda y coberteras superiores más oscuras,
casi negras. En vuelo se observan las rémi-
ges primarias negras y las más cercanas al
cuerpo blancas. Cola, pico y cera negros.
Alrededor del ojo tiene un parche de plu-
mas más oscuras (Parker, 1999).

Distribución
Al Sureste de Estados Unidos entre los
estados de Arizona y Florida (Thiollay,
1994). Se encuentra en Carolina del Sur,
Georgia, Florida, Alabama, Mississippi
Louisiana y Arkansas y en los afluentes del
río Mississippi (Parker, 1999). Las mayores
concentraciones de esta especie pasan la
temporada invernal principalmente en el
norte de Argentina y Paraguay (Thiollay,
1994).

AccipitridaeAccipitriformes

Elanio del Misisipí, Milano del Misisipí,
Aguililla del Misisipí, Mississippi Kite

Volumen I: Aves 139

Rutas de migración
Las poblaciones se concentran hacia el
centro de Texas, de donde pasan a Mé-
xico, pocos individuos parecen cruzar el
golfo por la Florida. En México utilizan la
zona costera hasta el istmo de Tehuante-
pec y Veracruz. Pasan a Costa Rica y Pana-
má donde hay registros a ambos lados de
la cordillera de Talamanca. En Suramérica
viajan rápidamente por la parte este de la
cordillera de Los Andes hacia la Amazo-
nia, llegando algunos incluso hasta Bolivia
(Parker, 1999).

Distribución en Colombia
Registros en Cundinamarca (Madrid y
Subachoque), Cauca (Popayán), Meta y
Valle del Cauca (Palmira) (Márquez et
al., 2005; Base de datos Darwin, 2007);

y registros visuales en Tolima (Ibagué),
Santander (Gachalá), Atlántico (Barran-
quilla) y Cundinamarca (San Francisco y
Tabio). Muchas de estas observaciones
corresponden a individuos en vuelo y no
se conocen datos puntuales de sitios de
residencia invernal.

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Se presentan algunas agregaciones grandes
en agosto antes del inicio de la migración
en Texas, cuando a inicios de septiembre
se dan los mayores movimientos fuera de
los Estados Unidos. Se registra la mayor
concentración a finales de septiembre en
Veracruz, desde donde se mueven rápida-
mente a Costa Rica y Panamá. En octubre
se registran en Colombia, Perú y Paraguay.
Los primeros grupos inician su arribo a Pa-
raguay hacia mediados de octubre. En la
migración de primavera los primeros gru-
pos que invernan más al sur (Paraguay y
Bolivia) inician el retorno hacia inicios de
marzo. Para mediados y finales de abril se
registran nuevamente grupos numerosos
en Veracruz (Parker, 1999).

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia140

Hábitats ocupados en Colombia
Presentan alguna preferencia por las áreas
de montaña o valles interandinos dentro
del país. Se encuentra en áreas abiertas y de
sabana. Frecuenta bordes de bosque desde
donde puede cazar, al igual que al interior
de los bosques sin adentrarse en la zona
más densa (Thiollay, 1994; Parker, 1999).

Estatus de conservación
Se estima que la población oscila entre
10.000 y 240.000 individuos (Thiollay,
1994; Ferguson-Lees et al., 2001). Se en-
cuentra en el Apéndice II de CITES y es
una especie de Preocupación Menor (LC)
a nivel global según la UICN.

Medidas de conservación tomadas
Sin información.

María Ángela Echeverry-Galvis
Autora de la ficha

Volumen I: Aves 141

FamiliaOrden

(Linnaeus, 1766)

Circus cyaneus hudsonius

St
ev

en
 M

lo
d

in
o

w

Descripción diagnóstica
El macho adulto tiene la cabeza, dorso y pe-
cho de color gris oscuro, las partes ventrales
de color blanco a gris claro y la punta de
las alas negras. La hembra adulta es marrón
en el dorso, cabeza y alas, y tiene el vientre
crema con estrías cafés. Los juveniles son
parecidos a las hembras con colores más
rufos en el vientre y cafés oscuros en el
dorso. Ambos sexos con un parche blan-
co distintivo en la rabadilla. La cara semeja
a los discos faciales de algunos búhos. En
vuelo se observa una silueta delgada con la
cola larga y estrecha; suelen planear con las
alas levemente levantadas formando una “V”
(Macwhirte y Bildstein, 1996; Márquez et
al., 2005).

Distribución
Se encuentra a lo largo de todo Norte-
américa pero con poblaciones disyuntas.
Poblaciones importantes en la región de
las tundras de Canadá (GRIN, 2009) y en
Alaska. En Estados Unidos se encuentra
comúnmente en las divisiones Central, At-
lántica y Montañosa, hasta la parte norte
de México en la península de Baja Cali-
fornia (Macwhirte y Bildstein, 1996). En la
época de invernada comúnmente en el sur
de Norteamérica, Centroamérica (Nicara-
gua, Costa Rica y Salvador) y las islas del
Caribe. Generalmente se encuentran en
menor número hacia Panamá y las monta-
ñas de los Andes en Colombia y Venezue-
la (GRIN, 2009).

AccipitridaeAccipitriformes

Lagunero migratorio, Aguilucho pálido, Northern Harrier

Guía de las Especies Migratorias de la Biodiversidad en Colombia142

Rutas de migración
La migración de otoño pasa por la región
de los grandes lagos y Pensilvania y llega
hacia el Missisipi, donde algunos parecen
pasar el invierno. Otros grupos toman la
ruta oeste hacia las montañas Rocallosas,
California y Centroamérica. La ruta de mi-
gración de primavera es mucho menos co-
nocida y parece no tener puntos de con-
centración sino hasta los territorios de cría
al norte del estado de Nueva York (Thiollay,
1994; Macwhirter y Bildstein, 1996).

Distribución en Colombia
Chocó, en la parte norte del río Atrato,
parte media y alta del río Cauca (Hilty y
Brown, 1986). Ha sido coleccionada en
Cauca (Popayán), Cundinamarca (Bogotá,
Funza, Subachoque) y Tolima (Villa Her-
mosa) (Base de datos Darwin, 2007) y
registrada en Antioquia, Guajira y San An-
drés y Providencia (DatAves, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Inicia migración a principios de agosto,
la mayor abundancia de individuos del
norte se moviliza en octubre. Hacia fina-
les de este mes se reportan individuos en
Centroamérica. Las hembras inician migra-
ción más temprano que los machos. No
se cuenta con datos sobre el inicio de la
migración de primavera, pero hacia mar-
zo ya se registran individuos en Alaska
(Thiollay, 1994; Macwhirter y Bildstein,
1996).

Hábitats ocupados en Colombia
Ocupan áreas abiertas de pastizales o ma-
torrales. Pueden observarse en zonas de
humedales o de cultivos. En algunos de
sus territorios de invierno pueden confor-
mar grupos numerosos en áreas donde se
encuentre abundancia de presas (preferi-
blemente roedores) (GRIN, 2009).

Estatus de conservación
Se estima una población de alrededor del
millón de individuos (Ferguson-Lees et
al., 2001). Se encuentra en el Apéndice
II de CITES y es una especie considerada
de Preocupación Menor (LC) a nivel global
según la UICN.

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 143

Medidas de conservación tomadas
Ha sido registrado en el AICA SFF Los
Flamencos, sin embargo, al no ser una es-
pecie considerada amenazada en Colom-
bia, no hay información sobre medidas de
conservación.

María Ángela Echeverry-Galvis
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia144

FamiliaOrden

ht
tp

://
w

w
w

.a
ve

sd
er

ap
in

ab
ra

sil
.c

om
/im

ag
es

/e
sp

ec
ie

s/
ac

ci
pi

te
r_

po
lio

ga
st

er
2.

JP
G

Descripción diagnóstica
Azor grande (430-500 mm) con partes
superiores e inferiores contrastantes. Cera
y patas amarillas, ojos naranja rojizo (Hilty
y Brown, 1986) y pico negro con base
azulosa. No hay fases de coloración. El
adulto presenta la corona, nuca, lados del
cuello (incluyendo la región malar) ne-
gros, plumas del collar de la nuca expues-
tos a manera de puntos blancos. Dorso
principalmente gris oscuro o marrón opa-
co; cola negra con puntas blancas angos-
tas con tres franjas color ceniza o blan-
cuzcas. Garganta blanca, partes ventrales
e interior de las alas blancas; timoneras

blancas en la base. El juvenil presenta un
patrón similar al adulto del Águila coro-
nada (Spizaetus ornatus) pero mucho
más pequeño, con cresta negra o marrón
oscura, parte dorsal oscura, ventral blanca;
garganta, pecho y vientre negros (Márquez
et al., 2005)

Distribución
Se distribuye al oriente de los Andes en
Colombia y noroccidente de Ecuador, sur
de Venezuela y las Guyanas, Brasil, oriente
de Perú, Bolivia y Paraguay hasta el norte
de Argentina (Brown y Amadon, 1968).

AccipitridaeAccipitriformes

(Temminck, 1824)

Accipiter poliogaster

Gavilán de vientre gris, Azor selvático,
Águila picurera, Azor pechi gris, Grey-bellied Hawk

Volumen I: Aves 145

Rutas de migración
Se requiere mayor investigación para de-
terminar si esta especie es residente o
migratoria austral; se desconocen sus po-
sibles rutas de migración (Márquez et al.,
2005).

Distribución en Colombia
Hasta 500 m, registrado en la Sierra Ne-
vada de Santa Marta, valle del Cesar, Sierra
de La Macarena y Vaupés (Hilty y Brown,
1986).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Todos los registros en Colombia son de
principios del invierno austral (7 y 10
de marzo, 26 de abril y un avistamiento
temprano en junio; Hilty y Brown, 1986;
Márquez et al., 2005).

Hábitats ocupados en Colombia
Bosques húmedos bajos (hasta 500 m),
bordes de bosque ribereño y parches ais-
lados de bosques densos (Del Hoyo et al.,
1994).

Estatus de conservación
Aunque tienen un estimado poblacional
bajo (entre 1000 y 10.000 individuos)
es considerada como de Preocupación
Menor por la UICN (BirdLife Interna-
tional, 2009).

Medidas de conservación tomadas
No hay medidas de conservación dirigi-
das a esta especie. Posiblemente se en-
cuentren algunas poblaciones en los PNN
La Macarena y PNN Sierra Nevada de San-
ta Marta, pero esta afirmación requiere ser
confirmada (Márquez et al., 2005).

Yanira Cifuentes-Sarmiento
Autora de la ficha

Tipo de migración
Es considerado migratorio por lo menos
en la parte sur de su rango latitudinal
(Wattel, 1973).

Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia146

FamiliaOrden

Descripción diagnóstica
El macho mide 410 mm y pesa 350 g,
la hembra mide 460 mm y pesa 530 g.
Sexos similares en plumaje, pero los ma-
chos tienen colores más brillantes que las
hembras. En los adultos la coronilla es ge-
neralmente negruzca, definitivamente más
oscura que la espalda; la parte inferior pre-
senta un barrado más fino que A. striatus.
Iris rojo, pico negro con la base gris, cera y
patas amarillas. Alas redondeadas, cola café
oscura, estrechamente barrada y en ocasio-
nes redondeada. Los especímenes inmadu-
ros son más pálidos que los adultos y su
barrado inferior es menos fino (Elizondo,
2000; Hilty y Brown, 1986; Curtis et al.,
2006).

Distribución
Se reproduce en el sur de Canadá. Du-
rante la época de no reproducción ocu-
pa todo el sur de Estados Unidos, hasta
Baja California del Sur y norte de México
(American Ornithologists’ Union, 1983;
Rosenfield y Bielefeldt, 1993; Curtis et al.,
2006). En la época de invernada migra
hasta México y Honduras, muy común en
Costa Rica, ocasional en Panamá y muy
raro en Colombia (American Ornitholo-
gists’ Union, 1983; Stiles y Skutch, 1989;
Curtis et al., 2006).

Rutas de migración
Migran en forma solitaria con vuelo recto
y sostenido (a diferencia de los planeos de

AccipitridaeAccipitriformes

(Bonaparte, 1828)

Accipiter cooperi

St
ev

en
 M

lo
d

in
o

w

Gavilán de Cooper, Cooper’s Hawk

Volumen I: Aves 147

los Buteo en migración). Vuelan velozmen-
te y a baja altura. Hay rutas establecidas para
Norteamérica, sin embargo el movimiento
hacia el sur no es muy claro. Al parecer la
especie usa la ruta de Centroamérica hasta
Honduras y ocasionalmente se mueve más
hacia el sur y llega incluso al norte de Sur-
américa, en el oeste de Colombia.

Distribución en Colombia
Un registro de un individuo anillado en
Manitoba, Canadá y coleccionado al sur
de Cundinamarca (Márquez et al., 2005).
Observado sobrevolando Bogotá (Schile
com. pers.).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
El movimiento de otoño hacia el sur se
inicia a finales de septiembre y continúa
hasta comienzos de noviembre. Se ha re-
gistrado que las hembras preceden a los
machos. Los juveniles de primer año ini-
cian sus movimientos antes que los adul-
tos, seguidos por los juveniles de dos años
y luego los de más de dos años (Duncan,
1981; Hoffman, 1985; DeLong y Hoff-
man, 1999; Mueller et al., 2000). Los
movimientos hacia el norte en primavera,
inician entre marzo y mayo (Meng, 1951;
Mueller et al., 1981), y los machos pre-
ceden a las hembras y los adultos a los
juveniles (Meng, 1951).

Hábitats ocupados en Colombia
En las áreas de invernada, esta especie usa
áreas abiertas y matorrales bajos extensos.

Estatus de conservación
Considerada como de Preocupación Me-
nor (LC) por la UICN a nivel global, es
incluida en el Apéndice II de CITES. Se
estima una abundancia global de 10.000-
100.000 individuos (NatureServe, 2009).

Medidas de conservación tomadas
No hay medidas específicas tomadas para
la especie. En la década de 1950 se evi-
denció su sensibilidad a pesticidas y otros
contaminantes, los cuales adelgazan la
cáscaras de los huevos y cambian el com-
portamiento de los adultos (Prouty et al.,
1982; Blus et al., 1983; Snyder, 1974;
Anderson y Hickey, 1972; Snyder, 1974;
Lincer y Clark, 1978). Otra de las grandes
amenazas de esta especie es la cacería para
evitar el consumo de especies menores y
para cetrería (Curtis et al., 2006).

Diana Eusse-González
Autora de la ficha

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia148

FamiliaOrden

(Vieillot, 1823)

Buteo platypterus platypterus

Se
rg

io
 O

ca
m

po

Descripción diagnóstica
340-460 mm. Adulto con el dorso café
oscuro, la garganta blanca y partes infe-
riores rayadas de café rojizo y blanco, cola
negra con dos bandas anchas blancas y
otra delgada en la parte terminal. Ceras y
patas amarillas. Las alas llegan hasta la mi-
tad de la cola cuando está perchado. Rara-
mente presenta una fase oscura. Inmaduro
estriado café por encima, con más ban-
das en la cola (Bierregaard, 1994; Hilty y
Brown, 1986; Restall et al., 2006).

Distribución
Sur de Canadá y Estados Unidos al este
de las praderas. Existen varias subespecies
residentes, no migratorias, en diferentes is-
las del Caribe desde Cuba, Puerto Rico y
las Antillas Menores hasta Trinidad y To-
bago (Bierregaard, 1994; Goodrich et al.,
1996; Raffaele et al., 1998). La mayoría
de la población pasa el invierno norteño
en la Amazonia del oeste de Brasil, este
de Perú y norte de Bolivia, aunque algu-
nos individuos se quedan por la ruta de

AccipitridaeAccipitriformes

Águila migratoria, Águila cuaresmera, Gavilán aludo, Gavilán de alas anchas,
Gavilán tarco, Gavilán bebehumo, Zarco, Busardo aliancho, Broad-winged Hawk

Volumen I: Aves 149

migración entre Honduras y Amazonas,
incluyendo la Florida (Estados Unidos)
y Colombia (Goodrich et al., 1996;
Hilty y Brown, 1986; Haines et al., 2003;
Bildstein, 2004; Márquez et al., 2005.)

Rutas de migración
Migración diurna aprovechando terma-
les (alturas máximas registradas entre
5000-6400 m). Casi toda la pobla-
ción baja por Norteamérica hasta el sur
de Texas, desde donde bordea el golfo
de México y Centroamérica. Después de
pasar por Veracruz, llegan al istmo de
Tehuantepec, en donde la mayoría siguen
por el lado Caribe hasta el golfo de Fon-
seca entre Honduras y El Salvador. Allí si-
guen por el lado Pacífico hasta las tierras
bajas del noreste de Costa Rica, cruzan
otra vez para el lado Caribe y continúan
por el piedemonte de esta vertiente hasta
Panamá, donde cruzan hasta el Pacífico a
la altura del volcán Barú, antes de entrar al
noroeste de Colombia por el Darién. Des-

pués de pasar por Colombia (la mayoría
baja por la cordillera Central y Oriental
antes de cruzar hacia el sureste), se disper-
sa desde el sureste de Colombia, noreste
de Perú y oeste de Brasil hacia el este de
la Amazonia, aunque se encuentran in-
vernantes desde Guatemala hasta Brasil.
El regreso al norte sigue más o menos
la misma ruta aunque es más disperso y
no se notan las grandes concentraciones
vistas en el otoño norteño. Las vertientes
orientales de los Andes Bolivianos son im-
portantes sitios de paso. Las distancias más
largas recorridas son de hasta 8800 km
por trayecto (Goodrich et al., 1996; Za-
lles y Bildstein, 2000; Haines et al., 2003;
Bildstein, 2004; Márquez et al., 2005).

Distribución en Colombia
Hasta 3100 m. Hay registros de por lo
menos 24 departamentos de Colom-
bia. Bandadas numerosas, a menudo con
Buteo swainsoni, se han visto en Antio-
quia/Chocó (PNN Los Katíos) (Rodrí-
guez, 1982), Antioquia (Maceo), Caldas
(Manizales, Norcasia), Tolima (Cañón del
Combeima, Universidad del Tolima), Bo-
yacá (Serranía de Las Quinchas, Páramo de
Sicunsi, Sogamoso), Cundinamarca (Bogo-
tá [tanto en los cerros orientales como en
las zonas planas; Asociación Bogotana de
Ornitología, 2000], San Juan de Rioseco,
La Vega) y en Valle del Cauca y Barranqui-
lla (Atlántico).

Cartografía

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia150

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Sale de las áreas de reproducción desde
mediados de agosto hasta octubre con pi-
cos en finales en septiembre y principios
de octubre en el sur de Estados Unidos y
México. Migración en Colombia en octu-
bre-noviembre, y marzo-abril. Algunos se
quedan en Colombia desde octubre hasta
marzo o abril. A finales de octubre llegan
a Amazonia en Brasil. Vuelven al norte
entre marzo hasta mayo. Entre febrero y
abril se han registrado grandes concentra-
ciones en Combeima (Tolima) (Goodrich
et al., 1996; Zalles y Bildstein, 2000;
Hilty y Brown, 1986; Haines et al., 2003;
Bildstein, 2004; Márquez et al., 2005).

Hábitats ocupados en Colombia
Bosque tropical, bordes de bosque, bos-
ques secundarios (inclusive de eucalipto),
rastrojos, claros, áreas urbanas y subur-
banas, piedemonte, lugares escarpados
(Asociación Bogotana de Ornitología,
2000; Hilty y Brown, 1986; Márquez et
al., 2005).

Estatus de conservación
La categoría global según la UICN a ni-
vel global es de Preocupación Menor (LC)
(BirdLife International, 2008). No listada
a nivel nacional e incluida en el Apéndice

II de CITES (Renjifo et al., 2002); NMBCA
(2000). Aparentemente hay disminución
de la población (Bednarz et al., 1990;
Rappole, 1995; BirdLife International,
2008) pero no cumple con ningún criterio
de amenaza de la UICN (BirdLife Inter-
national, 2008). Estimación de población
global: 1.875.000 (Rich et al., 2004). Las
amenazas incluyen fragmentación y altera-
ción de hábitat, caza y posiblemente uso
de pesticidas.

Medidas de conservación tomadas
Existen programas no específicos que in-
cluyen a esta especie, enfocados al mo-
nitoreo de aves migratorias, creación de
conciencia y educación como: Esperando
Gavilanes, el Festival de las Águilas Cua-
resmeras en Tolima y el Festival de Aves
Migratorias. Existe legislación en Tolima
para proteger rapaces y campañas contra
la caza en el Cañón del Río Combeima.
Aunque su presencia no implica regulari-
dad en ningún sitio, ha sido registrada en
42 AICA y algunas áreas protegidas como
el PNN Sierra Nevada de Santa Marta, SFF
Iguaque, ANU Los Estoraques, Los PNN
Cocuy, La Paya, Las Orquídeas, Puracé,
Sumapaz, lo mismo que en reservas de la
sociedad civil.

Christian Devenish
Autor de la ficha

Volumen I: Aves 151

FamiliaOrden

(Bonaparte, 1838)

Buteo swainsoni

St
ev

en
 M

lo
d

in
o

w

Descripción diagnóstica
480-560 mm. Adulto café oscuro en
la parte superior, garganta blanca, banda
ancha pectoral café rojiza y resto de las
partes inferiores blancas, levemente barra-
do por los lados. Cola café oscuro con
varias barras finas. Cera y patas amarillas.
También presenta una fase rara oscura.
Inmaduro café oscuro por encima, cabe-
za y hombros moteados de blanco, partes
inferiores estriadas y punteadas de café
(Bierregaard, 1994; Hilty y Brown, 1986).

Distribución
Sur de Canadá, posiblemente en Alaska,
oeste y centro de Estados Unidos (hasta
Minnesota) y norte de México (England
et al., 1997). Casi toda la población pasa
el invierno norteño en Suramérica, espe-
cialmente en las pampas en el norte de
Argentina, Uruguay, sur de Brasil y Paraguay,
aunque algunos individuos se quedan por
la ruta de migración, desde el sur de Esta-
dos Unidos, Costa Rica, Panamá, Colombia
y México, entre otros (England et al., 1997;
Fuller, 1998; Zalles y Bildstein, 2000; Bild-
stein, 2004; Márquez et al., 2005).

AccipitridaeFalconiformes

Águila de Swainson, Águila cuaresmera, Gavilán de Swainson, Tarco, Aguilucho
langostero, Gavilán langostero, Busardo chapulinero, Swainson’s Hawk

Guía de las Especies Migratorias de la Biodiversidad en Colombia152

Rutas de migración
Migración diurna, aprovechando termales
(alturas máximas registradas entre 5000-
6400 m). La mayoría de la población baja
por Norteamérica hasta el sur de Texas y
sigue por Centroamérica. Después de pasar
por Veracruz, México, llegan al istmo de
Tehuantepec, en donde la mayoría cruza
hasta el lado Pacífico hasta las tierras bajas
del noreste de Costa Rica, cruzan otra vez
para el lado Caribe, hasta Panamá, don-
de cruza hasta el Pacífico a la altura del
volcán Barú, antes de entrar al noroeste
de Colombia por el Darién. Al entrar a
Suramérica, las bandadas grandes se dis-
persan, especialmente al cruzar los Andes
en Colombia (bajan por las cordilleras
central y oriental, cruzan hacia el sureste,
y algunos siguen por la vertiente oriental
de la cordillera Oriental), siguen hacia
el sureste del país, el noreste de Perú, el
oeste de Brasil o el este de Bolivia hasta
llegar a las pampas en Argentina. Siguen
una ruta parecida para volver al norte. La

ruta completa puede llegar a 25.000 km
(Fuller, 1998; England et al., 1997; Zalles
y Bildstein, 2000; Bildstein, 2004; Már-
quez et al., 2005).

Distribución en Colombia
Hasta 2800 m. Hay registros en por
lo menos once departamentos. Banda-
das numerosas (generalmente con Buteo
platypterus) se han visto en Antioquia,
Chocó (Rodríguez, 1982), Antioquia, Cal-
das, Tolima (Zalles y Bildstein, 2000), Hui-
la, Boyacá (BirdLife International, 2006),
Cundinamarca (Asociación Bogotana de
Ornitología, 2000) y en el PNN Puracé
(Cauca y Huila).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
A finales de agosto y principios de sep-
tiembre abandona Canadá y norte de
Estados Unidos, de octubre a noviembre
está en México, Guatemala, Panamá y Co-
lombia. Residentes invernales de noviem-
bre hasta febrero en Colombia (p. ej. valle
del Magdalena). Puede demorar entre tres
y cinco días en cruzar Colombia (Márquez
et al., 2005). Empiezan a llegar a Argenti-
na para mediados de noviembre. De vuelta
al norte, sale de Argentina a mediados de
febrero, pasando por Colombia entre fe-
brero y marzo, marzo a abril de Panamá

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 153

hasta México y abril en California, llegan-
do a Canadá entre finales de abril y prin-
cipios de mayo (Fuller, 1998; England et
al., 1997; Zalles y Bildstein, 2000; Hilty y
Brown, 1986; Bildstein, 2004; Márquez et
al., 2005).

Hábitats ocupados en Colombia
Bosques, borde de bosque, áreas urbanas,
áreas secas, potreros, guaduales, áreas
abiertas (Hilty y Brown, 1986; Márquez et
al., 2005).

Estatus de conservación
Según la UICN a nivel global considerado
como de Preocupación Menor (LC) (Bird-
Life International, 2008) e incluido en el
Apéndice II de CITES. Varias fuentes seña-
lan una disminución de la población (p. ej
en Rappole, 1995; Goodrich et al., 1996),
aunque no cumple con ningún criterio
de amenaza de la UICN (BirdLife Inter-
national, 2008). Está listada en Birds of
Conservation Concern en Estados Unidos
(USFWS, 2008), en la lista amarilla de Na-
tional Audubon Society (Watchlist, 2007)
y en el NMBCA (2000). Estimaciones de
población global entre 490.000 (Rich et
al., 2004) y 800.000 (Bildstein, 2004).

Existen registros de 400.000 y 700.000
individuos de Veracruz y Panamá (England,
1997). Las amenazas incluyen pérdida de
hábitat, uso de pesticidas (especialmente
en sitios de invernada) y caza (por ruta de
migración) (England, 1997).

Medidas de conservación tomadas
Existen programas no específicos que inclu-
yen a esta especie, enfocados en el moni-
toreo de aves migratorias, creación de con-
ciencia y educación, como Esperando Gavi-
lanes, el Festival de las Águilas Cuaresmeras
en Tolima y el Festival de Aves Migratorias.
Legislación en Tolima para proteger rapaces,
campañas contra la caza en el Cañón del
Río Combeima (Zalles y Bildstein, 2000;
Red Nacional de Observadores de Aves de
Colombia, 2009). La especie ha sido regis-
trada en áreas protegidas y AICA, aunque
no llega a los umbrales requeridos para
cumplir con el criterio de aves congregato-
rias, tal vez con excepción del Cañón del
Río Combeima y PNN Los Katíos. Ha sido
registrada en el SFF Guanentá Alto Río Fon-
ce, Los PNN La Paya, Munchique, Paramillo,
Sumapaz, Tatamá y algunas reservas privadas
y de la sociedad civil. En estos sitios la pre-
sencia de la especies puede no ser regular
o actual.

Christian Devenish
Autor de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia154

FamiliaOrden

En
 p

er
ch

a:
 h

ttp
://

w
w

w
.fl

ic
kr

.c
om

/p
ho

to
s/

35
92

86
81

@
N

05
/3

38
49

59
93

7/

Descripción diagnóstica
Al igual que otros miembros del género,
tiene alas delgadas y puntiagudas y vuela
con planeos cortos y aleteos rápidos. Los
sexos presentan diferencia en coloración.
El vientre del macho adulto es principal-
mente blanco con manchas negras y cre-
ma y el dorso es de color azul-grisáceo
con algunas vetas negras. Presenta puntos
claros en las rémiges primarias al igual que
en la cola, las cuales son contrastantes al
vuelo. La hembra y el juvenil se parecen
entre sí y son similares al macho, pero pre-

sentan el dorso, la cola y las alas de co-
loración más café. El pecho presenta ade-
más más estrías de color café-marrón en
un fondo crema y no blanco como en el
macho. En ambos sexos la cera es de color
amarillo intenso (Warkentin et al., 2005;
HMS, 2008).

Distribución
En Estados Unidos y Alaska, a excepción
de la costa Pacífica y de las planicies cen-
trales. Concentraciones importantes en los
estados de Maine y Vermont, así como en

FalconidaeFalconiformes

Linnaeus, 1758

Falco columbarius
columbarius

Esmerejón, Halcón, Merlin

Volumen I: Aves 155

los estados de los grandes lagos. Existen
poblaciones también hacia la costa oes-
te de los Estados Unidos en Washington,
pero con menor concentración de indivi-
duos (Warkentin et al., 2005). En Canadá
se presentan grupos grandes en la pro-
vincia de Mackenzie, Manitoba, Labrador
y Quebec, donde se encuentra principal-
mente en las ciudades (Warkentin et al.,
2005). En la época de invernada presente
en Panamá (zona del canal), norte de Perú,
Colombia, Venezuela (al norte del río Ori-
noco) y Ecuador. Al parecer la mayor con-
centración de esta subespecie durante la
temporada invernal se presenta en las An-
tillas y el Caribe (Warkentin et al., 2005).

Rutas de migración
Se tienen pocos datos sobre las poblacio-
nes del occidente de Norteamérica, pero
se conoce que al menos algunos bajan
por la costa de New Jersey y sobrevuelan
grandes porciones sobre mar abierto hasta
cercanías de la Florida, de donde pasan a

las Antillas e islas caribeñas (Warkentin et
al., 2005). Algunos siguen en ruta por las
Antillas hasta la costa Caribe de Venezue-
la, mientras que otros toman la ruta con-
tinental pasando por México, Centroamé-
rica, Colombia y Ecuador (Palmer, 1988).

Distribución en Colombia
En la región Pacífica a lo largo de la ver-
tiente occidental de la cordillera Occiden-
tal. Registros en la Sabana de Bogotá (Aso-
ciación Bogotana de Ornitología, 2000).
Individuos capturados en Cauca (Popayán,
Santander de Quilichao y Tambo), Cundi-
namarca (Sopó, Guasca, Bogotá y Tocanci-
pá), Norte de Santander (Cúcuta), Santan-
der (San Gil) y Valle del Cauca (Jamundí)
(Base de datos Darwin, 2007).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
La migración de otoño inicia a finales de
agosto y hacia septiembre y octubre se ob-
servan los grupos más grandes en latitudes
medias en Estados Unidos. Para octubre
hay ya registros de individuos en Ecuador
(Palmer, 1988). Para las mismas fechas se
encuentran individuos en algunas islas
del Caribe como Puerto Rico (Rodríguez-
Duran y Lewis, 1985). La migración de pri-
mavera empieza a mediados de abril.

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia156

Hábitats ocupados en Colombia
Usa gran variedad de hábitats a lo largo
de su distribución invernal. Se le observa
en pastizales, centros urbanos, líneas de
costa, bosques poco densos, regiones de
páramo y matorrales nativos, en general
terreno abierto y semiabierto, sin marcada
predilección por ninguno (Warkentin et al.,
1990; Hilty y Brown, 1986; Hilty, 2003).

Estatus de conservación
De Preocupación Menor a nivel global se-
gún la UICN. Se estima un millón de in-
dividuos como migrantes (Ferguson-Lees y
Christie, 2001). Se encuentra en el Apén-
dice II de CITES.

Medidas de conservación tomadas
Ha sido registrado en PNN Amacayacu,
SFF Malpelo (Márquez et al., 2005) y en
el PNN Gorgona (Naranjo, 1983). No hay
medidas de conservación específicas para
esta especie.

María Ángela Echeverry-Galvis
Autora de la ficha

Volumen I: Aves 157

FamiliaOrden

Tunstall, 1771

Falco peregrinus

M
ar

ía
 Á

n
ge

la
 E

ch
ev

er
ry

-G
al

vi
s (

F.
 p

. a
n

a
tu

m
)

FalconidaeFalconiformes

Descripción diagnóstica
Alas puntiagudas vuelo rápido y directo
con cortos y potentes aleteos. Los adultos
tienen el dorso, desde la nuca, gris azulo-
so y la cabeza más oscura, en ocasiones
casi negra. Bigoteras oscuras sobre mejillas
blancas. El vientre es blanco o crema con
algunas barras oscuras en los flancos. Las
alas y la cola tienen barrado gris a negro
en fondo claro. Los juveniles tienen el
vientre un poco más grisáceo o marrón.
Las hembras suelen ser de mayor tamaño
y peso. F. p. tundrius es más clara que las
otras, con la frente y auriculares más blan-
cas, pero la corona y las bigoteras suelen
ser casi negras (Proctor y Lynch, 1993).

F. p. cassini es un poco más pequeña
con la región auricular oscura (White et
al., 1994) y los adultos de F. p. anatum
son un poco menores que F. p. tundrius,
más oscuros y con menos marcas en alas y
vientre, aunque en los juveniles el caso es
contrario con bandas alares más notorias
(Proctor y Lynch, 1993).

Distribución
F. p. tundrius habita las tundras de Norte-
américa y la costa oeste de Groenlandia.
F. p. cassini se reproduce en el oeste de
Suramérica, desde el suroccidente de Co-
lombia hasta el sur de Chile, incluyendo
Tierra del Fuego (Márquez et al., 2005) y

Halcón peregrino, Peregrine Falcon

Guía de las Especies Migratorias de la Biodiversidad en Colombia158

Cartografía

F. p. anatum se distribuye en Norteamé-
rica hasta la frontera con México. Durante
el invierno, F. p. tundrius y F. p. anatum
se distribuye principalmente en el centro
de Argentina y Chile, con algunos indi-
viduos en la zona sur de Colombia. Las
poblaciones de la porción tropical de F. p.
cassini son residentes a lo largo del año,
las de Chile y norte de Argentina migran
hacia Ecuador y la parte suroccidental de
Colombia, principalmente a Nariño y Cau-
ca (Márquez et al., 2005).

Rutas de migración
La subespecie tundrius se concentra en las
costas de Norteamérica. Las poblaciones
de Groenlandia atraviesan Canadá y Es-
tados Unidos para llegar a los cayos de
la Florida, de ahí algunos siguen a las An-
tillas (Pendergrass, 2000) y otros toman
por Centroamérica (Chávez-Ramírez et
al., 1994). Hay poca información sobre
F. p. cassini, pero al parecer migra bor-
deando el flanco occidental de los An-
des. F. p. anatum baja por la costa oeste

y centro de Estados Unidos hasta México
(White et al., 1994), desde donde sigue
por Centroamérica (Chávez-Ramírez et al.,
1994) hasta Suramérica.

Distribución en Colombia
F. p. tundrius en todo el país durante la mi-
gración, con mayores registros hacia las zo-
nas de montaña. F. p. cassini ha sido regis-
trado en Mocoa (Putumayo), Buenaventura
y San José de Anchicayá (Valle del Cauca)
y en Nariño (Márquez et al., 2005) y se
ha coleccionado en Chía (Cundinamarca),
Ipiales (Nariño) y Corinto (Cauca) (Base de
datos Darwin, 2009). F. p. anatum ha sido
coleccionado en Santa Marta (Magdalena),
Montecristo (Bolívar), Zipaquirá, Suba y Fun-
za en Cundinamarca y Popayán en Cauca
(Base de datos Darwin, 2007).

Categoría de residencia en Colombia
F. p. tundrius y F. p. anatum son Inver-
nantes No Reproductivos y F. p. cassini es
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
La migración de otoño para F. p. tundrius
se presenta generalmente a inicio de agos-
to, con mayores concentraciones hacia
finales de septiembre y octubre (White

Tipo de migración
Falco peregrinus F. p.
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal (tundrius y
anatum); Altitudinal (cassini)
Política: Transfronteriza (tundrius y
anatum); Nacional (cassini)

Falco peregrinus

F. p. tundrius
F. p. anatum
F. p. cassini
F. peregrinus

Volumen I: Aves 159

et al., 2002). En la primavera se registran
nuevamente residentes en sus sitios de cría
hacia finales de abril. Datos de telemetría
satelital indican que estos halcones pue-
den hacer migraciones entre sus sitios de
cría y el centro de Argentina en 30 días
(White et al., 2002). Para F. p. anatum la
migración de otoño se presenta a inicio de
agosto, con picos hacia finales de septiem-
bre y octubre. En la primavera se registran
nuevamente residentes en sus sitios de cría
hacia finales de abril (White et al., 2002).
Para F. p. cassini no hay información.

Hábitats ocupados en Colombia
Utilizan zonas urbanas donde caza palo-
mas. Encontrados también y pastizales en
todo el país. Planos lodosos, pastizales y
playas arenosas.

Estatus de conservación
De Preocupación Menor a nivel global
según la UICN. No hay recuentos especí-
ficos a nivel subespecífico, pero la pobla-
ción de la especie está calculada por en-
cima de los 100.000 individuos (BirdLife
International, 2008). Se encuentra en el
Apéndice I de CITES.

Medidas de conservación tomadas
Registrada en algunas AICA como Capur-
ganá, Haciendas Ganaderas del Norte del
Cauca, Humedales de la Sabana de Bogotá,
PNN Ensenada de Utría, Farallones de Cali,
Gorgona, Puracé, Reserva de Biosfera Sea-
flower, San Sebastián, SFF Galeras, SFF Mal-
pelo, Serranía de los Yariguíes y Valle de San
Salvador (BirdLife International, 2008) y
en PNN Sanquianga. No hay ninguna medi-
da de conservación para esta especie.

María Ángela Echeverry-Galvis
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia160

FamiliaOrden

(Linnaeus, 1758)

Porzana carolina

ht
tp

://
w

w
w

.o
ise

au
x.

ca
/o

ise
au

/fo
ul

qu
e/

m
ar

ou
et

te
ca

ro
lin

e-
m

ah
00

5.
jp

g
Descripción diagnóstica
200-230 mm. Pequeña y rolliza. Patas
verdosas. Pico amarillo corto y grueso, ro-
deado por parche facial y garganta negros,
lados de la cabeza y mayoría de partes
inferiores gris, flancos barrados negro y
blanco. Inmaduro más opaco y café, es-
pecialmente en la parte inferior, sin cara
negra y centro de la garganta blanquecino
(Hilty y Brown, 1986).

Distribución
Desde Canadá hasta México (Hilty y Brown,
1986). Durante la migración llegan desde
el sur de Estados Unidos hasta centro de
Perú y Guyana, y Trinidad (Hilty y Brown,

1986). También a lo largo de la costa
Pacífica de Norteamérica desde el sur de
Oregon a través del suroeste de California
y Baja California (Howell y Webb, 1995).

Rutas de migración
Puede tener migraciones locales extensas en
los estados del Pacífico. Los migrantes llegan
a Costa Rica, y de allí a Suramérica. Presumi-
blemente migran de noche (Robbins, 1991).

Distribución en Colombia
Hasta 2600 m. Región Caribe desde cerca
de Cartagena localmente hasta Sierra Ne-
vada de Santa Marta, valles medio y alto
del Cauca, zona templada del este y oeste

RallidaeGruiformes

Polluela norteña, Polluela migratoria, Sora

Volumen I: Aves 161

de Nariño en La Cocha, laguna Cumbal,
cordillera Oriental en Boyacá y Cundina-
marca y tierras bajas este de los Andes en
oeste de Caquetá (área de Florencia) (Hilty
y Brown, 1986). Un registro de captura en
punta Soldado, en la costa Pacífica del Va-
lle del Cauca (L.G. Naranjo, com. pers.)

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Los migratorios llegan a Costa Rica en octubre
y parten a finales de febrero o marzo (Stiles y
Skutch, 1989). En Bahamas a principios de

abril y en México a mediados de agosto a
mayo (Melvin y Gibbs, 1996). A Colombia,
llega en octubre y se queda hasta mayo-junio
en la Sabana de Bogotá. En la Laguna de Fú-
quene se registran por lo menos dos indivi-
duos frecuentemente en mayo, junio y julio,
ausente en agosto y septiembre.

Hábitats ocupados en Colombia
Humedales, ciénagas de agua dulce, arro-
zales, pastizales inundados (Hilty y Brown,
1986).

Estatus de conservación
Esta especie se considera de Preocupación
Menor (LC) por la UICN (BirdLife Inter-
national, 2008).

Medidas de conservación tomadas
Ha sido registrado en las AICA Humeda-
les de la Guajira, Laguna de Sonso, PNN
Flamencos, Ciénaga Grande, Laguna de
Fúquene, Humedales de la Sabana de Bo-
gotá. Sin embargo, no se han tomado me-
didas de conservación.

Andrea Morales Rozo
Autora de la ficha

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia162

FamiliaOrden

(Linnaeus, 1766)

Porphyrio martinica

Se
rg

io
 C

ó
rd

o
ba

-C
ó

rd
o

ba
 a

. A
d

u
lt

o
, H

u
m

ed
al

 d
e

Ja
bo

q
u

e,
 d

ic
ie

m
br

e
20

06
. b

. J
u

ve
n

il
,

H
u

m
ed

al
 A

m
al

ia
s,

m
ar

zo
 2

00
7.

Descripción diagnóstica
270-360 mm. Cuello relativamente largo,
cola muy corta. Las patas, de color amari-
llo, son largas al igual que los dedos. En el
adulto la cabeza, cuello y pecho son azul
oscuro-violeta, la espalda verde con tonos
azules o algo dorados. Pico rojo escarlata
con la punta amarilla y la frente tiene un
escudete azul. Infracaudales blancas. Cen-
tro del abdomen negro. En inmaduros, la
espalda es café habano, con tonos verdes
al igual que las alas. Flancos café verdoso,
con el centro de la garganta, el cuello, el
pecho y el vientre, blancos. El pico es me-
nos contrastante y con más verde hacia el

escudete frontal (Asociación Bogotana de
Ornitología, 2000; Hilty y Brown, 1986).

Distribución
Cría desde el sur de los Estados Unidos
en la costa Atlántica hacia todo el golfo
de México, las Antillas, una parte de Mé-
xico occidental, parte de Centroamérica y
la mayor parte de Norte y Suramérica hasta
el norte de Argentina y Uruguay (West et
al., 2002). Durante el invierno las pobla-
ciones del sur de Estados Unidos migran
hacia el sur hasta la península de la Flori-
da y el norte de México y ocasionalmente
hacia algunas islas el Caribe (West et al.,

RallidaeGruiformes

B.A.

Tingua azul, Polla azul, Gallareta morada, Purruta, Cheleca,
Tuntuna, Totema, Gallito azul, Purple Gallinule

Volumen I: Aves 163

2002). En Colombia poblaciones resi-
dentes, algunas con movimientos locales
aun no bien conocidos. En la cordillera
Oriental llegan muchos individuos des-
de la zona de los llanos de la Orinoquia
(Córdoba-Córdoba, 2007).

Rutas de migración
No se conocen. Individuos de la Ori-
noquia al parecer atraviesan la cordillera
Oriental. Movimientos al parecer noctur-
nos entre humedales, al menos para la Sa-
bana de Bogotá (Asociación Bogotana de
Ornitología, 2000). En otras áreas, como
la costa Caribe, aparecen en grandes nú-
meros por temporadas y desaparecen in-
tempestivamente.

Distribución en Colombia
Poblaciones residentes principalmente por
debajo de los 1000 m. Llegan en gran-
des números a zonas altas de la cordillera
Oriental desde Santander hacia el sur al
menos hasta Cundinamarca. No se cono-
cen rutas ni otras migraciones dentro del
país. Abundante en los valles interandinos
del Cauca y Magdalena.

Categoría de residencia en Colombia
Migratorio Local.

Cronología de la migración
Los individuos de los llanos de la Orino-
quia atraviesan principalmente la cordille-
ra Oriental entre los meses de octubre a
marzo con picos entre noviembre a enero
(Córdoba-Córdoba, 2007).

Hábitats ocupados en Colombia
Común en humedales, riberas y en culti-
vos de arroz (McKay, 1980; Hilty y Brown,
1986).

Estatus de conservación
Considerado de Preocupación Menor
según la UICN (BirdLife International,
2009).

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal y Longitudinal
Política: Nacional

Guía de las Especies Migratorias de la Biodiversidad en Colombia164

Medidas de conservación tomadas
Se ha registrado en varios humedales
Ramsar dentro de Colombia, al igual que
varias AICA, especialmente hacia la Saba-
na de Bogotá. Individuos de la especie han
sido recuperados y tratados clínicamente
desde hace al menos nueve años por parte
de la Secretaría Distrital de Ambiente de
Bogotá (antes DAMA) a través de la cam-
paña para su recuperación y liberación que

han mantenido (Córdoba-Córdoba, 2007,
Secretaría Distrital de Ambiente 2008). De
igual forma se encuentra en AICA y áreas
protegidas, sitio Ramsar y reserva de la
biosfera del Caribe colombiano.

Sergio Córdoba-Córdoba
Autor de la ficha

Volumen I: Aves 165

FamiliaOrden

D
ie

go
 S

o
le

r-
To

va
r

RallidaeGruiformes

Gmelin 1789

Fulica americana

Descripción diagnóstica
330-430 mm, de apariencia redondeada,
casi sin cola y con el pico distintivo blan-
quecino, corto y grueso que se extiende
hasta la frente en donde se convierte en
un escudete color café rojizo. La punta
del pico presenta unas marcas oscuras a
manera de anillo. Los adultos son grises
oscuros, con la cabeza y cuello negros.
Infracaudales blancas. Patas de color ver-
de amarillento, con dedos lobulados. In-
maduros tienen el plumaje más parduzco,
oscuro hacia el dorso. La cara, garganta y

el pecho salpicados de blanco, pico oscu-
ro (Asociación Bogotana de Ornitología,
2000; Hilty y Brown, 1986).

Distribución
Las poblaciones del Norteamérica anidan
en la mayoría de los Estados Unidos y el
borde de Canadá donde hay presencia
de cuerpos de agua estables (Brisbin et
al., 2002). En Centroamérica anidan des-
de México hacia el sur hasta Costa Rica
(Brisbin et al., 2002). En Suramérica se
les encuentra desde Colombia hacia el

Focha, Focha común, Focha americana, Polla de agua,
Tingua de pico verde, Pato negro, American Coot

Guía de las Especies Migratorias de la Biodiversidad en Colombia166

sur principalmente por los Andes hasta el
norte de Argentina y Chile central, mu-
chas de estas poblaciones son residentes
permanentes y solo hacen cortos despla-
zamientos (Hilty y Brown, 1986). Muchas
de las poblaciones de la parte más al norte
de Norteamérica migran hacia el sur de los
Estados Unidos, mientras que poblaciones
hacia el centro del país migran hacia el sur
hasta incluso llegar a México y Centroa-
mérica. Igualmente poblaciones de Cen-
troamérica migran hasta llegar a Panamá y
el norte de Colombia (Ridgely y Gwynne,
1989; Stiles y Skutch, 1989).

Rutas de migración
Al menos cuatro rutas de migración den-
tro de Norteamérica. En Centroamérica
las poblaciones del oeste continúan por
el oeste de México hacia el sur, mientras
que algunas del este solo realizan cortos
desplazamientos hacia sitios favorables a
lo largo de la costa.

Cartografía

Distribución en Colombia
Poblaciones residentes en Colombia prin-
cipalmente en zonas Andinas entre 2000
y 3000 m. Hay registros puntuales en las
tres cordilleras colombianas, en la cordi-
llera Oriental, Humedales de la Sabana de
Bogotá (Laguna de La Herrera y varios hu-
medales del Distrito Capital), Fúquene, la-
guna de Pedro Palo, Cucunubá y anterior-
mente en el Embalse del Muña, todos en
el departamento de Cundinamarca (Hilty
y Brown, 1986; Asociación Bogotana de
Ornitología, 2000; Base de datos Darwin,
2009) y en la laguna de Tota en Boyacá.
Para la cordillera Central hacia Puracé en
Cauca (Hilty y Brown, 1986; Base de da-
tos Darwin, 2009), en la laguna del Otún
en el departamento de Risaralda (Base de
datos Darwin, 2009). En el nudo de los
pastos en las lagunas de La Cocha y Cum-
bal en Nariño. Así mismo, se han regis-
trado individuos hasta los 1000 m en el
valle del río Cauca y laguna de Sonso (Hil-
ty y Brown, 1986) y en el departamento
del Cauca (Base de datos Darwin, 2009).
Unos pocos ejemplares existen del mu-
nicipio de Momil en Córdoba, de Puerto
Salgar en Cundinamarca, y del río Teta en
Santander (Base de datos Darwin, 2009).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal y Longitudinal
Política: Transfronteriza

Volumen I: Aves 167

Cronología de la migración
Las poblaciones más norteñas comienzan
su migración hacia el sur desde agosto
y continúan hasta al menos noviembre
(Brisbin et al., 2002). Para muchas pobla-
ciones los picos de migración de los sitios
de anidación se encuentran entre agosto y
octubre (Brisbin et al., 2002). La migración
de regreso a los sitios de reproducción
comienza entre febrero y marzo y continúa
hasta abril y mayo.

Hábitats ocupados en Colombia
Humedales de agua dulce.

Estatus de conservación
Considerada de Preocupación Menor (LC)
según la UICN (BirdLife International,
2009).

Medidas de conservación tomadas
Las poblaciones en Estados Unidos, Cana-
dá y México están protegidas aunque hay
periodos regulados de caza en algunos
estados o regiones (Brisbin et al., 2002).
Ninguna medida directa sobre la especie
(NatureServe, 2009). En Colombia algu-
nos de los humedales donde la especie
es residente presentan alguna categoría
de protección como los Humedales de la
Sabana de Bogotá, pero estas no han sido
eficaces para evitar la perdida de hábitat.

Sergio Córdoba-Córdoba

Autor de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia168

FamiliaOrden

(P.L.S. Müller, 1776)

Pluvialis dominica

Je
is

so
n
 A

. Z
am

u
d

io
, L

ag
u

n
a

d
e

So
n

so
.

Descripción diagnóstica
240-280 mm, robusto, con pico negro,
recto y mediano. Patas largas gris verdo-
so. Durante la época reproductiva tiene el
dorso y la rabadilla pardos salpicados de
ocre. Partes inferiores blanquecinas con es-
triado ante en el pecho. En plumaje repro-
ductivo con vientre negro, ceja conspicua,
lados del cuello y pecho blancos (Canevari
et al., 2001). Es más pequeño y oscuro
que el Chorlo gris (Hilty y Brown, 1986) y
a diferencia de aquel, no tiene la rabadilla
blanca ni la mancha axilar negra (Canevari
et al., 2001).

Distribución
Se reproduce en la tundra ártica de Nortea-
mérica, desde la isla de Baffin hasta el bor-
de oriental de Siberia, en Yukon, territorios
del Noroeste, Nunavut, el extremo norte de
Manitoba, norte y centro de Alaska (Johnson
y Connors, 1996; O’Brien, 2006). En Amé-
rica Latina inverna principalmente al este de
la cordillera de los Andes en las pampas de
Argentina y en los campos en Uruguay y en
el sur de Brasil. Ocasionalmente en la costa
Pacífica y en el Caribe al norte de América
del Sur. También en las Antillas Mayores y
Menores y en Trinidad y Tobago (Canevari
et al., 2001).

CharadriidaeCharadriiformes

Chorlito dorado americano, American Golden Plover

Volumen I: Aves 169

Rutas de migración
Hacen una de las mayores migraciones en
el mundo, desde sus áreas de cría alrede-
dor del círculo polar ártico hasta el sur de
Suramérica atravesando el océano y desde
el sur de Canadá y la costa este de los
Estados Unidos hasta las áreas de inver-
nada en el sur de Suramérica. Presentan un
patrón de migración elíptico, cruzando el
Atlántico en otoño y a través del interior
del continente en primavera. En invierno,
se mueven (particularmente los adultos)
desde las áreas de cría en dirección sures-
te haciendo una o más paradas en las ba-
hías de Hudson y James en Canadá Cen-
tral y la costa de Nueva Inglaterra antes
del vuelo transatlántico hacia Suramérica
(Johnson y Connors, 1996). Otras aves,
especialmente juveniles, vuelan a través de
los valles de los ríos Missouri, Mississippi
y Ohio y a lo largo de la costa Atlántica
y desde allí hacia Suramérica atravesando

el mar Caribe. En menor medida algunos
adultos y juveniles siguen la costa Pacífica
presumiblemente hasta Suramérica. Estos
individuos pueden provenir de las áreas
de cría más occidentales (Paulson, 1993).
En primavera la migración sucede princi-
palmente a través de las grandes planicies
en Norteamérica.

Distribución en Colombia
Se ha registrado en ambas costas, valles
interandinos y piedemontes y al oriente
de los Andes, en los departamentos de
Amazonas (Lehman, 1979; Hilty y Brown,
1986), Bolívar (Naranjo, 1979), Cau-
ca (Von Sneidern, 1936; Negret, 1994),
Córdoba (Naranjo, 1979; Estela y López-
Victoria, 2005), Guainía (S. Restrepo, com.
pers.), Guajira (Walker, 2008), Magdalena
(Naranjo, 1979; Strewe y Navarro, 2004),
Nariño (Ruiz-Guerra et. al. 2008), Toli-
ma (Sanabria, com. pers.), Valle del Cauca
(Kirwan, 1998; Hilty y Brown, 1986;
Downing 2005; J. Zamudio, com. pers.),
Vichada (Hilty y Brown 1986), Cundi-
namarca, Meta y Nariño (Base de datos
Darwin, 2008). El registro a mayor altura
fue el de individuos a 3800 m en la Sierra
Nevada de Santa Marta (Strewe y Navarro,
2004).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia170

Cronología de la migración
En otoño entre junio y finales de noviem-
bre. Los adultos pasan a través del este de
Canadá en agosto y comienzos de sep-
tiembre. En primavera entre febrero y mayo
con el pico principal en la Costa Este de
Estados Unidos entre mediados de mar-
zo y finales de abril. En Colombia ha sido
observado principalmente entre los meses
de septiembre a diciembre y marzo a abril
(Olivares, 1959; Negret, 1994; Hilty y
Brown, 1986; Downing, 2005).

Hábitats ocupados en Colombia
Pastizales artificiales (Negret, 1994; Ayer-
be et al., 2009), lagunas interiores (Dow-
ning, 2005), playas (Ruiz-Guerra et al.,
2007) y lagunas costeras (Naranjo, 1979).

Estatus de conservación
Según la UICN esta especie es de Preo-
cupación Menor; sin embargo, en Estados
Unidos y Canadá es considerado como de
Alta Preocupación debido principalmente
a la disminución de la población y a las
amenazas potenciales en las áreas de dis-
tribución no reproductiva (Donaldson et
al., 2000; Brown et al., 2001).

Medidas de conservación tomadas
Ninguna. Registrada en las áreas protegidas
y las AICA: RN Laguna de Sonso, Reserva
de Biosfera Ramsar Ciénaga Grande, Isla de
Salamanca y Sabanagrande, PNN Gorgona
(BirdLife International, 2006) y en el PNN
Sanquianga (Ruiz-Guerra et al., 2008).

Richard Johnston-González
Autor de la ficha

Volumen I: Aves 171

FamiliaOrden

Chorlo pechinegro, Black-bellied Plover

(Linnaeus, 1758)

Pluvialis squatarola

Ca
rl

o
s R

u
iz

-G
u

er
ra

. B
ah

ía
 d

e
Ci

sp
at

á-
Có

rd
o

ba
.

Descripción diagnóstica
Rechoncho, con cabeza grande, cuello cor-
to, pico corto y grueso y alas puntiagudas.
Patas y dedos relativamente cortos (Cramp
y Simmons, 1983). Macho en plumaje
reproductivo con partes inferiores negras
desde la garganta hasta el abdomen, que
es blanco y barrado de negro; hembra con
marcas atenuadas y el negro mucho más
entremezclado con blanco. El plumaje bá-
sico y de los jóvenes es mucho más opaco,
a la distancia se ven gris café por encima,
con pecho gris café y abdomen blanco. Se
distingue en vuelo por presentar axilares
negras que contrastan con las coberteras
infra-alares y rabadilla blanca (Paulson,

1995). Hay dos subespecies reconocidas
en la actualidad: P. s. cyanosurae que se
reproduce en el norte de Canadá y P. s.
squatarola que se reproduce en Alaska
(Wetlands International, 2006).

Distribución
Las áreas de reproducción incluyen el Ár-
tico desde el oeste de Rusia hasta las islas
Baffin (O’Brien et al., 2006). Inverna en las
áreas costeras del sur de Canadá y Esta-
dos Unidos hasta Suramérica (O’Brien et
al., 2006). Inverna desde el sur de Colum-
bia Británica y Massachussets, a lo largo
de las costas de Norte y Centroamérica,
Bermudas y las Antillas (menos frecuentes

CharadriidaeCharadriiformes

Guía de las Especies Migratorias de la Biodiversidad en Colombia172

en las Antillas Menores) (Paulson, 1995),
en ambas costas de Suramérica, también
en Galápagos y otras islas. Común al nor-
te del Ecuador y en menores números en
el centro de Chile y Argentina (Morrison
y Ross, 1989). También en las costas del
Caribe e islas desde Aruba hasta Trinidad
y Tobago (Canevari et al., 2001).

Rutas de migración
Los migratorios son más comunes en las
áreas costeras y muy raros en el interior. En
Suramérica la migración es principalmente
costera, pero algunas aves cruzan la punta
este de Brasil y otros se mueven por los
Andes (Paulson, 1995). Existen registros a
2200 metros en México (Howell y Webb,
1995) a 4100 metros en Perú (Fjeldså y
Krabbe, 1990) y hasta 2600 m en Co-
lombia (Hilty y Brown, 1986).

Distribución en Colombia
Común en las costas Pacífica y Caribe y
en áreas insulares y accidental en las cor-
dilleras Central y Oriental (Hilty y Brown,
1986). Investigaciones recientes eviden-
cian, que el AICA Complejo de Humeda-
les Costeros de la Guajira, es el sitio de
mayor concentración en el Caribe colom-
biano (Ruiz-Guerra et al., 2008) y que la
Reserva Regional de Aves Playeras Bocana
de Iscuandé y PNN Sanquianga concen-
tran el mayor número de individuos de la
especie en Colombia.

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En primavera, se inicia entre abril y mayo
(Paulson, 1995) y llegan a sus sitios de
reproducción entre finales de mayo y me-
diados de junio (O’Brien et al., 2006). En
el Pacífico colombiano (PNN Sanquianga
y Buenaventura), la mayoría de individuos
parten en abril (Franke-Ante, 1987; Ruiz-
Guerra, 2004) sin completar su plumaje
reproductivo. Los máximos números de pri-
mavera se han registrado en enero en Bue-
naventura (Franke-Ante, 1987) y en marzo-
abril en el PNN Sanquianga (Ruiz-Guerra,
2004). En otoño, los movimientos hacia

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 173

el sur ocurren durante julio y octubre, a
menudo en noviembre. En Buenaventura,
Franke-Ante (1987) señaló la llegada de
la especie a comienzos de septiembre, al
igual que Ruiz-Guerra (2004) en el PNN
Sanquianga, pero en la Reserva Regional
de Aves Playeras Bocana de Iscuandé,
encontraron el mayor número de indivi-
duos se observa en noviembre. Entre los
meses de agosto y abril esta especie está
presente en el Caribe colombiano y en
los meses de marzo y abril, no es raro en-
contrar algunos individuos en plumaje de
cría o con alguna fase intermedia de muda
(Naranjo,1979).

Hábitats ocupados en Colombia
Planos lodosos intermareales, playas are-
nosas, pastizales, lagunas costeras, playo-
nes salinos y manglares.

Estatus de conservación
Según Brown et al., (2001) la subespe-
cie cyanosurae es de preocupación mo-
derada, con estimativos poblacionales
de 150.000 individuos, mientras que
squatarola es considerada de Alta Preo-
cupación con una población estimada de
50.000 aves.

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA PNN Sanquianga,
Humedales Costeros de la Guajira, Reser-
va de Biosfera Ramsar Ciénaga Grande, Isla
de Salamanca, Sabanagrande y la Reserva
de Biosfera Seaflower.

Carlos Ruiz-Guerra
Autor de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia174

FamiliaOrden

Bonaparte 1825

Charadrius semipalmatus

Ca
rl

o
s R

u
iz

-G
u

er
ra

. PNN

 S

an
q

u
ia

n
ga

.
Descripción diagnóstica
170-190 mm. En plumaje reproductivo,
dorso marrón, partes inferiores blancas, co-
llar blanco alrededor del cuello, frente blan-
ca, corona y lados de la cabeza negras, raya
estrecha blanca detrás del ojo. Pico corto,
negro, con base amarilla a naranja, patas y
anillo ocular amarillo a naranja (Paulson,
1993). Plumaje básico similar al reproduc-
tivo, pero el negro de la cabeza y banda
pectoral es café-gris (Nol y Blanken, 1999).

Distribución
Se reproduce la tundra subártica y desde
el oeste de Alaska hasta Newfoundland.

Anida cerca o por encima del límite de la
vegetación arbórea (O’Brien et al., 2006).
Los migratorios son más comunes en las
costas pero más numerosos en sitios fa-
vorables de interior. Inverna en las áreas
costeras desde Washington y Virginia hasta
Chile y Argentina (O’Brien et al., 2006).
Localmente en sitios costeros de las An-
tillas (Raffaele et al., 1998) y residente
regular de invierno en Bermudas desde
1980 (Amos, 1991). Inverna a lo largo
de las costas Pacífica y/o Atlántica, de Mé-
xico (Ridgely y Gwynne, 1989; Howell y
Webb, 1995), Colombia (Naranjo y Mau-
na, 1996; Hilty y Brown, 1986), Venezue-

CharadriidaeCharadriiformes

Chorlo semipalmeado, Collareja, Playero acollarado, Semipalmated Plover

Volumen I: Aves 175

la (Meyer de Schauensee y Phelps, 1978),
Guyana (Tostain et al., 1992), Surinam
(Haverschmidt y Mees, 1994), Brasil (Sick,
1993), Uruguay (Gore y Gepp, 1978), Ar-
gentina (Narosky y Yzurieta, 1989), Ecua-
dor (Burke, datos no publ.), Perú (Ashmole,
1970; Pulido et al., 1996) Chile (Araya
et al., 1993). También inverna en las islas
Galápagos (Castro y Phillips, 1996) y en
Bolivia (Canevari et al., 2001).

Rutas de migración
En Norteamérica, las más altas concentra-
ciones se presentan a lo largo de las rutas
de ambas costas (Paulson, 1993; Steven-
son y Anderson, 1994).

Distribución en Colombia
Principalmente las costas Caribe y Pacífica
y sus áreas insulares, pero algunos indivi-
duos solitarios pueden ser observados en
los valles de los ríos Cauca y Magdalena,
o números pequeños formando bandadas
con otros playeros de menor tamaño. La

mayor concentración de individuos repor-
tada para la especie en Colombia se ha
encontrado en la Reserva Regional Bocana
de Iscuandé. En el Caribe colombiano, se
encuentran concentraciones importantes
en la desembocadura del río Magdalena y
la Baja Guajira (Ruiz-Guerra et al., 2008).
Existen reportes de esta especie a 1700 m
de altura en la ciudad de Popayán, Cauca
(Hilty y Brown, 1986).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
La migración hacia el norte tiene lugar de
marzo a junio. En otoño, la mayoría de
los adultos dejan las áreas de reproduc-
ción a finales de julio e inicios de agosto
(hembras antes que machos) (O’Brien et
al., 2006) y jóvenes después de los adul-
tos (Wilds, 1980). Las aves invernantes se
presentan a comienzos de agosto y finales
de octubre (con un mayor pico en sep-
tiembre) en Bermudas (Amos, 1991), en
septiembre y octubre en las Antillas (Raf-
faele et al., 1998), en agosto y septiembre
en Guyana (Tostain et al., 1992), de ini-
cios de agosto hasta noviembre en Costa
Rica (Stiles y Skutch, 1989) y un mayor
número de individuos en octubre en Su-
rinam (Spaans, 1978). En Colombia, los
máximos números durante la migración
de otoño han sido registrados en septiem-

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia176

bre en el PNN Sanquianga (Ruiz-Guerra,
2004) y en diciembre en Buenaventura
(Franke-Ante, 1987). En la Reserva Re-
gional Bocana de Iscuandé en el mes de
enero se ha encontrado la mayor concen-
tración de individuos.

Hábitats ocupados en Colombia
Planos lodosos y charcas intermareales,
playas arenosas, pastizales, arrozales, orilla
de humedales y ríos, playones salinos, cul-
tivos de camarón, salinas.

Estatus de conservación
Tiene una población estimada de 1.500.000
y está en la categoría de Baja Preocupación
(Brown et al., 2001).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA Bosques del Oriente
de Risaralda, Capurganá, Ciénaga de Aya-
pel, Complejo de Humedales Costeros de
la Guajira, Cuchilla de San Lorenzo, Isla
Bocagrande, en los PNN Ensenada de
Utría, Gorgona, Los Katíos, Macuira, Ne-
vado del Huila, Sanquianga, Reserva de
Biosfera Ramsar Ciénaga Grande, Isla de
Salamanca y Sabanagrande, Reserva de
Biósfera Seaflower, RN Laguna de Sonso,
Santuario de Fauna y Flora Malpelo y Zona
Deltaica Estuarina del Río Sinú. Es una es-
pecie común en la Reserva de Aves pla-
yeras delta de Iscuandé, en la costa norte
de Nariño.

Carlos Ruiz-Guerra
Autor de la ficha

Volumen I: Aves 177

FamiliaOrden

Chorlito piquigrueso, Playero piquigrueso,
Collareja, Thick-billed Plover, Wilson’s Plover

Ord, 1814

Charadrius wilsonia

Ya
n

ir
a

Ci
fu

en
te

s-
Sa

rm
ie

n
to

. PNN

 S

an
q

u
ia

n
ga

Descripción diagnóstica
165-200 mm, 55-70 g. En todos los plu-
majes presenta partes superiores general-
mente gris a café, partes inferiores blancas
con banda pectoral negra a café y patas
rosadas. En plumaje reproductivo los adul-
tos tienen el manto gris pardusco, banda
pectoral, lores y corona negra en machos
y gris café en hembra (Corbat y Bergstrom,
2000). Jóvenes e inmaduros similares,
pero la banda pectoral es menos distintiva
o menos completa. Son reconocidas tres
subespecies: C. wilsonia wilsonia, C. w.
cinnamominus y C. w. beldingi. Reciente-

mente fue descubierta otra subespecie en
Brasil, C. w. brasiliensis (Grantsau y Lima,
2008).

Distribución
Se reproduce desde Baja California y el
este de Estados Unidos hasta Panamá y
el noreste de Brasil y también a lo largo
de las Antillas (Elizondo, 2000). Duran-
te el invierno se encuentra en las costas
de Centroamérica (Ridgely y Gwynne,
1989; Stiles y Skutch 1989; Howell y
Webb 1995; Thurber et al., 1987). Los
residentes en las Antillas disminuyen en

CharadriidaeCharadriformes

Guía de las Especies Migratorias de la Biodiversidad en Colombia178

número durante la estación no reproductiva
(Raffaelle et al., 1998), quizás indicando
que al menos algunos que allí se repro-
ducen también migran. La subespecie
wilsonia inverna a lo largo de la Costa
del golfo de México hasta norte y este de
Suramérica (Bahía, Brasil). Las poblaciones
del litoral Pacífico de Colombia aumentan
durante la migración de otoño (Franke,
1987), lo que sugiere la llegada de migra-
torios (Ruiz-Guerra, 2009). La subespecie
cinnamominus inverna en su área de re-
producción y al sur hasta el centro de Perú
(Corbat y Bergstrom, 2000).

Rutas de migración
Se mueve a lo largo de las costas Pacífica
y Atlántica.

Distribución en Colombia
C. w. beldingi se distribuye en la costa Pa-
cífica y C. w. cinnamominus únicamente
en el Caribe (Ruiz-Guerra, 2009). C. w.
wilsonia únicamente ha sido registrada en
la costa Caribe (Naranjo, 1979b).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
La migración de primavera comienza
a finales de marzo en el norte de Flori-
da (Stevenson y Anderson, 1994). La de
otoño empieza entre agosto y septiembre
(Palmer, 1967). La mayoría de individuos
deja la costa oeste de Panamá a finales de
marzo y regresa allí a finales de septiembre
(Strauch y Abele, 1979). Los números tam-
bién disminuyen en septiembre-marzo en
Cuba y Puerto Rico (Raffaele et al., 1998),
indicando quizás la partida y llegada de al-
gunos reproductivos. En Colombia, Franke
(1987) registró picos de abundancia en
diciembre y febrero en Buenaventura. Para
el PNN Sanquianga y la bocana del río
Iscuandé se observa un pico de abundancia
en el mes de enero justo antes del inicio
de la temporada reproductiva; en el Caribe,
el incremento en el número de individuos
es evidenciado a final de la temporada re-
productiva en el mes de julio (Ruiz-Guerra,
2009).

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 179

Hábitats ocupados en Colombia
Planos lodosos intermareales, playas are-
nosas playones salinos, bordes de mangla-
res, planos lodosos y orillas de humedales
salobres. Registrada ocasionalmente en
orillas de ciénagas permanentes de agua
dulce.

Estatus de conservación
Es considerada como de Alta Preocupa-
ción y tiene una población estimada de
6000 individuos (Brown et al., 2001),
que está siendo evaluada en un Plan de
Conservación para la especie a nivel he-
misférico.

Medidas de conservación tomadas
Existe un Plan de Acción en Colombia
(Cifuentes-Sarmiento y Ruiz-Guerra, 2009).
Gracias a que 4,3% de la población de la
subespecie beldingi en el hemisferio se
encuentra en la Bocana de Iscuandé, se
designó a esta localidad como Reserva Re-
gional de Aves Playeras. También ha sido
reportada en las AICA Reserva de Biósfera
Seaflower, RN Laguna de Sonso, Reserva
de Biosfera Ramsar Ciénaga Grande, Isla
de Salamanca y Sabanagrande y PNN San-
quianga.

Carlos Ruiz-Guerra
Autor de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia180

FamiliaOrden

Linnaeus, 1758

Charadrius vociferus

Je
is

so
n
 A

. Z
am

u
d

io
. PNN

 G
o

rg
o

n
a.

Descripción diagnóstica
200-280 mm. Dorso gris café, blanco por
debajo, con dos bandas pectorales. Raba-
dilla y coberteras superiores de la cola de
color rufo. Cola larga con punta blanca y
banda subterminal negra (Jackson y Jackson,
2000). Pico negro, estrecho anillo ocular
rojo, patas largas rosadas o grises (Canevari
et al., 2001).

Distribución
Se reproduce desde el sureste de Alaska
hasta Newfoundland, Canadá y hasta las
Antillas y el norte de México, en Costa

Rica (Stiles y Skutch, 1989), Aruba (Voous,
1983), Ecuador, Perú y Chile (American
Ornithologists’ Union, 1983. Tres sub-
especies: vociferus se reproduce en toda
Norteamérica y migra al Caribe, Centro y
Suramérica; ternominatus de las Antillas y
peruvianus de Ecuador de donde se ha ex-
pandido hasta el norte de Chile. En el sur
de Estados Unidos algunos individuos son
residentes y permanecen en los territorios
todo el año (Schardien, 1981), las pobla-
ciones de Suramérica, Bahamas y las Antillas
son probablemente residentes (Jackson y
Jackson, 2000).

CharadriidaeCharadriiformes

Chorlito colirrojo, Chorlo de doble collar,
Chorlitejo culirrojo, Chorlo gritón, Killdeer

Volumen I: Aves 181

Rutas de migración
Migratorio desde el centro de Norteamérica
hasta Centro y Suramérica por la costa Pací-
fica y valles interandinos del norte (Canevari
et al., 2001).

Distribución en Colombia
La mayoría de registros en el norte del país,
hay registros en Bogotá a 2600 m (Hilty y
Brown, 1986). Solo la subespecie vociferus
ha sido registrada en los departamentos de
Antioquia, Cundinamarca, Chocó, Risaralda
y Cauca (Base de datos Darwin, 2007) y
en Córdoba (Estela y López-Victoria, 2005).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En primavera abandonan sus terrenos de in-
vernada entre mediados de febrero y marzo.
Después de la reproducción tienden a for-
mar bandadas entre finales de junio y agos-
to y la migración al sur puede comenzar
en ese mismo periodo. Pico de migración
desde finales de agosto en el norte y a co-
mienzos de octubre en el sur.

Hábitats ocupados en Colombia
Campos abiertos, aeropuertos (Hilty y
Brown, 1986). Estuarios, pastizales, ambien-
tes cultivados y cercano a zonas urbanas
(Canevari et al., 2001).

Estatus de conservación
Población estimada de 2.000.000 indi-
viduos en Norteamérica y su categoría de
conservación Especie de Preocupación Mo-
derada (Brown et al., 2001).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA Reserva de Biósfera
Seaflower, RN Laguna de Sonso, PNN Gor-
gona (Franke-Ante y Falk-Fernández, 2001)
y Zona Deltaico Estuarina Río Sinú.

Carlos Ruiz-Guerra
Autor de la ficha

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia182

FamiliaOrden

Descripción diagnóstica
150-175 mm. Patas largas oscuras, pico
delgado, corto y negro, collar blanco en
la nuca, banda pectoral negra incompleta
(Hayman et al., 1986). Cara blanca, fren-
te y auriculares negros, dorso gris blanco,
cremoso y partes inferiores blancas (Cane-
vari et al., 2001).

Distribución
Existen tres subespecies reportadas para
el continente americano. C. a. occiden-
talis es residente desde el suroeste de
Ecuador hasta Chiloé, Chile (Blake, 1977;
American Ornithologists’ Union, 1983;

Castro y Myers, 1988) y Bolivia (Cane-
vari et al., 2001), C. a. tenuirostris se re-
produce en la Costa del Golfo (este de
Louisiana), Bahamas, costa norte de la
península de Yucatán, Antillas Mayores
y Menores e islas de la costa de Vene-
zuela y C. a. nivosus se reproduce en
otros lugares de Estados Unidos y México
(American Ornithologists’ Union, 1957;
Cramp, 1983). Las poblaciones de la cos-
ta del Pacífico norteamericano son tanto
residentes como migratorias (Warriner et
al., 1986). Su distribución de invernada
comprende desde el sur de Washington
(Widrig, 1980) hasta Nayarit, México (in-
cluyendo ambas costas de Baja California)

CharadriidaeCharadriiformes

Chorlito nival, Chorlitejo patinegro, Snowy Plover

(Linnaeus, 1758)

Charadrius alexandrinus

St
ev

en
 M

lo
d

in
o

w
.

Volumen I: Aves 183

(Page et al., 1986; Howell y Webb, 1995),
y es raro desde Guatemala hasta Panamá
donde puede haber pasado desapercibido
(Castro y Myers, 1988; Ridgely y Gwynne,
1989; Howell y Webb, 1995) y desde el
suroeste de Ecuador hasta Chiloé, Chile
(Blake, 1977; Castro y Myers, 1988). En
Perú esta especie ha sido reportada en la
costa del departamento de Ica, al sur de
Lima (Salinas et al., 2007).

Rutas de migración
Las aves del interior de Norteamérica y el
oeste de las Montañas Rocallosas migran
a la costa de California para invierno (Page
et al., 1995) y las que anidan en el desier-
to de Great Basin también se dirigen a la
costa del Pacífico y el golfo de California.
Las aves que anidan en las praderas son
migratorias excepto por pequeños núme-
ros que invernan irregularmente en Texas
(Williams, 1988), Arizona, y el sur de Nue-
vo México (Shuford et al., 1995). Muchas
aves que se reproducen en esta región

probablemente pasan el invierno en la
Costa del Golfo particularmente en Texas
(Page et al., 1995). Las aves de la Costa
del Golfo son parcialmente migratorias y
parcialmente residentes; algunas parecen
dejar el estado y otras se dispersan por
la costa de Florida (O’Brien et al., 2006).

Distribución en Colombia
Hilty y Brown (2001) consideran esta es-
pecie como hipotética ya que no hay es-
pecímenes, aunque Naranjo (1979) la re-
gistró en cuatro localidades de Bolívar (La
Boquilla, Punta Canoas, Arroyo de Piedra
y Lomarena); recientemente, Morales-Rozo
y Ayerbe-Quiñones (2007) la registraron
en Humedales Costeros de la Guajira.

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Migración de primavera entre finales de
febrero y comienzos de junio. Los adultos
llegan a los sitios de anidación en la cos-
ta del Pacífico entre comienzos de marzo
y finales de abril. Migración de otoño de
los adultos entre finales de junio y noviem-
bre. Las aves en California pueden salir de
su sitio de reproducción tanto al comienzo
como final de abril. La partida a áreas de
invernada generalmente comienza a finales
de junio y comienzos de agosto. La partida
de los sitios de reproducción del interior de

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia184

Norteamérica inicia en julio y octubre. Los
juveniles pueden salir de las áreas de repro-
ducción al comienzo de junio y mediados
de octubre (O’Brien et al., 2006). Debido
a la escasez de registros de esta especie la
cronología de su migración en Colombia es
desconocida. Observado en los meses de
octubre de 1978 y mayo de 1979 (Na-
ranjo, 1979).

Hábitats ocupados en Colombia
Ambientes costeros.

Estatus de conservación
En Norteamérica la reducción de hábitat
adecuado para la reproducción, en las
costas del Pacífico y el Golfo, ha sido sin
duda responsable por la disminución del
tamaño de la población reproductiva des-
de finales de 1800 (Page et al., 1995). La
población de la costa del Pacífico de los
Estados Unidos y Baja California se consi-

dera Amenazada en los listados del Servi-
cio de Pesca y Vida Silvestre de los Estados
Unidos. La especie está En Peligro en los
estados de Washington y Alabama y Ame-
nazada en Oregon, Puerto Rico, Florida y
de Especial Preocupación en California.
Aparece en la Lista Roja de UICN como
de Preocupación Menor. La población
mundial estimada es de 586.000 indivi-
duos con 16.000–21.000 en Norteamé-
rica (O’Brien et al., 2006). El estimado de
la población de la subespecie tenuirostris
es de 2500 y el de occidentalis es de
menos de 10.000 individuos. Todas es-
tas subespecies presentan declinación en
sus poblaciones (Wetlands International,
2006).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en el AICA
Complejo de Humedales Costeros de la
Guajira.

Carlos Ruiz-Guerra
Autor de la ficha

Volumen I: Aves 185

FamiliaOrden

(P.L.S. Müller, 1776)

Himantopus
mexicanus mexicanus

Ri
ch

ar
d
 Jo

h
n

st
o

n
-G

o
n

zá
le

z.
 L

ag
u

n
a

d
e

So
n

so
.

Descripción diagnóstica
350-400 mm, pico largo (57-70 mm),
fino, recto y de color negro. Patas extre-
madamente largas de color rosado. El ma-
cho adulto en plumaje reproductivo tiene
patas e iris rojos brillantes; la parte pos-
terior de la cabeza, nuca, espalda y alas
negro brillante y resto del plumaje blanco
excepto la cola que es sepia a gris pálido
y la parte superior del pecho que presenta
un tinte rosado; en plumaje no reproduc-
tivo es similar pero sin brillo en plumaje

ni patas y sin el tinte rosado. La hembra
adulta difiere del plumaje del macho re-
productivo por tinte marrón en la espalda
y en escapulares, plumaje no tan brillan-
te, iris pálido y sin tinte rosado en pecho;
según Hamilton (1975) los tarsos de las
hembras son mas cortos que en el macho.
El plumaje juvenil es similar al adulto bá-
sico pero con plumas oscuras bordeadas
de café que le dan un efecto escamado
(Robinson et al., 1999; Canevari et al.,
2001).

RecurvirostridaeCharadriiformes

Cigüeñuela, Alcaldito, Viudita patilarga

Guía de las Especies Migratorias de la Biodiversidad en Colombia186

Distribución
Se reproduce desde el oeste y sur de Nor-
teamérica hasta el norte de Suramérica e
islas Galápagos. Migra cortas y medianas
distancias, desde Estados Unidos hasta
México, Centro y Suramérica, con para-
das prolongadas a lo largo del recorrido
(Robinson y Oring, 1996). En el oeste de
Estados Unidos presenta grandes concen-
traciones de migración a través de Cali-
fornia, Salton Sea y Great Salt Lake; por
entre las montañas (Nevada, Utah, Idaho y
Montana) de las Grandes Planicies (Skagen
y Knopf, 1993). La migración de México,
Centro y Suramérica no ha sido estudiada.

Rutas de migración
Se presume que se desplaza por la costa
del Pacífico (Robinson et al., 1999).

Distribución en Colombia
Hasta 2600 m (Bogotá) pero en mayor
número en la costa Caribe, en los Llanos
Orientales y en los valles interandinos prin-
cipalmente en el del río Cauca. Algunos
registros errantes en el Pacífico colombiano
como los del Parque Nacional Natural San-
quianga y Parque Nacional Natural Gor-
gona (Cifuentes-Sarmiento y Ruiz-Guerra,
2009b).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
En Colombia se presume que existen tanto
poblaciones migratorias como residentes
por lo que no es preciso el dato de cro-
nología, sin embargo, se puede observar a
mediados de septiembre un aumento en
las poblaciones que puede corresponder a
la llegada de migratorios provenientes del
norte del continente (Cifuentes-Sarmiento
y Ruiz-Guerra, 2009b). Para los Llanos
Orientales se tienen datos de fluctuación
en el número de individuos por movimien-
tos locales (Hilty y Brown, 1986).

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 187

Hábitats ocupados en Colombia
Humedales de aguas dulces y salobres,
lagunas costeras de agua salada, depósi-
tos de aguas servidas y ocasionalmente en
la costa del mar (Canevari et al., 2001).
Además utiliza playones salinos, pastizales
y arrozales (Cifuentes-Sarmiento y Ruiz-
Guerra, 2009b).

Estatus de conservación
Clasificada como Altamente Vulnerable en
Norteamérica (Page y Gill, 1994). Según
el Plan de conservación de Playeros de
Estados Unidos (Brown et al., 2001) es
considerada de Preocupación Menor y su
población está calculada entre 200.000 y
2.000.000 de individuos (BirdLife Inter-
national, 2010).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA: Complejo de Hu-
medales Costeros de la Guajira, PNN Gor-
gona, PNN Sanquianga, Reserva de Biósfe-
ra Seaflower, RN Laguna de Sonso, Zona
Deltaico Estuarina del Río Sinú y la mayor
concentración de individuos se encuentra
en la Reserva de Biosfera Ramsar Ciénaga
Grande, Isla de Salamanca y Sabanagran-
de, con más de 7000 individuos (Ruiz-
Guerra et al., 2008).

Yanira Cifuentes-Sarmiento
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia188

FamiliaOrden

W
il

m
er

 N
u

ñ
ez

Descripción diagnóstica
250-270 mm. Pico largo, grueso y rec-
to (70 mm) amarillo verdoso en la base y
negro en la punta. Patas cortas, amarillas o
grises. Cuerpo mediano y robusto. Dorso
variegado con negro, café y amarillo. Cabe-
za café amarillenta con dos franjas negras
evidentes. Se distingue de la Becasina ameri-
cana (Gallinago paraguaiae) por tener me-
nos blanco en los bordes de la cola y por
su lista superciliar ante amarillenta en vez de
blanquecina (Canevari et al., 2001).

ScolopacidaeCharadriiformes

(Ord, 1825)

Gallinago delicata

Distribución
Su área de reproducción abarca la mayor
parte de Canadá y el norte de los Estados
Unidos (O’Brien et al., 2006). En invierno
es común y está ampliamente distribuida
desde el sur de Alaska hasta Massachu-
setts en Estados Unidos hasta Colombia,
Venezuela y las Guyanas. También en Ber-
mudas y a través del Caribe, incluyendo las
Antillas Menores (Canevari et al., 2001,
Hilty y Brown 1986, O’Brien et al., 2006).

Caica común, Becasina común, Wilson’s snipe, Common Snipe

Volumen I: Aves 189

Rutas de migración
Migratorio de corta y media distancia. No
se conocen con certeza sus rutas.

Distribución en Colombia
Ampliamente distribuido en el país entre
0 y 3900 m. Al oriente de los Andes su
presencia puede confundirse con la de la
especie residente G. paraguaiae.

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En otoño migra entre mediados de julio
y diciembre. Los primeros migrantes (pro-
bablemente individuos con reproducción
fallida) llegan a los estados del sur de Nor-
teamérica entre julio y comienzos de agos-
to y el pico de la migración a través de las
Montañas Rocosas es en septiembre. En
las tierras bajas de los Estados Unidos lle-
ga entre octubre y noviembre. A Suramé-

rica llega a finales de octubre. Se supone
que adultos y juveniles migran juntos. En
la migración de primavera, la partida desde
las áreas de invernada más al sur ocurre
entre finales de febrero y abril y área más
al norte puede extenderse hasta finales de
mayo. El paso a través de Norteamérica
sucede principalmente en abril. Los sitios
de reproducción son alcanzados desde
comienzos de marzo (los sitios más al sur)
y en las regiones árticas hacia finales de
mayo (O’Brien et al., 2006).
En Colombia desde finales de julio hasta
finales de marzo al oeste de los Andes. En
los Andes occidentales, registros recientes
sugieren su presencia como transeúnte
durante la primera quincena de noviem-
bre (Y. Cifuentes-Sarmiento, com. pers.,
S. Ayerbe com. pers.). Al oriente de los An-
des, en Meta, se reporta la presencia de
Caicas solo desde septiembre hasta princi-
pios de mayo y más comunes desde abril a
principios de mayo, por lo que podría tra-
tarse de G. delicata (Hilty y Brown, 1986).
En Casanare, registrado a finales de marzo
(S. Restrepo com. pers.). En el Caribe co-
lombiano ha sido observado en el mes
de noviembre en Cispatá, Córdoba y en
diciembre en Puerto Colombia, Atlántico
(C. Ruiz-Guerra, com. pers.).

Hábitats ocupados en Colombia
Áreas abiertas cenagosas a lo largo de
arroyos y pantanos.

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia190

Estatus de conservación
Especie de Preocupación Menor a nivel
global (BirdLife International, 2008)
y de preocupación moderada en Norte-
américa (Donaldson, 2000; Brown et al.,
2001).

Medidas de conservación tomadas
Su hábitat puede estar incluido en hume-
dales interiores del Caribe colombiano en
AICA como Reserva de Biosfera Ramsar
Ciénaga Grande, Isla de Salamanca y Sa-
banagrande, Región Ecodeltaica Fluvio-
Estuarina del Canal del Dique, Zona Del-
taica Estuarina del Río Sinú, Complejo Ce-
nagoso de la Margen Occidental del Río

Sinú, RN el Garcero y alrededores, Com-
plejo de Ciénagas del Sur de Cesar y Bo-
lívar y la Ciénaga de Ayapel. Otras AICA
en el interior con hábitat potencialmen-
te importante para esta especie incluyen
las Haciendas Ganaderas del Norte del
Cauca, el Complejo Lacustre de Fúquene,
Cucunubá y Palacio, Gravilleras del Valle
del Río Siecha, Parque y Humedales de la
Sabana de Bogotá, entre otras (BirdLife In-
ternational, 2005).

Richard Johnston-González
Autor de la ficha

Volumen I: Aves 191

FamiliaOrden

(Gmelin, 1789)

Limnodromus griseus

Ca
rl

o
s R

u
iz

-G
u

er
ra

. PNN

 S

an
q

u
ia

n
ga

.

Descripción diagnóstica
250-290 mm, 90-120 g, pico negro-par-
dusco, recto y casi dos veces el largo de la
cabeza. En plumaje reproductivo tiene par-
tes inferiores naranja pálido, principalmen-
te el pecho y el abdomen blanco; dorso
densamente moteado, cola barrada de ne-
gro y blanco (Jehl et al., 2001); rabadilla
blanca, patas cortas, amarillo verdosas. En
plumaje no reproductivo el dorso, los la-
dos de la cabeza y el pecho son grisáceos
y las alas con tonos cafés (Canevari et al.,
2001). Se distinguen tres subespecies.

Distribución
La subespecie L. g. caurinus se reproduce
en la costa sur de Alaska y el territorio
de Yukon e inverna a lo largo de la cos-
ta oeste desde California hasta Perú; L.
g. hendersoni se reproduce en el centro
de Canadá desde British Columbia has-
ta Manitoba e inverna en las costas del
Atlántico desde Las Carolinas y del golfo
de México y ambas costas de Centroamé-
rica hasta Panamá y el norte y noroeste
de Suramérica y L. g. griseus se reproduce
en Quebec y Newfoundland en Canadá

ScolopacidaeCharadriiformes

Becasina piquicorta, Becasa pico corto, Short-billed Dowitcher

Guía de las Especies Migratorias de la Biodiversidad en Colombia192

y pasa el invierno en las Antillas, las cos-
tas de Venezuela y Brasil (O’Brien et al.,
2006, Jehl et al., 2001). Según Morrison
y Ross (1989), durante la migración está
restringida a la parte norte de Suramérica,
donde reportaron 97,1% de los 49.000
encontrados, con la mayor concentración
en Surinam (44,7%).

Rutas de migración
La gran migración en Surinam sugiere que
la subespecie griseus hace escala a lo lar-
go de las costas de las Guyanas, desde
donde vuela directo al sureste de los Es-
tados Unidos (Spaans, 1978). En los Es-
tados Unidos, esta subespecie migra a lo
largo de la costa Atlántica, concentrándo-
se entre Delaware Bay y Long Island y de
allí a las áreas de reproducción. En otoño,
griseus migra a lo largo de la costa Atlán-
tica hasta Florida, de ahí al sur a través del
Caribe al norte de Brasil (Jehl et al., 2001).

L. g. caurinus migra casi exclusivamente
por la costa Pacífica, donde se localizan
las principales áreas de invernada (Paulson,
1993). Unos pocos migran a través del
interior del oeste de los Estados Unidos
(Warnock et al., 1998). L. g. hendersoni,
en primavera, migra desde el golfo de Mé-
xico y la costa Atlántica por la costa al
norte hasta New Jersey antes de volar a las
áreas de reproducción (Jehl et al., 2001).

Distribución en Colombia
Ambas costas y registros en el interior del
país (Hilty y Brown, 1986). La subespecie
caurinus ha sido coleccionada en el Pacífico
colombiano en el Valle del Cauca y Cho-
có y la subespecie griseus en Antioquia,
Magdalena, Chocó y Cauca (Base de datos
Darwin, 2007). Adicionalmente ha sido en-
contrada en Tumaco, en la bocana del río
Iscuande y en el PNN Sanquianga (Morrison
y Ross, 1989; Ruiz-Guerra et al., 2007), en
Galerazamba (entre Atlántico y Bolívar), en
la media y baja Guajira, en la Zona Deltaico
Estuarina del Río Sinú, en la Ciénaga de
Momil y en La Caimanera (Ruiz-Guerra et
al., 2008). La gran similitud con Limnodro-
mus scolopaceus, representa una gran difi-
cultad de identificación en campo.

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 193

Cronología de la migración
En primavera migra entre marzo y comien-
zos de junio y en otoño entre finales de
junio y comienzos de marzo (O’Brien et al.,
2006). En Colombia es residente de in-
vierno presente durante todo el año (Hilty
y Brown, 1986). Tanto en Buenaventura
como en el PNN Sanquianga, presenta tres
picos de abundancia: septiembre, febrero
y mayo (Franke-Ante, 1987; Ruiz-Guerra,
2004). En el SFF Malpelo fue registrada en
octubre (López y Estela, 2007).

Hábitats ocupados en Colombia
Planos lodosos y charcas intermareales,
aguas someras, dulces o saladas (Hilty y
Brown, 1986), pastizales y playas arenosas
(Ruiz-Guerra, 2004).

Estatus de conservación
La población estimada para caurinus
es de 150.000 individuos, para griseus
110.000 y para hendersoni 60.000; las
dos últimas subespecies son consideradas
como de Alta Preocupación mientras que
caurinus es considerada de preocupación
moderada (Brown et al., 2001).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA PNN Sanquianga y
Zona Deltaico Estuarina del Río Sinú.

Carlos Ruiz-Guerra
Autor de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia194

FamiliaOrden

(Linnaeus, 1758)

Numenius phaeopus

Je
is

so
n
 Z

am
u

d
io

. SFF

 M
al

pe
lo

.
Descripción diagnóstica
400-600 mm. Pico largo (80-100 mm),
decurvado, negro, con la mandíbula marrón
anaranjado. Patas largas, grises azulosas, a
veces más oscuras. Cuerpo moteado, de
coloración dorsal general café y ocre. Ca-
beza con notorias franjas ante y café oscu-
ro. Mentón, garganta y abdomen ante blan-
quecino. Pecho estriado. Solitario o en ban-
dadas. Muy vocal (Canevari et al., 2001).

Distribución
En América se reproduce en varias pobla-
ciones discontinuas en las regiones boreal,
subártica y en el bajo Ártico de Alaska y

el noroeste de Canadá hasta la bahía de
Hudson (O’Brien et al., 2006). Inverna en
áreas costeras desde el sur de los Estados
unidos hasta el sur de Suramérica. Gene-
ralmente raro en el interior del continente
(O’Brien et al., 2006).

Rutas de migración
Migra a lo largo de áreas costeras o por
mar afuera, generalmente en la noche. La
población del oeste migra a lo largo y por
fuera del Pacífico, desde los Estados Uni-
dos hasta Suramérica. La del este inverna
principalmente en el sur de los Estados
Unidos y el noreste de Suramérica. En el

ScolopacidaeCharadriiformes

Zarapito trinador, Playero trinador, Piura, Chirón bullicioso, Whimbrel

Volumen I: Aves 195

otoño, muchas aves hacen vuelos sin para-
da de 4000 km sobre el Atlántico, desde
las áreas de parada en Canadá y Nueva
Inglaterra (Estados Unidos) hasta las áreas
de invernada en Suramérica. La migración
de primavera pasa principalmente a través
del Atlántico medio y los grandes lagos
(O’Brien et al., 2006).

Distribución en Colombia
Registros a lo largo de las costas del Pacífico
y el Caribe, pero particularmente abundan-
te en los departamentos del Valle del Cau-
ca (Morrison y Ross, 1989) y Nariño (Jo-
hnston-González et al., 2006, Johnston-
González 2008) y en unas cuantas lo-
calidades a lo largo del Caribe (Ruiz-
Guerra et al., 2008). Ocasionalmente en
la isla Malpelo (Pitman, 1995; Álvarez-
Rebolledo, 2000) y el Archipiélago de San
Andrés y Providencia. Registros ocasiona-
les en el interior, en la Sabana de Bogotá,
Andes occidentales, valle del río Cauca y

al oriente de los Andes en la Hacienda
Mozambique (Meta) (Hilty y Brown, 1986;
Negret, 1994).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Migración de otoño entre julio y octubre.
Los adultos que fallan la reproducción co-
mienzan a partir a finales de junio y las
hembras adultas a mediados de julio. Los
juveniles dejan las áreas de cría a comien-
zos de agosto, aproximadamente un mes
después que los adultos. La mayoría de in-
dividuos juveniles pasa a través de Alaska
y el Pacífico Noroeste a finales de agosto
y a través de California y el noreste a fi-
nales de agosto y comienzos de septiem-
bre (Skeel y Mallory, 1996; O’Brien et al.,
2006). La mayor parte de los juveniles pa-
san su primer año en las áreas de inverna-
da, algunos posiblemente su segundo año
y solo regresan a las áreas de cría hasta el
tercer año (Skeel, 1983). La migración de
primavera toma lugar entre comienzos de
marzo y comienzos de junio. En Califor-
nia el máximo número pasan a finales de
marzo y abril, en el Pacífico noroeste entre
mediados de abril y mediados de mayo
y en el este pasan a través del golfo de
México y la costa sur de Estados Unidos
entre abril y comienzos de mayo. Llega a

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia196

las áreas de cría en Alaska a comienzos y
mediados de mayo y a Canadá a finales de
mayo (O’Brien et al., 2006).

Hábitat ocupados en Colombia
Manglares, planos intermareales, playas,
lagunas costeras, salinas y pastizales. Oca-
sionalmente en humedales interiores.

Estatus de conservación
Considerada de Alta Preocupación en Es-
tados Unidos y Canadá por la disminu-
ción de sus poblaciones y amenazas en
áreas no reproductivas (Morrison et al.,
2006; Donaldson et al., 2000).

Medidas de conservación tomadas
Esta especie cuenta con planes de con-
servación a escala nacional (Johnston-
González, 2009) y hemisférica (Wilke et
al., no publ.) Ha sido registrada en las áreas
protegidas y las AICA: PNN Sanquianga, el
principal sitio de concentración de la es-
pecie en el país (Johnston-González et al.,
2006; Johnston-González, 2009) y uno
de los principales sitios a lo largo de la
ruta del Pacífico (Andrés et al., 2009) y
en la Reserva de Biosfera Ramsar Ciénaga
Grande, Isla de Salamanca y Sabanagran-
de. La protección de los manglares y las
áreas intermareales en estas áreas son la
principales acciones para proteger esta es-
pecie (Johnston-González, 2009).

Richard Johnston-González
Autor de la ficha

Volumen I: Aves 197

FamiliaOrden

(Bechstein, 1812)

Bartramia longicauda

Ri
ch

ar
d
 Jo

h
n

st
o

n
-G

o
n

zá
le

z.
 P

o
pa

yá
n

Descripción diagnóstica
280-300 mm. Cabeza pequeña con ojos
grandes, cuello largo, cola relativamente
larga, patas largas y amarillas, pico corto
y recto, maxila amarilla con la punta ne-
gra, al igual que la maxila. Dorso, cabeza,
cuello y pecho cafés, estriados de blanco.
Garganta, anillo ocular, puntas de la cola y
partes inferiores blancas.

Distribución
Anida en el centro de Alaska y desde las
praderas del centro-sur de Canadá en
Saskatchewan, Manitoba y Alberta, hasta el
norte-centro de Estados Unidos en Dakota,
South Dakota, Minnesota, Wisconsin, Iowa,

Kansas, al este de las Montañas Rocosas
en Montana, Wyoming y Colorado hasta el
norte de Oklahoma y el noroeste de Mis-
souri (Houston y Bowen, 2001; Vickery
et al., 2008). Durante su desplazamiento
hacia el sur tiene una amplia distribución
abarcando muchos países de Centro y
Suramérica a excepción de Chile (Houston
y Bowen, 2001). Aunque una pequeña
proporción de la población podría perma-
necer en el norte de Suramérica durante
su invernada (Surinam, Guyana Francesa,
Venezuela y oriente de Colombia), la ma-
yoría migra hacia el sur del continente es-
pecialmente a las pampas en el noreste de
Argentina, Uruguay, sur de Brasil, Paraguay
y el este de Bolivia (Vickery et al., 2008).

ScolopacidaeCharadriiformes

Batitú, Upland Sandpiper

Guía de las Especies Migratorias de la Biodiversidad en Colombia198

Rutas de migración
Puede usar los corredores del Atlántico,
del interior y del Pacífico de acuerdo con
la gran cobertura geográfica de registros
durante su ruta hacia el sur. Existen regis-
tros para México, Surinam, Guyana Fran-
cesa, Venezuela, Colombia, Ecuador, este
de Bolivia, sur de Brasil, Uruguay, Paraguay
y Argentina. Durante la migración hacia
el norte, sale de Argentina y continúa a
través de Ecuador, oriente de Colombia
y México; ingresa a Estados Unidos por
el centro de Texas, Kansas y Mississippi y
finalmente llega a los sitios de distribución
de cría, algunos de los cuales se encuen-
tran en el centro de Alaska.

Distribución en Colombia
Existen registros dispersos en Norte de
Santander, Meta, Guainía, Caquetá, Vaupés
y Amazonas (Hilty y Brown, 1986) y fre-
cuentemente en aeropuertos como los de
Barranquilla, Medellín, Bogotá y meseta de

Popayán (Cauca). Esta última localidad se
reconoce como un sitio de parada impor-
tante en donde permanece desde finales
de agosto hasta finales de octubre, tem-
porada en la cual es frecuente escuchar
sus vocalizaciones en horas de la noche
(Ayerbe-Quiñones et al., 2009). Existen
registros en isla Gorgona (Franke-Ante y
Falk-Fernández, 2001) y sobre la costa Pa-
cífica en el PNN Sanquianga (Ruiz-Guerra
et al., 2007) y Nuquí.

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Su viaje hacia el sur empieza entre media-
dos de julio y agosto iniciando más tem-
prano en las latitudes más al norte (Vickery
et al., 2008). Pasa por Centroamérica entre
agosto y septiembre. En Suramérica desde
agosto hasta mediados de octubre. Hacia
el norte la migración inicia en Argenti-
na principalmente entre febrero y marzo
(Hudson, 1923), ha sido registrada entre
febrero y marzo en Ecuador, y este de Co-
lombia (Hilty y Brown, 1986) y México
llegando a Estados Unidos a mediados de
marzo y mayo (Vickery et al., 2008).

Hábitats ocupados en Colombia
Pastizales poco perturbados con predominio
de pastos del género Sporobolus (localmen-
te conocido como espartillo) y aeropuertos.

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 199

Estatus de conservación
Considerada de Preocupación Menor,
pero en Estados Unidos se le ha conside-
rado como una Especie de Preocupación
Nacional y se encuentra en el Apéndice
II de la CMS (Convention on the Con-
servation of Migratory Species of Wild
Animals); en Suramérica, algunos países
como Colombia, Paraguay y Brasil no la
consideran amenazada (Fontana et al.,
2003; Guyra Paraguay, 2004), en Ar-

gentina la especie es categorizada en Bajo
Riesgo / Casi Amenazada (García Fernán-
dez et al., 1997) y en Surinam la especie
está considerada como Fuertemente Prote-
gida (Jong y Spans, 1984).

Medidas de conservación tomadas
Ninguna. La Red de Reservas para Aves
Playeras ha diseñado un plan de conser-
vación para todo el hemisferio occidental
(Vickery et al., 2008).

Fernando Ayerbe-Quiñones,
María Fernanda González y
Richard Johnston-González

Autores de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia200

FamiliaOrden

(Linnaeus, 1766)

Actitis macularius

Ca
rl

o
s R

u
iz

-G
u

er
ra

. PNN

 S

an
q

u
ia

n
ga

.
Descripción diagnóstica
180-200 mm, la hembra pesa 43-50 g
y el macho 34-41 g (Maxson y Oring,
1980). Pico recto, mediano, negro, con la
mandíbula amarillenta; patas medianamen-
te largas, amarillo-verdoso y ceja blanca.
Sexos similares en plumaje, pero en plu-
maje reproductivo las hembras usualmente
tienen motas más grandes en el abdomen
que los machos. En plumaje básico, hem-
bras y machos tienen las partes superiores
más grises y menos marcadas y las partes
inferiores moteadas (Oring et al., 1997).

Cuando está posado se reconoce además
por la prolongación de la coloración blan-
ca ventral en un estrecho borde hacia el
hombro (Canevari et al., 2001).

Distribución
Tiene una amplia distribución en Nortea-
mérica, desde Alaska hasta California y La-
brador hasta Carolina del Norte (O’Brien et
al., 2006). Inverna desde British Columbia y
Carolina del Sur hasta las Antillas y el norte
de Chile y Argentina (O’Brien et al., 2006).

ScolopacidaeCharadriiformes

Meneaculito, Andarríos maculado, Spotted Sandpiper

Volumen I: Aves 201

Rutas de migración
Las hembras invernan significativamente
más al norte que los machos (Campbell
et al., 1990). Algunas aves hacen vuelos
transoceánicos desde New England hasta
Suramérica. Las poblaciones del este mi-
gran al sureste a través de los estados del
Atlántico (Cramp y Simmons, 1983).

Distribución en Colombia
En todo el país hasta 3300 m incluyen-
do el SFF Malpelo (Hilty y Brown, 1986;
López-Victoria y Estela, 2007). Según Na-
ranjo (1979) se encuentra en todo el lito-
ral del Caribe colombiano desde el golfo
de Urabá hasta la Guajira y en los Archi-
piélagos de San Andrés y del Rosario.

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En primavera parten de sus áreas de in-
vernada en Suramérica entre finales de
febrero y finales de abril y pasan por Ve-
nezuela desde finales de abril hasta finales
de mayo (Thomas, 1987; O’Brien et al.,
2006) y son raros a lo largo de la costa
en junio (Spaans, 1978). Entre comienzos
de abril y finales de mayo están en Costa
Rica (Stiles y Skutch, 1989). En otoño, los
adultos comienzan a partir de sus sitios de
reproducción al principio de julio (O’Brien
et al., 2006) y llegan a Florida a mediados
de mes, al sur de California a comienzos
de agosto y a México, Costa Rica y Pana-
má entre comienzos de agosto y octubre
(Nelson, 1939; Stiles y Skutch, 1989). Los
registros mas tempranos de llegada a Co-
lombia son del 22 de julio (Franke-Ante,
1987), a Venezuela el 27 de julio, Ecua-
dor 27 de agosto y Perú el primero de
agosto (Nelson, 1939). En Colombia, en
el Caribe, esta ave es residente de invierno
(adultos); los juveniles del primer año son
residentes a través de todo el año hasta
la temporada migratoria siguiente, y entre
los meses de octubre y abril, las bandadas
son bastante numerosas y en los meses
extremos, se encuentra con frecuencia a
individuos en plumaje nupcial (Naranjo,
1979). Franke-Ante (1987) encontró el
mayor pico de abundancia de esta especie

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia202

en el mes de abril y registró como posible
fecha de partida mayo 23-26. En el PNN
Sanquianga y la Reserva Regional de Aves
Playeras Bocana de Iscuandé, la mayor
concentración de individuos se presenta
entre los meses de octubre y diciembre.

Hábitats ocupados en Colombia
Manglar, planos lodosos playas arenosas,
humedales costeros y de interior, pastiza-
les, orilla de ríos, canales, charcas tempora-
les, cultivos, playones salinos y basureros.

Estatus de conservación
La población estimada es de 1.500.000
individuos y se considera como de Baja
Preocupación (Brown et al., 2001).

Medidas de conservación tomadas
Ninguna. Registrada en varias áreas prote-
gidas y AICA, como el PNN Sanquianga,
la Reserva de Biósfera Seaflower, la RN La-
guna de Sonso, Reserva de Biosfera Ramsar
Ciénaga Grande, la Isla de Salamanca, Sa-
banagrande y la Zona Deltaico Estuarina
del Río Sinú.

Carlos Ruiz-Guerra
Autor de la ficha

Volumen I: Aves 203

FamiliaOrden

(Gmelin, 1789)

Tringa melanoleuca

Ca
rl

o
s R

u
iz

-G
u

er
ra

. B
ah

ía
 d

e
Ci

sp
at

á-
Có

rd
o

ba
.

Descripción diagnóstica
290-330 mm, 111-235 g (Cramp y Sim-
mons, 1983, Marchant et al., 1986). Par-
tes superiores moteadas de café oscuro y
partes inferiores claras. Cuello largo, patas
largas amarillas y pico negro, ligeramente
recurvado, aproximadamente 1,5 veces el
largo de la cabeza (Canevari et al., 2001).
En plumaje reproductivo, muestra estrías
oscuras en cabeza y cuello, barrado en
los flancos y en la parte superior del ab-
domen. Los plumajes básicos y juveniles
tienen menos marcas, especialmente en las

ScolopacidaeCharadriiformes

partes inferiores. El plumaje juvenil es más
moteado en las partes superiores, con es-
trías oscuras en el pecho blanco (Elphick y
Tibbitts, 1998).

Distribución
Se reproduce desde el sur de Alaska hasta
Newfoundland (O’Brien et al., 2006). Inver-
na desde el sur de British Columbia y Con-
necticut hasta casi todo Centro y Suramérica
y las Antillas (O’Brien et al., 2006).

Andarríos mayor, Pata amarilla mayor, Archibebe
patigualdo grande, Tigui-tigue grande, Greater Yellowlegs

Guía de las Especies Migratorias de la Biodiversidad en Colombia204

Rutas de migración
Tanto por regiones de interior como
costeras, aunque es más numeroso en la
costa, particularmente en otoño. Algunos
individuos migran por el Atlántico desde
el noreste hasta las Antillas. No hay in-
formación sobre rutas específicas de las
poblaciones pero estimados del rango de
vuelo sugieren que cruzan el Caribe, des-
de las áreas de invernada principales en la
costa norte de Suramérica hasta el sureste
de Estados Unidos (McNeil, 1970).

Distribución en Colombia
Se encuentra en todo el país, en ambas
costas y en el interior hasta 3000 m (Hilty
y Brown, 1986).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En primavera migra mucho antes que la ma-
yoría de las aves playeras, comienza a dejar
los sitios de invernada en Suramérica a fina-
les de febrero-marzo (Myers y Myers, 1979;
Thomas, 1987). Más al norte, la migración
en Norteamérica comienza en febrero, con
picos a mediados de marzo y mediados de
mayo, finalizando en junio, usualmente más
tarde en sitios de interior (Elphick y Tibbitts,
1998). Algunos individuos de primer año
permanecen en las áreas de invernada du-
rante el verano mientras que otros jóvenes
aparentemente viajan al norte a los sitios
de reproducción (O’Brien et al., 2006). La
migración de otoño se presenta desde fina-
les de junio hasta finales de noviembre. Los
adultos comienzan a salir de sus áreas de
reproducción a finales de junio (la mayoría
de hembras e individuos con reproducción
fallida) y llegan a los sitios de invernada en
Norte, Centro y Suramérica a comienzos de
julio (O’Brien et al., 2006). En Colombia,
Franke-Ante (1987) encontró el máximo
pico de migración en enero en la bahía de
Buenaventura. En el PNN Sanquianga, algu-
nos individuos permanecen desde agosto
hasta mayo (Ruiz-Guerra, 2004). Según
Naranjo (1979) en el Caribe colombiano,
entre los meses de septiembre y abril, se le
observa en todo el litoral, desde el golfo de
Morrosquillo hasta la Guajira, en el Archi-
piélago de San Andrés y Providencia y en las
islas del Rosario (isla Grande e isla Rosario).

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 205

Hábitats ocupados en Colombia
Planos lodosos, playones mareales hume-
dales salobres y dulces, manglares, pastiza-
les, humedales de agua dulce temporales
y permanentes, orillas de arroyos y ríos,
arrozales, cultivos inundados y salinas.

Estatus de conservación
Población estimada de 100.000 individuos
en Norteamérica; es una Especie de Preocu-
pación Moderada (Brown et al., 2001).

Medidas de conservación tomadas
Ninguna. Por su amplia distribución ha
sido registrada en varias áreas protegidas
y AICA.

Carlos Ruiz-Guerra
Autor de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia206

FamiliaOrden

(Gmelin, 1789)

Tringa flavipes

Descripción diagnóstica
230-250 mm, 67-94 g. En plumaje no
reproductivo, las partes superiores son uni-
formemente grises a gris-café con motas
pálidas, más evidentes en las coberteras de
la cola. Partes inferiores blancas con estrías
finas de color gris en el cuello y el pecho.
En plumaje reproductivo partes superiores
moteadas de gris-café, blanco y negro, par-
tes inferiores blancas con estrías cafés en
cuello y pecho y barrado irregular negruzco
en los flancos (Tibbitts y Moskoff, 1999).
Pico negro, delgado, puntiagudo y recto, casi
del mismo tamaño que la cabeza, rabadilla y
cola blancas muy evidentes en vuelo, patas
muy largas, amarillas (Canevari et al., 2001).

Distribución
Se reproduce únicamente en Norteaméri-
ca desde Alaska hasta Quebec (O’Brien et
al., 2006). En Estados Unidos inverna en
la costa Atlántica desde New Jersey hasta
Texas y en la costa Pacífica desde la ba-
hía de San Francisco hasta California. En
México, inverna en ambas costas de Baja
California, está presente en el interior des-
de Sonora hasta la costa Pacífica, desde
Chihuahua, Nuevo León y el sur de todo
México hasta el sur de Panamá (Ridgely
y Gwynne, 1989; Stiles y Skutch, 1989;
Howell y Webb, 1995). También pasa el
invierno en las Antillas (Raffaele et al.,
1998) y toda Suramérica hasta el sur de

ScolopacidaeCharadriiformes

Ya
n

ir
a

Ci
fu

en
te

s-
Sa

rm
ie

n
to

. S
ab

an
ag

ra
n

d
e-

At
lá

n
ti

co
.

Pata amarilla menor, Andarríos patiamarillo, Lesser Yellowlegs

Volumen I: Aves 207

Chile y Argentina. La mayor concentración
en invierno detectada en la costa norte de
Suramérica, con los más altos números en
Surinam (Spaans, 1978; Morrison y Ross.
1989).

Rutas de migración
En Norteamérica, las principales rutas atra-
viesan el continente (principalmente al
oeste del río Mississippi) en primavera y
por ambas costas y el interior en otoño
(Tibbitts y Moskoff, 1999). En Suraméri-
ca, los migratorios que se dirigen al norte
probablemente viajan a través de la costa
Atlántica y los valles del interior de la ruta
occidental del Amazonas (Antas, 1983).
Los migratorios en sus rutas a Paraguay y
Argentina probablemente atraviesan Brasil
siguiendo las rutas de los ríos de interior
en las rutas del centro de Brasil y del Ama-
zonas-Pantanal.

Distribución en Colombia
Se encuentra en todo el país (Hilty y
Brown, 1986), desde el nivel del mar hasta
3300 m (PNN Puracé), pero es más abun-
dante en el Caribe y los valles interandinos
(Ruiz-Guerra et al., 2008, Wetlands Inter-
national, 2008). En el Caribe, residente
de invierno desde el golfo de Morrosquillo
hasta la Guajira, en las islas de San Andrés
y Providencia, en el Archipiélago del Ro-
sario y probablemente en las islas de San
Bernardo (Naranjo, 1979).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En Norteamérica la migración de primavera
se produce desde finales de febrero hasta
finales de mayo. Los adultos que se dirigen
al norte salen de sus áreas de invernada a
finales de febrero y comienzos de marzo.
Llegada a los sitios de reproducción a fina-
les de abril y comienzos de junio (O’Brien
et al., 2006). En otoño, llega a México en
julio (Howell y Webb, 1995), desde agos-
to hasta mediados de octubre a Costa Rica
(Stiles y Skutch, 1989), entre finales de
agosto y noviembre a Panamá (Ridgley y
Gwynne, 1989) y entre agosto y noviem-
bre a Venezuela (Meyer de Schauensee y

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia208

Phelps, 1978). Llega a Argentina a media-
dos de agosto con un pico de migración
a mediados de septiembre (Myers y Myers,
1979). En Colombia, es una especie que
es relativamente común a principios de
agosto y mediados de abril. En el Caribe,
en Vía Parque Isla de Salamanca (Magda-
lena), es más numeroso entre agosto y no-
viembre y en Meta es más numeroso entre
diciembre y mediados de marzo (Hilty y
Brown, 1986). Según Naranjo (1979), se
presenta desde agosto hasta mediados de
abril en el Caribe colombiano.

Hábitats ocupados en Colombia
Principalmente humedales dulces y salo-
bres, playones mareales, pastizales, planos
lodosos, manglares, arrozales, riberas de
grandes ríos.

Estatus de conservación
Se estima que su población está alrededor
de los 500.000 individuos y es una Espe-
cie de Preocupación Moderada (Brown et
al., 2001).

Medidas de conservación tomadas
Ninguna. Por su amplia distribución ha
sido registrada en varias áreas protegidas
y AICA.

Carlos Ruiz-Guerra
Autor de la ficha

Volumen I: Aves 209

FamiliaOrden

(Wilson, 1813)

Tringa solitaria

Ri
ch

ar
d
 Jo

h
n

st
o

n
-G

o
n

zá
le

z.
 M

et
a

Descripción diagnóstica
190-230 mm, partes superiores color
oliva café, finamente moteadas de blanco.
Garganta y abdomen blanco, anillo ocu-
lar blanco evidente. En vuelo coberteras
infra-alares oscuras que contrastan con
abdomen blanco. En reposo, las puntas de
las alas se proyectan ligeramente hasta el
final de la cola (Moskoff, 1995). Rectrices
externas blancas barradas de negro, pico
puntiagudo, recto, gris claro, patas grises
o amarillas relativamente largas y lista alar
ausente (Canevari et al., 2001).

Distribución
Se reproduce desde el este de Alaska hasta
New Brunswick (O’Brien et al., 2006). Dos
subespecies: T. s. solitaria se reproduce
desde Labrador y Quebec hasta Ontario y
este de British Columbia y T. s. cinnamomea
desde el centro de Alaska y Mackenzie
hasta el norte de British Columbia, sur de
Yukon y noreste de Manitoba (Moskoff,
1995). Ambas subespecies invernan des-
de el sureste de Texas hasta Argentina.
Invernan en Tamaulipas en la vertiente
atlántica de México, sur de Zacatecas en

ScolopacidaeCharadriiformes

Andarríos solitario, Solitary Sandpiper

Guía de las Especies Migratorias de la Biodiversidad en Colombia210

el interior (hasta 2500 m) y desde Sina-
loa en la vertiente del Pacífico (Howell y
Webb, 1995) hasta el sur por Centroamé-
rica y virtualmente en toda Suramérica,
incluyendo las Antillas Holandesas, Tri-
nidad y otras islas, sur hasta Perú, Bolivia
y Argentina (Haverschmidt, 1955; Blake,
1977; Pearson, 1980; Voous, 1983; Ca-
nevari et al., 1991), ocasionalmente en las
Galápagos (Harris, 1974). También inver-
na en las Antillas desde Bahamas hasta el
sur, pero principalmente en grandes islas
como Cuba (Garrido y Kirkconnell, 1993)
y Puerto Rico (Raffaele, 1989). Las dos
subespecies han sido encontradas juntas
en los sitios de invernada en el neotrópico
(Cramp y Simmons, 1983).

Rutas de migración
Aparentemente migra tanto por la costa
como por el interior (Moskoff, 1995). En
otoño, al parecer algunos individuos vue-
lan al sureste por New England hacia el
océano Atlántico, como ruta directa hasta
el norte de Suramérica; algunas siguen la
costa este atravesando el golfo de México
(Drury y Keith, 1962).

Distribución en Colombia
Se encuentra en todo el país hasta 3000 m
(Hilty y Brown, 1986). En la vertiente del
Pacífico de la cordillera de los Andes es
muy raro. Según la Base de datos Darwin
(2007), la subespecie cinnamomea ha
sido coleccionada en Cauca, Valle del
Cauca, Norte de Santander y Santander,
y la subespecie solitaria en todos los
departamentos de la región Caribe a ex-
cepción de Sucre, en la región Andina en
Antioquia, Boyacá, Caldas, Cundinamarca,
Cauca, Huila, Nariño, Norte de Santander,
Tolima y Valle del Cauca, en el Pacífico en
Chocó y en las regiones de la Amazonia y
Orinoquia en Arauca, Caquetá, Casanare,
Meta y Putumayo.

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 211

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En primavera entre finales de marzo y fi-
nales de mayo (O’Brien et al., 2006). Al-
gunos individuos no reproductivos pasan
el verano en Suramérica (Blake, 1977). La
migración de otoño sucede entre finales
de junio y comienzos de noviembre, los
adultos comienzan a abandonar sus áreas
de reproducción a final de junio (O’Brien
et al., 2006). En el Caribe colombiano se
puede observar entre los meses de agosto
y abril (Naranjo, 1979), en Amazonas des-
de finales de julio hasta finales de octubre
(Hilty y Brown, 1986).

Hábitats ocupados en Colombia
Prefiere zonas de agua dulce, pozas tem-
porales, orilla de ríos y humedales y terre-
nos cultivados.

Estatus de conservación
Es una especie de Alta Preocupación
(Brown et al., 2001); la subespecie cinna-
momea tiene una población estimada de
4000 individuos mientras que la subespe-
cie solitaria es de 21.000.

Medidas de conservación tomadas
Ninguna. Por su amplia distribución ha
sido registrada en varias áreas protegidas
y AICA.

Carlos Ruiz-Guerra
Autor de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia212

FamiliaOrden

(Gmelin, 1789)

Tringa semipalmata

Ca
rl

o
s R

u
iz

-G
u

er
ra

. B
ah

ia
 d

e
Ci

sp
at

á-
Có

rd
o

ba

ScolopacidaeCharadriiformes

Descripción diagnóstica
330-410 mm, 200-330 g. Gris, con
blanco en la parte inferior de la rabadi-
lla hasta la base de la punta de la cola
y distintivo patrón alar blanco con negro.
Lista alar blanca que se extiende desde la
base de las primarias y secundarias. De-
dos palmeados en la base (Lowther et al.,
2001). Pico largo, grueso, recto y pesado
color gris azuloso en la base y negro en
la punta. Patas grises azulosas, gruesas y
largas (Canevari et al., 2001).

Distribución
Dos subespecies. T. s. inornata se repro-
duce en humedales del oeste de Nortea-
mérica e inverna principalmente a lo largo
de la costa Pacífica desde Norteamérica
hasta Chile pero también se puede en-
contrar en la costa Atlántica, costa del
golfo de México, en menor número en
el Caribe y la costa norte de Suramérica
(Haverschmidt y Mees, 1994); sin em-
bargo, la distribución invernal en Suramé-
rica es un tanto fundado en conjeturas

Playero aliblanco, Andarríos Alinegro, Willet

Volumen I: Aves 213

(O’Brien et al., 2006). T. s. semipalmata
se reproduce en los humedales costeros
de las costas norteamericanas sobre el At-
lántico y el golfo de México, en las islas
Bahamas, Antillas Mayores, islas Caimán,
islas Vírgenes, Antigua, Anguilla, St. Martin,
Barbuda (Raffaele et al., 1998) y en Los
Roques en Venezuela (Phelps, 1975) e in-
verna a lo largo de la costa Atlántica de
Estados Unidos (Stevenson y Anderson,
1994), costa del golfo de México, rara en
la costa Pacífica de Centroamérica y costa
Caribe y Atlántica de Suramérica hasta el
sur de Brasil (Lowther et al., 2001).

Rutas de migración
Viaja a través de las costas del continente
americano, por el Pacífico desde California
hasta el centro de Chile y del Atlántico in-
cluyendo el golfo de México desde el sur
de Estados Unidos hasta Brasil (Lowther
et al., 2001). La subespecie semipalmata
utiliza la ruta transoceánica entre las áreas

de invernada suramericanas y las áreas de
reproducción en Norteamérica y la sub-
especie inornata usa la ruta terrestre que
atraviesa el valle del Mississipi y Great
Basin entre las áreas de invernada coste-
ras y las áreas de reproducción de interior
(O’Brien et al., 2006).

Distribución en Colombia
Se encuentra en ambas costas y ocasional-
mente en el interior (tierras bajas) (Hilty y
Brown, 1986). Según Naranjo (1979) la
subespecie inornata se distribuye desde el
golfo de Morrosquillo hasta la Guajira y
es abundante a lo largo de todo el año
en la ciénaga de Juan Polo y ciénaga de
Tesca, en La Boquilla (Bolívar); adicional-
mente, las poblaciones de ambas subespe-
cies comparten algunas localidades en el
Caribe colombiano pero inornata se dis-
tribuye más ampliamente (Naranjo, 1979).
La subespecie inornata ha sido capturada
en el PNN Sanquianga (Ruiz-Guerra et al.,
datos no publ.). Según la Base de datos
Darwin (2007) ambas subespecies han
sido coleccionadas en las dos costas co-
lombianas. La subespecie inornata ha sido
capturada en el Caribe (Guajira, Magdale-
na, Atlántico, Bolívar, Sucre y Córdoba) y
en el Pacífico en Chocó y Valle del Cauca.
Así mismo, semipalmata únicamente en
Bolívar y Sucre en el Caribe, Cauca en el
Pacífico y Tolima.

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia214

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
La migración de primavera de inornata
ocurre a finales de marzo y finales de
mayo en Costa Rica (Stiles y Skutch, 1989.
En Norteamérica ocurre principalmente
entre finales de marzo y mediados de ju-
nio (O’Brien et al., 2006) y en Venezuela
llega entre el 20 y el 25 de julio, con los
últimos picos de migración de otoño a fi-
nales de octubre y finales de noviembre
(McNeil, 1970; Rompré y McNeil, 1994).
La migración de otoño de inornata se
presenta entre mediados de junio y fina-
les de octubre (O’Brien et al., 2006). Por
otra parte, la migración de primavera de
semipalmata ocurre principalmente entre
comienzos de marzo y comienzos de junio
y la migración de otoño de semipalmata
entre finales de junio y comienzos de
septiembre (O’Brien et al., 2006). En Co-
lombia, está presente principalmente entre
septiembre y abril (Hilty y Brown, 1986).

Franke-Ante (1987), registró en Buena-
ventura dos picos: septiembre y enero, con
fecha de arribo entre julio y agosto y de
partida entre abril y mayo. Ruiz-Guerra et
al., (datos no publ.) encontraron dos pi-
cos de migración en el Pacífico sur, uno en
septiembre y otro en febrero.

Hábitats ocupados en Colombia
Manglares, caños de manglar, planos lo-
dosos intermareales, lagunas de marea
alta, playas arenosas y en menor propor-
ción pastizales.

Estatus de conservación
La población de la subespecie inorna-
ta está estimada en 160.000 y la de
semipalmata en 90.000. Es considerada
como Especie de Preocupación Moderada
(Brown et al., 2001).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en varias áreas
protegidas y AICA, principalmente costeras.

Carlos Ruiz-Guerra
Autor de la ficha

Volumen I: Aves 215

FamiliaOrden

(Gmelin, 1789)

Tringa incana

Fe
li

pe
 A

. E
st

el
a,

 Is
la

 M
al

pe
lo

.

ScolopacidaeCharadriiformes

Descripción diagnóstica
260-300 mm, 100-140 g. Alas y cola
largas, patas gruesas, pico recto, con la
base de la mandíbula clara. Partes supe-
riores completamente grises. Cuando está
posado, las primarias sobrepasan la cola.
Estrecho superciliar blanco, lores oscuros
y estrecha banda ocular que se extiende
detrás del ojo (Gill et al., 2002).

Distribución
Anida en Alaska, Yukon y Siberia cerca
de riachuelos cordilleranos (Canevari et

al., 2001). Distribución no reproductiva
a lo largo de la costa del Pacífico ame-
ricano desde California hasta Ecuador y
Perú, incluyendo las islas Clipperton, Co-
cos, Malpelo, Galápagos y raramente en
islas del golfo de California (DeSante y
Pyle, 1986; Wilbur, 1987; Shuford et al.,
1989; Stiles y Skutch, 1989; Campbell et
al., 1990; Howell y Webb, 1995; Ameri-
can Ornithologists’ Union, 1998; Russell
y Monson, 1998). Oceanía desde Hawai
hasta la Polinesia, Nueva Zelanda, Austra-
lia y Micronesia.

Correlimos errante, Playero gris, Wandering Tattler

Guía de las Especies Migratorias de la Biodiversidad en Colombia216

Rutas de migración
La mayor parte de la población migra a los
sitios de invernada por el Pacífico Central;
pequeños números siguen la ruta costera
desde Alaska-Yukon a las áreas de inverna-
da en América. Los movimientos al norte de
los adultos (la mayoría de los subadultos de
10 a 34 meses permanecen en las áreas no
reproductivas) tienen lugar a lo largo de la
costa de Baja California (México) y sur de
California (Grinnell et al., 1918; Russell y
Lamm, 1978; Stiles y Skutch, 1989; Howell
y Webb, 1995; Russell y Monson, 1998).

Distribución en Colombia
SFF Malpelo (Bond y Meyer de Schauen-
see, 1938; López-Victoria y Estela, 2007),
PNN Isla Gorgona (Franke-Ante y Falk-
Fernández, 2001).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En primavera inicia su migración en marzo
y llega a las áreas de reproducción entre
mayo y comienzos de junio. En otoño entre
mediados de julio y mediados de noviem-
bre, con adultos precedidos por jóvenes. En
Colombia en la isla Gorgona se observó un
individuo en los meses de marzo, abril, agos-
to, septiembre y octubre (Franke-Ante y Falk-
Fernández, 2001).

Hábitats ocupados en Colombia
Litorales rocosos.

Estatus de conservación
Población estimada entre 10.000 y 25.000
individuos; es considerada de Baja Preocupa-
ción (BirdLife International, 2009).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas pro-
tegidas y las AICA SFF Isla Malpelo y PNN
Gorgona.

Carlos Ruiz-Guerra
Autor de la ficha

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 217

FamiliaOrden

(Linnaeus, 1758)

Arenaria interpres

Ya
n

ir
a

Ci
fu

en
te

s-
Sa

rm
ie

n
to

. PNN

 S

an
q

u
ia

n
ga

.

Descripción diagnóstica
210-260 mm, 84-190 g, sexos simila-
res. Rechoncha, con patas cortas de color
naranja. Pico puntiagudo, corto, recto y
ligeramente recurvado (Nettleship, 2000;
Canevari et al., 2001). En plumaje re-
productivo: blanco con negro en cabeza,
garganta, cuello y pecho; partes superiores
rufas con parches negros y partes inferio-
res blancas. En vuelo, manto, rabadilla y
coberteras superiores de la cola blancas
(Nettleship, 2000) formando una mancha
en forma de “W” (Canevari et al., 2001).
En plumaje no reproductivo los adultos
tienen un plumaje mucho más pálido, con
cabeza más oscura y marcas de la cabeza

y pecho remplazadas con gris, café y negro
(Canevari et al., 2001). Dos subespecies
reconocidas: A. interpres interpres y A .i.
morinella.

Distribución
Se encuentra en todos los continentes a
excepción del Antártico. A. i. interpres
se reproduce en el noreste del Ártico de
Canadá, norte y noreste de Groenlandia
y en el Ártico de Eurasia hasta el oeste y
noroeste de Alaska e inverna en el oeste y
sur de Europa hasta el sur de África, India,
Indonesia, Australia y Nueva Zelanda; pro-
bablemente algunos pasan el invierno en
la costa Pacífica de Norteamérica hasta el

ScolopacidaeCharadriiformes

Vuelvepiedras, Abuelita, Playero turco, Ruddy Turnstone

Guía de las Especies Migratorias de la Biodiversidad en Colombia218

sur de México. A. i. morinella se reproduce
desde el noreste de Alaska, las islas del
Ártico canadiense, isla Queen Elizabeth,
isla de Baffin y en Groenlandia (Nettleship,
2000) e inverna desde el sur de los Esta-
dos Unidos por la costa Atlántica hasta el
mar Caribe, las Antillas y ambas costas de
Suramérica hasta Tierra del Fuego, con las
mayores concentraciones desde Surinam
hasta el noreste de Brasil y Perú (Nettle-
ship, 2000).

Rutas de migración
La subespecie morinella migra al sur por
ambas costas de Norte, Centro y Suramérica
(Nettleship, 2006). La mayor concentración
de invierno se presenta entre Belem y Sao
Luis en el norte de Brasil, más de 76% del
total de Suramérica, números moderados en
Surinam y la Guyana Francesa y números
más pequeños en la costa Pacífica de Perú y
Ecuador (Morrison y Ross, 1989).

Distribución en Colombia
Habita las dos costas y áreas insulares,
raramente en el interior. La mayor con-
centración de individuos para el Pacífico
ha sido reportada entre Guapi y la des-
embocadura del río San Juan de Micay en
el Cauca (Morrison y Ross, 1989); para
el Caribe, los mismos autores destacan la
costa del departamento de Córdoba.

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Los movimientos de primavera inician en
marzo, con algunas paradas antes de llegar
a sus áreas de reproducción (Bent 1929;
Thompson, 1973; Van Gils y Wiersma
1996, entre otros.) Migración de oto-
ño entre julio y comienzo de diciembre
(O’Brien et al., 2006). En Colombia per-
manecen individuos todo el año debido
a que los jóvenes pasan el invierno boreal
en algunos sitios de invernada del Pacífico
(Franke-Ante, 1987; Blanco et al., 2000;
Ruiz-Guerra, 2004) y del Caribe como en
el Vía Parque Isla de Salamanca (Hilty y
Brown, 1986). En Buenaventura Franke-
Ante (1987) y Blanco et al., (2000) re-
portaron el mayor número de individuos
durante la migración de primavera y en el
Caribe Naranjo (1979) la registró entre

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 219

septiembre y mayo. En el PNN Sanquian-
ga, presenta un pico de migración entre
octubre y diciembre.

Hábitats ocupados en Colombia
Pastizales, planos lodosos intermareales,
playas arenosas y rocosas, manglares, pla-
yones salinos y orillas de humedales.

Estatus de conservación
La subespecie morinella tiene una pobla-
ción estimada de 180.000 según Brown
et al., (2001) y es considerada de Alta
Preocupación según el Plan de Conserva-
ción de aves playeras de Norteamérica.

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas, las AICA de ambas costas co-
lombianas y en la Reserva de Aves Playeras
Bocana de Iscuandé.

Carlos Ruiz-Guerra
Autor de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia220

FamiliaOrden

(Gmelin, 1789)

Aphriza virgata

Ca
rl

o
s R

u
iz

-G
u

er
ra

Descripción diagnóstica
235–255 mm, 133-230 g (Hayman et
al., 1986). Pico corto y robusto negro, con
base de mandíbula amarilla y patas cortas
amarillo-verdosas (Canevari et al., 2001).
En plumaje básico, cabeza, pecho y partes
superiores grises, anillo ocular blanqueci-
no y estrías blancas (Senner y Mccaffery,
1997). Cabeza, pecho y partes superiores
grises, vientre blanco, flancos con manchas
gris-café. En plumaje reproductivo cabeza,
pecho y partes inferiores blancas, estriadas
y moteadas con gris y negro, partes supe-
riores negras con marcas rufas en escapu-

lares (Senner y Mccaffery, 1997). Juveniles
similares a los adultos en plumaje básico
pero con la cabeza estriada, el pecho fi-
namente barrado y las plumas del dorso
con barras subterminales y puntas blancas
(Senner y Mccaffery, 1997).

Distribución
Se reproduce en la región montañosa del
interior de Alaska y de Yukon (Canadá)
(Miller et al., 1987). Inverna a lo largo de
la costa del Pacífico desde el sur de Alas-
ka hasta el norte de México y localmente
hasta el sur de Chile (O’Brien et al., 2006).

ScolopacidaeCharadriiformes

Playero de las rompientes, Surfbird

Volumen I: Aves 221

Rutas de migración
Por el corredor del Pacífico.

Distribución en Colombia
Nariño en Tumaco (Salaman, 1995) y el
PNN Sanquianga (Ruiz-Guerra, 2004).
Cauca en PNN Gorgona (Ortiz-von Halle,
1990), Valle del Cauca en punta Soldado
(Ruiz-Guerra et al., 2007) y Chocó en Bahía
Solano (Kelsey, 1999).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Migración de primavera entre mediados de fe-
brero y finales de junio (O’Brien et al., 2006)
con picos de abundancia en California des-
de mediados de marzo hasta comienzos de

mayo. Llegada a las áreas de reproducción
entre comienzos de mayo y finales de junio.
La mayoría de juveniles abandonan la tundra
entre finales de julio y los primeros días de
agosto y permanecen en el sur de Alaska
todo el verano (O’Brien et al., 2006). Migra-
ción de otoño desde finales de junio hasta
los primeros días de diciembre con picos de
abundancia a finales de julio y agosto en el
sur de Alaska y en California en agosto y sep-
tiembre. Registrada en Colombia en septiem-
bre, octubre y enero.

Hábitats ocupados en Colombia
Playas rocosas y playas arenosas.

Estatus de conservación
Considerada en la Lista Roja de UICN de
Preocupación Menor. Según Brown et al.,
(2001) tiene una población estimada de
70.000 individuos y es considerada de
Alta Preocupación.

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y AICA PNN Gorgona y PNN
Sanquianga.

Carlos Ruiz-Guerra
Autor de la ficha

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia222

FamiliaOrden

(Pallas, 1764)

Calidris alba

Ca
rl

o
s R

u
iz

-G
u

er
ra

. B
ah

ía
 d

e
Ci

sp
at

á-
Có

rd
o

ba
.

Descripción diagnóstica
180-200 mm, 40-100 g. Pico negro, cor-
to, recto y robusto, patas y dedos negros.
En plumaje no reproductivo, cabeza blan-
ca, partes superiores grises y partes inferio-
res blancas, parche oscuro distintivo en el
hombro (coberteras menores de las alas),
en vuelo muestra una franja alar blan-
ca bordeada de negro (Macwhirter et al.,
2002). Tiene solo tres dedos y en plumaje
reproductivo se torna rojizo dorsalmente
(Canevari et al., 2001).

Distribución
Se reproduce en la tundra Ártica, prin-
cipalmente en el Archipiélago de las is-
las canadienses del Ártico (Manning y
MacPherson, 1961). Probablemente es el
ave playera de mayor distribución en el
mundo, en todos los continentes a excep-
ción de la Antártida (O’Brien et al., 2006).
La mayor parte pasa el invierno en una de
tres regiones: la costa Pacífica de los Esta-
dos Unidos (entre el centro de Washing-
ton y el sur de California), la costa Atlán-

ScolopacidaeCharadriiformes

Playero blanco, Correlimos blanco, Playerito blanco, Sanderling

Volumen I: Aves 223

tica de Brasil y especialmente en la costa
Pacífica de Perú y el norte de Chile (Morri-
son, 1984; Myers et al., 1985; Morrison y
Ross, 1989). La mayor parte de las pobla-
ciones de Norteamérica inverna en Centro
y Suramérica, entre el Trópico de Cáncer
y el Trópico de Capricornio (Harrington y
Payne, datos no publ.). Casi 112.000 indi-
viduos fueron encontrados por Morrison y
Ross (1989) en Suramérica, donde Perú y
Chile se destacaron por presentar las ma-
yores concentraciones.

Rutas de migración
No hay una simple ruta que conecte las
áreas de invernada con las áreas de repro-
ducción (Myers et al., 1990). La mayoría
que habita las áreas costeras de Chile y
Perú migra por el corredor central (Cos-
ta de Texas y norte a través de las lla-

nuras) de los Estados Unidos y Canadá;
números más pequeños siguen las costas
(Myers et al., 1984a, 1985, 1990; Castro
y Myers, 1987). En primavera migra por
la costa Atlántica de los Estados Unidos
(Harrington y Payne, com. pers.) Los indi-
viduos que invernan en la costa Pacífica
de Norteamérica se mueven hacia el sur
desde las islas Aleutianas y el sur de Alas-
ka a lo largo de la costa Pacífica. Las aves
con destino a la costa este de Suramérica
viajan al sur a lo largo de costa Atlántica
(o a través de la costa de Texas) en otoño,
incluyendo los individuos que migraron
a lo largo de la costa Pacífica de Estados
Unidos en primavera (Myers et al., 1984a,
1990; American Ornithologists’ Union,
1998).

Distribución en Colombia
Según Hilty y Brown (2001), es común en
playas de ambas costas, raramente en el in-
terior (Valle del Cauca). Investigadores de la
Asociación Calidris encontraron la máxima
concentración de la especie en Colombia en
la Reserva Regional de Aves Playeras Bocana
de Iscuandé en el Pacífico sur colombiano y
Ruiz-Guerra et al., (2008) señalaron la lo-
calidad de Galerazamba (Atlántico-Bolívar)
como el sitio con mayor concentración de
individuos en la costa Caribe.

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia224

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En primavera, entre comienzos de marzo
y mediados de junio; los adultos parten
de las áreas de invernada de Suramérica
a finales de marzo y comienzos de abril.
Migración de otoño entre finales de junio
y mediados de noviembre (O’Brien et al.,
2006). En Suramérica, muchos (principal-
mente jóvenes) no migran al norte a las
áreas de reproducción en el Ártico sino
que permanecen en Suramérica (Myers et
al., 1985; Myers, 1988; González, 1996).
Para Colombia, en algunas localidades del
Pacífico el pico de abundancia ocurre en
el mes de diciembre (Franke-Ante, 1987;
Ruiz-Guerra, 2004) y en el Caribe colom-
biano es observado con frecuencia entre
los meses de octubre y abril (Naranjo,
1979). Hilty y Brown (2001) anotan esta
especie como transeúnte y residente de
invierno.

Hábitats ocupados en Colombia
Muy cerca de la línea de rompiente de las
olas en playas arenosas; planos lodosos
intermareales, playones salinos y orillas de
humedales.

Estatus de conservación
La población estimada es de 300.000 in-
dividuos y es considerada una especie con
categoría de Preocupación Alta (Brown et
al., 2001).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA PNN Sanquianga,
Reserva de Biosfera Ramsar Ciénaga Gran-
de, Isla de Salamanca y Sabanagrande, Re-
serva de Biósfera Seaflower, entre otras.

Carlos Ruiz-Guerra
Autor de la ficha

Volumen I: Aves 225

FamiliaOrden

(Linnaeus, 1766)

Calidris pusilla

Ca
rl

o
s R

u
iz

-G
u

er
ra

. PNN

 S

an
q

u
ia

n
ga

Descripción diagnóstica
130-150 mm, 21-32 g, patas negras con
pequeñas membranas entre los dedos.
Pico negro, recto y a veces ligeramente de-
curvado en la punta. Centro oscuro de la
rabadilla y cola. Sexos similares pero las
hembras son, en promedio, ligeramente
más grandes (Gratto-Trevor, 1992). En
plumaje no reproductivo es muy difícil de
distinguir en campo de Calidris mauri.

Distribución
Se reproduce en la costa de Alaska y Ca-
nadá (Quebec, Baffin Island y Labrador)
(American Ornithologists’ Union, 1983;
Godfrey, 1986). Inverna a lo largo de las
costas centrales y del norte de Suramérica,
principalmente Surinam y La Guyana Fran-
cesa en las Antillas, costa de Centroaméri-
ca y muy pocos registros en el sur de Sura-
mérica y Florida (Phillips 1975; Morrison,
1984; Morrison y Ross, 1989).

ScolopacidaeCharadriiformes

Correlimos semipalmeado, Playero semipalmeado, Semipalmated sandpiper

Guía de las Especies Migratorias de la Biodiversidad en Colombia226

Rutas de migración
Las aves del este del Ártico migran al nor-
te desde Suramérica a través de la costa
Atlántica de los Estados Unidos mientras
que los que se reproducen en el oeste y
centro del Ártico migran al norte a través
del interior de Norteamérica. En otoño, la
mayoría de los que se reproducen en el
oeste migran al sur a través de las praderas
y los que se reproducen en el este y centro
del Ártico regresan a Suramérica principal-
mente por la costa Atlántica de Nortea-
mérica, a menudo volando directamente
sobre el océano. Los que se reproducen en
el oeste del Ártico parecen invernar más al
oeste en Suramérica que los que se repro-
ducen en el este (McNeil y Burton, 1973,
1977; Martínez, 1974, 1979; Hanson y
Eberhardt, 1978; Harrington y Morrison,
1979; Spaans, 1979; Morrison y Gratto,
1979; Lank, 1983; Morrison, 1984; Lank,
1989).

Distribución en Colombia
Reportado en ambas costas de Colom-
bia y algunas áreas de interior e insula-
res. Registrado en los departamentos de la
Guajira (Hilty y Brown, 1986), Atlántico,
Bolívar, Cauca, Chocó, Magdalena y Valle
del Cauca (Base de datos Darwin, 2007;
Ruiz-Guerra et al., 2008; Wetlands Inter-
national, 2009). Es muy posible que haya
pasado desapercibido en muchos lugares
por su parecido extremo con C. mauri.

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Los adultos migran antes que los jóvenes
en otoño, lo cual lleva a que se presenten
dos picos de migración. Los adultos co-
mienzan el viaje al sur a mediados de julio,
alcanzando el máximo a finales de julio y
mediados de agosto (McNeil y Cadieux,
1972a; Page y Middleton, 1972; Weir
y Cooke, 1976; Bradstreet et al., 1977;
Morrison, 1984; Hicklin, 1987; Dunn et
al., 1988; Colwell et al., 1988a). La pri-
mera migración de adultos corresponde a
individuos no reproductivos (Gratto 1983;
Morrison, 1984). Los jóvenes de un año
migran desde mediados de julio a fina-
les de octubre, con un pico entre fina-
les de agosto y mediados de septiembre

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 227

(McNeil y Cadieux, 1972a; Page y Midd-
leton, 1972; Weir y Cooke, 1976; Brad-
street et al., 1977; Harrington y Morrison,
1979; Morrison y Gratto, 1979; Morrison,
1984; Dunn et al., 1988). La migración
de primavera en Norteamérica va desde
abril a junio, con un pico a mediados y
finales de mayo (Loftkin, 1962; Oring y
Davis, 1966; Palmer, 1967; Bradstreet et
al., 1977; Harrington y Morrison, 1979;
Colwell et al., 1988a). En Colombia, se
registra principalmente de septiembre a
mayo, aunque en Manaure, Guajira, miles
de individuos, probablemente de esta es-
pecie, fueron observados en junio (Hilty y
Brown, 1986), en isla Gorgona se observó
un individuo en septiembre y noviembre
(Franke-Ante y Falk-Fernández, 2001).

Hábitats ocupados en Colombia
Planos lodosos intermareales, playas are-
nosas, playones salinos, orillas de hume-
dales y pastizales inundables.

Estatus de conservación
Población estimada entre 4 y 5 millones
de individuos, por lo que es considerado
de Baja Preocupación (BirdLife Interna-
tional, 2009).

Medidas de conservación tomadas
Ninguna. Registrada en las áreas protegi-
das y las AICA: SFF Los Flamencos, Reserva
de Biosfera Ramsar Ciénaga Grande, Isla
de Salamanca y Sabanagrande, PNN San-
quianga y PNN Gorgona.

Carlos Ruiz-Guerra
Autor de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia228

FamiliaOrden

(Cabanis, 1857)

Calidris mauri

Ya
n

ir
a

Ci
fu

en
te

s-
Sa

rm
ie

n
to

.
Descripción diagnóstica
140-170 mm, 22-35 g. Patas negras con
pequeñas membranas entre los dedos. Pico
negro, largo y ligeramente decurvado. Ra-
badilla y centro de la cola color negro con
rectrices externas blancas (Wilson, 1994).
Plumaje de invierno predominantemente
pardo grisáceo en las partes superiores y
blanco por debajo (Canevari et al., 2001).

Distribución
Se reproduce en Alaska, desde la bocana del
río Kuskokwim hasta Point Barrow (Connors
et al., 1979) y Camden Bay (Gabrielson y
Lincoln, 1959). También se reproduce en

el noreste de Siberia, Asia (O’Brien et al.,
2006). Inverna principalmente en la costa
Pacífica desde California hasta Perú (Hughes
1979; Duffy et al., 1981). Localmente co-
mún a lo largo de la costa Atlántica desde el
sur de New Jersey, costa del golfo de Méxi-
co, norte y centro de México hasta 2500 m
y a lo largo de la Costa Caribe de Centro-
américa, Colombia, Venezuela (Meyer de
Schauensee, 1964; Meyer de Schauensee
y Phelps, 1978), Surinam (Spaans, 1978,
1979) y las Antillas. Común a lo largo del
litoral Pacífico desde Panamá hasta Perú, con
grandes concentraciones en la bahía de Pa-
namá, el Pacífico sur colombiano y la zona
de Chiclayo en Perú.

ScolopacidaeCharadriiformes

Correlimos de Alaska, Correlimos picudo, Playero occidental, Western Sandpiper

Volumen I: Aves 229

Rutas de migración
La principal ruta de migración al norte en
primavera es a lo largo de la costa Pacífi-
ca. Pequeños números migran por el inte-
rior de los Estados Unidos en primavera
(Wilson, 1994). En otoño, algunos migran
a lo largo de la costa Atlántica del este de
Norteamérica. La migración de otoño, al
sur, también ocurre a través del interior de
Norteamérica (Wilson, 1994).

Distribución en Colombia
Estrictamente costera (Pacífico y Caribe),
rara en el interior del país y la mayoría de
registros pueden estar relacionados con
posibles confusiones con otras especies
del género Calidris con coloración ne-
gra en las patas (Ruiz-Guerra, 2009). En
el Caribe colombiano, las áreas de mayor
concentración son la Ciénaga Grande de
Santa Marta, específicamente la desem-
bocadura del río Magdalena y el AICA

Humedales costeros de la Guajira (Ruiz-
Guerra 2009). El sitio de mayor abundan-
cia en el Pacífico es la Bocana de Iscuandé
(Ruiz-Guerra 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En primavera, a finales de marzo y abril.
En otoño, los adultos migran a finales de
junio (O’Brien et al., 2006). En Colombia,
Franke (1987) reportó el máximo pico de
abundancia en la bahía de Buenaventu-
ra en el mes de diciembre y Ruiz-Guerra
(2009) determinó dos picos de migración
uno en noviembre y otro en febrero en el
Pacífico sur. Algunos jóvenes permanecen
durante el verano boreal en ambas costas
en Colombia.

Hábitats ocupados en Colombia
Utiliza principalmente ambientes costeros,
planos lodosos intermareales, playas are-
nosas, orillas de humedales, playones sa-
linos y charcas intermareales (Ruiz-Guerra,
2009).

Estatus de conservación
La población estimada para esta especie
es 3.500.000 individuos y es considerada
como de Alta Preocupación (Brown et al.,
2001).

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia230

Medidas de conservación tomadas
Existe un Plan de Acción para la especie en
Colombia (Ruiz-Guerra, 2009). Registrada
en las AICA y áreas protegidas Bocana de
Iscuandé, Reserva de Biosfera Ramsar Cié-
naga Grande, Isla de Salamanca y Saba-
nagrande, Reserva de Biósfera Seaflower y
Zona Deltaico Estuarina del Río Sinú.

Carlos Ruiz-Guerra
Autor de la ficha

Volumen I: Aves 231

FamiliaOrden

(Vieillot, 1919)

Calidris minutilla

Ca
rl

o
s R

u
iz

-G
u

er
ra

. PNN

 S

an
q

u
ia

n
ga

.

Descripción diagnóstica
130-150 mm, 19-30 g, cuello corto,
pico negro, corto, patas delgadas, largas
y amarillas; las alas cerradas se proyectan
ligeramente más allá de la cola (Nebel y
Cooper, 2008).

Distribución
Se reproduce en el oeste de Alaska y Ca-
nadá (O’Brien et al., 2006). Inverna desde
Washington y Virginia hasta Chile y Brasil
(O’Brien et al., 2006). Pequeños números
invernan regularmente en las islas Galápa-
gos (Harris, 1973), en la cuenca Amazóni-
ca (Stotz et al., 1992) y sabanas del centro
de Venezuela (Thomas, 1987). Los migra-

torios de la costa Pacífica presumiblemente
invernan al sur hasta Perú (Nebel y Cooper,
2008). Los que pasan a través del interior
de Norteamérica invernan en el sur de los
Estados Unidos, las Antillas Mayores, el
golfo de México y el noroeste de Suramé-
rica (McNeil y Cadieux, 1972a; McNeil y
Burton, 1973; Cramp y Simmons, 1983).

Rutas de migración
A través del interior y a lo largo de ambas
costas de Norteamérica (Cramp y Sim-
mons, 1983). En la costa Atlántica viaja
hacia el sur por el mar en otoño y retorna
en primavera desde el noreste de Sura-
mérica y por la costa Atlántica o el valle

ScolopacidaeCharadriiformes

Correlimos diminuto, Playero picofino, Least Sandpiper

Guía de las Especies Migratorias de la Biodiversidad en Colombia232

del Mississippi (McNeil, 1970; McNeil y
Cadieux, 1972a; McNeil y Burton, 1977).

Distribución en Colombia
En todo el país hasta 1000 m (Hilty y
Brown, 1986). En arrozales del Valle del
Cauca se ha reportado una de las mayores
concentraciones. Otros registros importan-
tes en el Pacífico sur colombiano y en la
baja y media Guajira (Ruiz-Guerra et al.,
2008).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En primavera desde mediados de marzo
hasta comienzos de junio; en otoño en-
tre mediados de junio y comienzos de
noviembre (O’Brien et al., 2006). Picos
de migración en febrero en Buenaven-
tura (Franke-Ante, 1987) y en el PNN
Sanquianga en marzo y diciembre (Ruiz-
Guerra, 2004). Registrada en el litoral Ca-
ribe entre octubre y abril (Naranjo, 1979).

Hábitats ocupados en Colombia
Planos lodosos, áreas cenagosas, playas de
arena y pastizales.

Estatus de conservación
Población estimada de 600.000 indivi-
duos; se considera de preocupación mo-
derada (Brown et al., 2001).

Medidas de conservación tomadas
Ninguna. Registrada en varias áreas prote-
gidas y AICA costeras y de interior.

Carlos Ruiz-Guerra
Autor de la ficha

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 233

FamiliaOrden

(Vieillot, 1819)

Calidris fuscicollis

Fe
li

pe
 A

. E
st

el
a.

 M
al

pe
lo

.

Descripción diagnóstica
150-180 mm, 40-60 g, muy similar a
Calidris bairdii en tamaño y apariencia,
pero más gris y con una banda blanca que
atraviesa las coberteras supracaudales, visible
principalmente en vuelo. Pico corto y bas-
tante recto, mandíbula inferior usualmente
pálida en la base. Partes inferiores principal-
mente blancas con finas estrías oscuras en
pecho gris pálido, manto, escapulares y co-
rona principalmente gris (Parmelee, 1992).
Franja superciliar blanquecina, proyectada
detrás del ojo, patas negras, en plumaje re-
productivo están manchados de canela y
negruzco (Canevari et al., 2001).

Distribución
Se reproduce en la región del Ártico desde
el norte de Alaska hasta el este en la isla
de Baffin, Canadá (O’Brien et al., 2006).
Inverna principalmente en Suramérica al
sur del Ecuador y este de los Andes, des-
de el sur de Brasil hasta Tierra del Fuego
y cabo de Hornos, también al este de las
Malvinas y oeste de los Andes hasta Chile.
En las estribaciones de los Andes hasta al
menos 1200 m (Belton, 1984; Harring-
ton et al., 1986; Resende, 1988; Fjeldså y
Krabbe, 1990).

ScolopacidaeCharadriiformes

Playero rabiblanco, Correlimos rabiblanco, White-rumped Sandpiper

Guía de las Especies Migratorias de la Biodiversidad en Colombia234

Rutas de migración
En Norteamérica, a través de las grandes
planicies en primavera y a lo largo de la
costa Atlántica en otoño (O’Brien et al.,
2006). El vuelo al norte abarca principal-
mente las Antillas Mayores y Centroamé-
rica, este de México e interior de Nortea-
mérica (Parmelee, 1992). En su migración
al sur es capaz de volar directamente so-
bre el océano Atlántico desde el este de
Canadá hasta el noreste de Suramérica y
luego continúa a lo largo de las costas de
Guyana y Surinam (Spaans, 1978). Se con-
sidera que la migración por la costa prosi-
gue a lo largo del noroeste de Brasil hasta
la desembocadura del Amazonas; las aves
probablemente se dirigen hacia el interior
desde allí, con vuelos cortos y frecuentes
paradas en las barras de los ríos y bancos
(Antas, 1983).

Distribución en Colombia
Según Hilty y Brown (2001) se encuentra
hasta 400 m; al este de los Andes ha sido
registrado en Leticia (Amazonas), Puerto
Inírida (Guainía). También en el SFF Los
Flamencos en la Guajira (Downing, 2005)
y en el PNN Sanquianga en el Pacífico co-
lombiano (Ruiz-Guerra et al., 2007).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Las áreas de invernada y las rutas son po-
bremente conocidas (Parmelee, 1992). La
migración de primavera ocurre entre media-
dos de febrero y mediados de junio y la mi-
gración de otoño entre mediados de julio
y diciembre (O’Brien et al., 2006). En Co-
lombia es transeúnte de otoño y primavera
al este de los Andes (Hilty y Brown, 1986).
Registrada entre septiembre y octubre en
el PNN Sanquianga en el Pacífico (Ruiz-
Guerra et al., 2007) y de enero a mayo en
el Caribe (Naranjo, 1979). También a fina-
les de marzo y comienzos de abril en el río
Cravo (Casanare) (S. Restrepo, com. pers.),
en octubre en Amazonas y en septiembre
en Guainía (Hilty y Brown, 1986).

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 235

Hábitats ocupados en Colombia
Pastizales y playas arenosas, orillas de hu-
medales salobres, playones salinos y pla-
yas de ríos en la Orinoquia.

Estatus de conservación
Población estimada de 400.000 indivi-
duos; es considerada como especie con
categoría de Baja Preocupación (Brown et
al., 2001).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA: PNN Sanquianga,
Reserva de Biosfera Ramsar Ciénaga Gran-
de, Isla de Salamanca y Sabanagrande y
SFF Malpelo.

Carlos Ruiz-Guerra
Autor de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia236

FamiliaOrden

(Coues, 1861)

Calidris bairdii

Je
is

so
n
 A

. Z
am

u
d

io
. PNN

 G
o

rg
o

n
a

Descripción diagnóstica
140-180 mm. Pico corto, totalmente ne-
gro, ligeramente decurvado, patas cortas,
alas largas que se extienden más allá de
la cola (Cramp y Simmons, 1983; Sibley,
2000). Coloración anteada marrón en el
dorso, con las plumas de la nuca, espalda,
rabadilla y escapulares con punta blanca y
ante (negra en plumaje reproductivo). Ra-
badilla, coberteras supracaudales y centro
de la cola negros, contrastando con los la-
dos blanco sucio, especialmente en vuelo
(Canevari et al., 2001; Moskoff y Mont-
gomerie, 2002).

Distribución
Se reproduce en el Ártico desde la penín-
sula de Chukotski en el este de Rusia has-
ta el noroeste de Groenlandia y las islas
de Baffin en Norteamérica (O’Brien et al.,
2006). Inverna en Suramérica; localmente
en los Andes, desde Ecuador y Chile (has-
ta 4000 m en los Andes chilenos) hasta
Argentina; en tierras bajas desde Paraguay,
Uruguay, Chile y Argentina hasta Tierra del
Fuego; abundante en desiertos del norte
de Chile, a lo largo de la costa desértica
de Chile (Myers et al., 1982; Moskoff y
Montgomerie, 2002).

ScolopacidaeCharadriiformes

Correlimos patinegro, Correlimos de Baird, Playero de Baird, Baird’s Sandpiper

Volumen I: Aves 237

Rutas de migración
La principal ruta al norte es a través de Ve-
nezuela, Colombia y Centroamérica (Jehl,
1979); raro en Panamá (Ridgely y Gwynne,
1989). Migratorio regular poco común en
Costa Rica (Stiles y Skutch, 1989). En Nor-
teamérica, atraviesa el valle del Mississippi y
en Canadá el oeste de Hudson Bay (God-
frey, 1986). Pocos registros en la costa en
primavera, la principal ruta en Norteamérica
es a través de las grandes praderas para los
adultos (O’Brien et al., 2006). En otoño, los
movimientos desde las áreas de reproduc-
ción al sur tienen una ruta que abarca mas
territorio, principalmente a través del centro
de Canadá y Estados Unidos (Great Plains y
Montañas Rocallosas) también por la costa
Pacífica desde Alaska hasta Baja California y
por la costa Atlántica desde New England
hasta Florida (American Ornithologists’
Union, 1998).

Distribución en Colombia
Ha sido encontrada en ambas costas y en
áreas de interior hasta 3400 m (Laguna
de San Rafael, PNN Puracé) (Hilty y Brown,
1986). En el Pacífico se ha registrado en
los PNN Gorgona (Franke-Ante y Falk-
Fernández, 2001) y Sanquianga (Ruiz-
Guerra, 2004) y en el SFF isla Malpelo
(López-Victoria y Estela, 2007). En el Ca-
ribe, en Córdoba (Estela y López-Victoria,
2005), Guajira (Morales y Ayerbe, 2006)
y Magdalena (Naranjo, 1979). Valle del
Cauca (Ruiz-Guerra et al., 2007), Antio-
quia, Cauca, Chocó y Nariño (Base de da-
tos Darwin, 2007). La información sobre la
distribución de esta especie es muy escasa
y casi nula para regiones como Amazonia
y Orinoquia.

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En primavera migra entre mediados de fe-
brero y comienzos de junio y en otoño
desde finales de junio hasta mediados
de noviembre. Los adultos parten de las
áreas de reproducción entre finales de
junio y comienzo de agosto (O’Brien et
al., 2006). En Colombia es transeúnte
tanto de otoño como de primavera. Según

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia238

Naranjo (1979) es observado entre los
meses de octubre y abril en todo el litoral
Caribe. En el PNN Gorgona está presente
desde agosto hasta noviembre (Franke-
Ante y Falk-Fernández, 2001). Un registro
en Puracé, Cauca en octubre. En PNN San-
quianga un individuo fue registrado des-
de octubre hasta noviembre (Ruiz-Guerra,
2004) y en Malpelo se observaron tres in-
dividuos en septiembre de 2006 (López-
Victoria y Estela, 2007).

Hábitats ocupados en Colombia
Pastizales anegables, planos lodosos, pla-
yones salinos y orillas de humedales de
agua dulce y salobre.

Estatus de conservación
La población estimada para C. bairdii es
de 300.000 individuos y es considerada
una especie de Baja Preocupación (Brown
et al., 2001).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA: PNN Sanquianga,
PNN Gorgona, SFF Malpelo, PNN Puracé y
Reserva de Biosfera Ramsar Ciénaga Gran-
de, Isla de Salamanca y Sabanagrande.

Carlos Ruiz-Guerra
Autor de la ficha

Volumen I: Aves 239

FamiliaOrden

(Vieillot, 1819)

Calidris melanotos

Ca
rl

o
s R

u
iz

-G
u

er
ra

. B
ah

ía
 d

e
Ci

sp
at

á.

Descripción diagnóstica
190-230 mm. Se diferencia fácilmente
por el patrón llamativo de estrías en el pe-
cho (Paulson, 1993). Cuello relativamente
largo, pico oscuro, ligeramente decurvado
y corto; patas amarillas o verdes. En vuelo
muestra una barra alar blanquecina y centro
negro ancho en rabadilla y cola (Hayman
et al., 1986). El patrón de coloración de
plumaje y patas se asemeja al que presenta
Calidris minutilla.

Distribución
Se reproduce en el círculo polar ártico en
Siberia y Norteamérica (Alaska y Canadá),
desde la península Yamal, en el oeste de

Rusia hasta la bahía de Hudson (Holmes y
Pitelka, 1998; O’Brien et al., 2006). Inver-
na en el sur de Suramérica, generalmente
desde Perú, sur de Bolivia, sur de Brasil,
norte de Argentina y Uruguay hasta el cen-
tro de Chile y sur de Argentina (Patagonia;
American Ornithologists’ Union, 1957,
1983; Meyer de Schauensee, 1964; Bel-
ton, 1984; Remsen y Traylor, 1989; Ca-
nevari et al., 1991; Hayes, 1995).

Rutas de migración
En la migración al sur atraviesan Nortea-
mérica en un amplio frente; la mayoría de
los adultos pasan a través del centro de
Canadá y Estados Unidos, mientras que

ScolopacidaeCharadriiformes

Playero pectoral, Correlimos pectoral, Pectoral Sandpiper

Guía de las Especies Migratorias de la Biodiversidad en Colombia240

los jóvenes se dispersan más ampliamente
por la costa este y oeste. Un frente am-
plio cruza el Caribe (Raffaele, 1989; Evans,
1990; Amos, 1991) a través de Centroa-
mérica (Ridgely y Gwynne, 1989; Stiles y
Skutch, 1989) y norte de Suramérica (Mc-
Neil, 1970; Spaans, 1978; Tostain et al.,
1992; Haverschmidt y Mees, 1994; Hilty
y Brown, 1986). Común en las rutas cen-
trales de Brasil y Amazonia-Pantanal, de
las que siguen hasta los humedales del río
Paraguay en Paraguay y Argentina; algunos
usan más la ruta Amazónica occidental,
viniendo presumiblemente de Centroa-
mérica y Colombia a través del oeste de
la Amazonia (Antas, 1983). En general,
según Canevari et al., (2001) la mayor
parte de la población en primavera entra
a Suramérica por Colombia y continúa su
migración a lo largo de los Andes; se con-
centra en humedales de alta montaña en

Colombia y Ecuador y luego se desplaza
hacia la planicie del Amazonas, los llanos
colombo venezolanos, Perú, sur de Brasil,
Chile y Argentina. En la migración de pri-
mavera retorna a lo largo de los Andes
y Centroamérica y cruza el centro de los
Estados Unidos.

Distribución en Colombia
Según Hilty y Brown (2001) se encuen-
tra en todo el país, hasta 3100 m en la
laguna de Tota (Boyacá), escaso en cos-
tas. Al parecer, es transeúnte o visitan-
te ocasional en el litoral Caribe del país
(Naranjo, 1979). En el Pacífico sur, en el
PNN Sanquianga es un ave playera rara
(Ruiz-Guerra, 2004) y en el SFF Malpelo
fue observado un individuo en septiembre
de 2006 (López-Victoria y Estela, 2007).
Aunque los datos de abundancia mues-
tran al Valle del Cauca como el área de
mayor concentración de esta especie en el
país, el Amazonas y la Orinoquia pueden
representar áreas de gran importancia en
las rutas de primavera y otoño, pero aun
no se tienen datos de abundancia de estos
sitios.

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 241

Cronología de la migración
Migración de otoño desde finales de ju-
nio hasta comienzos de diciembre. Los
machos adultos parten de las áreas de re-
producción a comienzos de julio (Sutton,
1932; Snyder, 1957; Pitelka, 1959) y las
hembras a mediados de agosto. La llegada
a las áreas de invernada ocurre principal-
mente en octubre (O’Brien et al., 2006).
La migración de primavera se presenta en-
tre finales de febrero y finales de junio, la
mayoría de las aves parten de las áreas de
invernada en marzo (O’Brien et al., 2006).
En Colombia, relativamente común como
transeúnte de otoño principalmente de
agosto a mediados de noviembre y muy
poco común o raro como transeúnte de
primavera (probablemente marzo-mayo).

Hábitats ocupados en Colombia
Lagos y campos de agua dulce, campos
inundados (Hilty y Brown, 1986) pastiza-
les inundados, playones salinos, arrozales
y humedales temporales.

Estatus de conservación
La población estimada es de 400.000 in-
dividuos y es considerada como especie
de Baja Preocupación (Brown et al., 2001).

Medidas de conservación tomadas
Ninguna. Registrada en varias áreas pro-
tegidas y las AICA: PNN Sanquianga, RN
Laguna de Sonso, Zona Deltaico Estuarina
del Río Sinú, entre otros.

Carlos Ruiz-Guerra

Autor de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia242

Ro
sa

 A
li

ci
a

Jim
én

ez

(Bonaparte, 1826)

Calidris himantopus

FamiliaOrden

Descripción diagnóstica
200-230 mm, 50-70 g, patas relativa-
mente largas, cuello largo y pico largo.
En vuelo las patas se extienden más allá
de la cola. En plumaje básico, manto gris
pardusco, garganta y pecho grises y partes
inferiores blanquecinas, pico ligeramente
decurvado distalmente con punta grue-
sa, patas verdes. Los jóvenes tienen las
patas verde oliva o amarillas, lista super-
ciliar blanquecina, coberteras de la cola
blancas, cola gris y no tienen barras alares
(Hayman et al., 1986; Kaufman, 1990).
Pico más largo que la longitud de la cabe-
za. En Colombia puede confundirse fácil-
mente con Tringa flavipes.

Distribución
Se reproduce exclusivamente en la tundra
del subártico desde James Bay hasta el nor-
te de Alaska (Klima y Jehl, 1998). Inverna
principalmente en el interior de Suraméri-
ca, incluyendo Bolivia y Brasil (American
Ornithologists’ Union, 1983), Paraguay
(Hayes et al., 1990) y norte de Argentina
hasta Tucumán, Córdoba y Buenos Aires
(Canevari et al., 1991). Pequeños números
han sido reportados en Colombia (Hilty y
Brown, 1986), norte de Venezuela (Mc-
Neil, 1970; Robert et al., 1989), Surinam
(Spaans, 1978) y Perú (Hughes, 1979). En
México, en la vertiente del Pacífico (de Si-
naloa hasta Guatemala), vertiente Atlánti-

ScolopacidaeCharadriiformes

Correlimos zancón, Playero patilargo, Stilt Sandpiper

Volumen I: Aves 243

ca (de Tamaulipas al occidente de la base
de la península de Yucatán) y a 2500 m
en el cinturón volcánico (Howell y Webb,
1995). Se encuentra al norte de Costa
Rica (Smith y Stiles, 1979; Stiles y Skutch,
1989; Howell y Webb, 1995), costa cen-
tral de Belice (Howell y Webb, 1995) y
localmente en la región Caribe incluyen-
do Puerto Rico (Buckley y Buckley, 1970;
Raffaele, 1989; Collazo et al., 1995) y las
islas Vírgenes (Leck, 1975).

Rutas de migración
La principal ruta es a través del interior de
Norteamérica, atravesando las grandes pla-
nicies en primavera y otoño, y por la costa
Atlántica en otoño (O’Brien et al., 2006).
Bastante común a lo largo de la vertien-
te Atlántica del este de México (Howell y
Webb, 1995) aunque no en otros lugares
de Centroamérica, lo que sugiere que la
mayor parte de la población vuela desde el
sur de Estados Unidos hasta Cuba, Puerto
Rico, Trinidad, Colombia, Venezuela y Su-
rinam (Klima y Jehl, 1998).

Distribución en Colombia
Magdalena, Chocó y Arauca (Hilty y
Brown, 1986; Base de datos Darwin,
2007), Reserva de aves Playeras Bocana
de Iscuandé en el Pacífico colombiano,
costa de la Guajira y Ciénaga de Momil
(Córdoba) en el Caribe (Ruiz-Guerra et al.,
2007; Ruiz-Guerra et al., 2008) y Valle
del Cauca (Sedano et al., 2000; Cifuentes-
Sarmiento, 2010). Ha pasado inadvertida
en Colombia, principalmente en los hume-
dales interandinos, debido a su similitud
con las especies del género Tringa.

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En primavera salen de Suramérica entre fi-
nales de febrero y mediados de mayo; el
movimiento hacia el norte es evidente en
Surinam y Venezuela entre marzo y media-
dos de mayo. En otoño los adultos parten
de las áreas de reproducción entre finales
de junio y finales de julio y realizan vuelos
con escala a los sitios de parada a través
del continente (O’Brien et al., 2006). Los
primeros adultos llegan al norte de Sura-
mérica en agosto (Spaans, 1978; Hilty y
Brown, 1986) y los primeros jóvenes a
finales y mediados de septiembre (Spaans,
com. pers.). Considerada transeúnte muy
poco común y residente de invierno rara
en Colombia (Hilty y Brown, 1986). En
el Pacífico colombiano fue observada en

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia244

el mes de septiembre (Ruiz-Guerra et al.,
2007) y en el Valle del Cauca en febrero
(Cifuentes-Sarmiento, 2010) y entre sep-
tiembre y octubre (Sedano et al., 2000).

Hábitats ocupados en Colombia
Lagunas salobres rodeadas por manglar en
la Guajira y el Magdalena en el Caribe,
lagunas salobres rodeadas por pastizal en
la Bocana de Iscuandé en el Pacífico, pas-
tizales y arrozales en el Valle del Cauca
(Ruiz-Guerra et al., 2007; Ruiz-Guerra et
al., 2008; Cifuentes-Sarmiento, 2010).

Estatus de conservación
Población estimada de 200.000 indivi-
duos; es considerada una como de Baja
Preocupación (Brown et al., 2001).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA: PNN Sanquianga y
Reserva de Biosfera Ramsar Ciénaga Gran-
de, Isla de Salamanca y Sabanagrande.

Carlos Ruiz-Guerra
Autor de la ficha

Volumen I: Aves 245

FamiliaOrden

(Vieillot, 1819)

Tryngites subruficollis

Ya
n

ir
a

Ci
fu

en
te

s-
Sa

rm
ie

n
to

. A
m

az
o

n
as

.

Descripción diagnóstica
124-132 mm. Coloración general an-
teada, con las plumas del dorso y alas
oscuras y con bordes negruzcos y ocres.
Cabeza pequeña, pico corto y patas ama-
rillas. Superficie inferior de las alas blan-
cas, con los bordes de las rémiges y las
coberteras primarias negras. Ligeramente
similar a los juveniles del Playero Rojizo
(Calidris canutus), pero más pequeño y
con el plumaje más amarillento (Cane-
vari et al., 2001).Cabeza pequeña, cuello
largo y postura erguida que recuerdan a
Bartramia longicauda, pero más peque-
ño y color ante uniforme (Hilty y Brown,
1986).

Distribución
Se reproduce en la parte alta del círculo
polar ártico en Yukón y territorios insulares
de Canadá y Alaska. También en la isla de
Wrangell y en la península de Chukotka
en Rusia (Lanctot y Laredo, 1994). Migra
durante el invierno boreal hasta Bolivia,
Paraguay, Uruguay y norte de Argentina en
las provincias de Córdoba y Buenos Aires.
Transeúntes en México, Centroamérica y
las Bahamas, Antillas Mayores y Menores,
islas Vírgenes y norte de Suramérica (Ca-
nevari et al., 2001). También es un visi-
tante regular en Irlya y Gran Bretaña y es
accidental en la mayor parte de Europa,
África, Japón y Australia (Hayman et al.,
1986).

ScolopacidaeCharadriiformes

Correlimos escamado, Correlimos canelo, Buff-breasted Sandpiper

Guía de las Especies Migratorias de la Biodiversidad en Colombia246

Rutas de migración
Migratoria de larga distancia, a veces cu-
bre hasta 28.970 km durante sus movi-
mientos anuales (O’Brien et al., 2006). En
otoño cruza Norteamérica a lo largo del
corredor central antes de atravesar el golfo
de México hasta las costas del norte de
Suramérica, desde donde continúa prin-
cipalmente por el interior del continente
hasta sus zonas de invernada (Canevari et
al., 2001). En la migración de primavera
puede atravesar el Pantanal y la Cuenca
Amazónica (Antas, 1983).

Distribución en Colombia
Desde el nivel del mar hasta 2600 m.
En la migración de otoño principalmen-
te al occidente de los Andes y ríos de la
Cuenca Amazónica (Hilty y Brown 1986,
Ayerbe et al., 2009) y en la costa Pacífi-
ca (Ruiz-Guerra et al., 2007). En prima-
vera usa ambientes al oriente de los An-
des. Registros históricos (McKcay 1980;

Hilty y Brown, 1986) y recientes (Murillo
y Bonilla, 2008) sugieren que puede ser
abundante (bandadas de cientos) en el
departamento del Meta.

Categoría de migración en Colombia
Invernante No Reproductivo.

Cronología de la migración
En primavera entre comienzos de febrero y
comienzo de junio. Los adultos dejan los
cuarteles de invierno a comienzos de fe-
brero, aunque algunos permanecen hasta
finales de marzo. La migración al norte a
través de Suramérica continúa hasta finales
de abril. Machos y hembras llegan a las
áreas de cría a finales de mayo y a los
sitios más remotos a mediados de junio
(O’Brien et al., 2006). Los individuos del
primer año no permanecen en las áreas de
invierno por lo que pueden volar y per-
manecer cerca de las áreas de cría, como
en las praderas en el norte de Canadá
(O’Brien et al., 2006). En Colombia, se
encontraron individuos en haciendas arro-
ceras del Meta en la primera mitad de mar-
zo (McKay, 1980; Hilty y Brown, 1986;
Murillo y Bonilla, 2008). Migración de
otoño desde mediados de junio hasta fi-
nales de octubre. A diferencia de otras es-
pecies de aves playeras, los machos migran
antes que las hembras en el otoño. Todos
los registros en Andes occidentales y Pací-

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 247

fico entre la tercera semana de septiembre
y la segunda de octubre (Naranjo, 1979;
Negret, 1994; Hilty y Brown, 1986; Ruiz-
Guerra et al., 2007). Entre 2007 y 2008
llegaron a la meseta de Popayán el 21-22
de septiembre y salieron el 3 de octubre
(Ayerbe et al., 2009).

Hábitats ocupados en Colombia
Durante la migración usa una gran varie-
dad de ambientes, incluyendo pastizales,
prados húmedos, campos arados y hu-
medales de agua dulce (Canevari et al.,
2001).

Estatus de conservación
Considerada Casi Amenazada globalmen-
te (BirdLife International, 2008). Incluida
como especie en alto riesgo en los planes
de conservación de aves playeras en Esta-
dos Unidos y Canadá la (Donaldson et al.,
2000; Brown et al., 2001). Actualmente
la destrucción de su hábitat, principalmen-
te pastizales naturales en Norteamérica y
las pampas en Suramérica continúan sien-
do una amenaza (Lanctoct, 1994).

Medidas de conservación tomadas
Ninguna. Por su amplia distribución ha sido
registrada en varias áreas protegidas y AICA.

Richard Johnston-González
Autor de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia248

FamiliaOrden

(Vieillot, 1819)

Phalaropus tricolor

Ca
rl

o
s R

u
iz

-G
u

er
ra

. M
ag

d
al

en
a.

*	 Phalaropodidae según algunos autores.

Descripción diagnóstica
220-240 mm, pico extremadamente del-
gado, partes inferiores y rabadilla blancas.
Durante la estación reproductiva, las hem-
bras son más grandes y tienen la frente y la
corona gris azul, los bordes del superciliar
blancos bordeados de estrías negras desde
los lores hasta por debajo del ojo, que ba-
jan hasta los lados del cuello; estrías blan-
cas desde la parte de atrás de la cabeza,
hasta la nuca y el manto; garganta canela,
escapulares y manto café, alas y partes in-
feriores grises cafés y rabadilla blanca, cola

Scolopacidae*Charadriiformes

gris pálido, pico negro, patas grises a ne-
gras. Machos similares pero más pequeños
y más opacos, con considerable variación
individual (Colwell y Jehl, 1994). Sexos si-
milares en plumaje no reproductivo (más
frecuente y probable en Colombia), gris
pálido por encima, con las partes inferiores
y la rabadilla blancas, pico y patas como
en los adultos en estación reproductiva.
Dedos no tan lobulados como en otros
falaropos. Es el más terrestre de las tres es-
pecies de falaropos (O’Brien et al., 2006).

Falaropo tricolor, Wilson’s Phalarope

Volumen I: Aves 249

Distribución
Se reproduce en las provincias y estados del
oeste de Norteamérica (Godfrey, 1986) e
inverna en el oeste y sur de Suramérica.
Decenas de miles en lagos altamente sali-
nos en tierras altas de los Andes centrales
(Hurlbert et al., 1984), desde Perú, Chile,
Bolivia (Laguna Colorada), noroeste de Ar-
gentina (Laguna Mar Chiquita). Menos co-
mún en humedales del noreste y este del
centro de Argentina. Números pequeños
invernan en sitios costeros y de interior
desde Perú costa y Uruguay hasta la Tierra
del Fuego (Jehl, 1988). Accidental en Ga-
lápagos y Malvinas (Blake, 1977).

Rutas de migración
Durante la migración hacia el sur, grandes
números de adultos hacen escala en los la-
gos hipersalinos del oeste de Norteaméri-
ca donde el alimento abundante posibilita
la rápida muda y el engorde premigratorio
(Colwell y Jehl, 1994). La migración al sur
de los adultos se caracteriza por rápidos

vuelos sin escalas desde los sitios de para-
da en Estados Unidos hasta la costa oeste
de Suramérica (Colwell y Jehl, 1994). Los
adultos usan una ruta por el círculo polar
ártico que atraviesa el Pacífico; los jóve-
nes se mueven más lentamente y cruzan
el oeste y el centro de Estados Unidos,
norte de México y quizás Centroamérica
hasta el norte de Suramérica (Colwell y
Jehl, 1994).

Distribución en Colombia
Costa Caribe, Pacífica y en el interior. Se-
gún la Base de datos Darwin (2007) ha
sido coleccionado en Cauca, Valle del
Cauca, Chocó y Magdalena. En el Caribe
ha sido registrado en Guajira, Magdalena,
Atlántico, Bolívar y Córdoba.

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En otoño, las hembras llegan a los sitios
de invernada a mediados de junio, segui-
das por los machos adultos y finalmente
los jóvenes (Colwell y Oring, 1988a; Jehl,
1988). La migración de primavera ocurre
entre mediados de marzo y comienzos
de mayo. Las áreas de reproducción son
ocupadas desde finales de abril hasta co-
mienzos de mayo (Colwell y Jehl, 1994).
En Colombia, según Hilty y Brown (2001),
esta especie es transeúnte de otoño, raro

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia250

desde mediados de septiembre hasta fina-
les de octubre. Registrado en septiembre
en la costa norte de Chocó y en Neusa,
Cundinamarca; en octubre en Medellín
(Antioquia) y Popayán (Cauca) y en febre-
ro en Santa Marta (Magdalena), en agos-
to en Córdoba (Estela y López-Victoria,
2005) y en Ciénaga (Magdalena, Naranjo
et al.,1985) y en enero en la Media Gua-
jira (Ruiz-Guerra et al., 2008). En el PNN
Sanquianga desde agosto a octubre (Ruiz-
Guerra, 2004), en el PNN Gorgona, se
han encontrado individuos en febrero y de
agosto a septiembre (Franke-Ante y Falk-
Fernández, 2001) y en el SFF Malpelo fue
registrado un individuo en septiembre de
2006 (López y Estela, 2007).

Hábitats ocupados en Colombia
Lagos de agua dulce, estanques y ríos
(Hilty y Brown, 1986), humedales salobres,
charcas de explotación salina, manglares,

charcas temporales y pastizales; puede
comer activamente en playas y orillas de
humedales y planos lodosos intermareales
(Ruiz-Guerra, 2004).

Estatus de conservación
La población estimada es de 1.500.000
individuos; es considerada una especie
de Alta Preocupación a nivel hemisférico
(Brown et al., 2001).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA PNN Sanquianga,
PNN Gorgona, SFF Malpelo, Complejo de
Humedales Costeros de la Guajira y Reser-
va de Biosfera Ramsar Ciénaga Grande, Isla
de Salamanca y Sabanagrande, entre otros.

Carlos Ruiz-Guerra
Autor de la ficha

Volumen I: Aves 251

Playero rojizo
Calidris canutus (Linnaeus, 1758)
Mide entre 230 y 270 mm y pesa 135 g,
es robusto y de cuello corto; pico recto
grueso moderadamente corto y patas más
o menos cortas, verde opaco. En plumaje
no reproductivo es grisáceo por encima
con lista ocular prominente, superciliar y
parte inferior de las mejillas blancuzcas y
parte anterior del cuello, pecho y el cos-
tado con tinte grisáceo y moteado fusco.
Garganta y abdomen blancos, rabadilla
con un barrado fino fusco y blanco (se
ve gris desde cierta distancia); en plumaje
reproductivo los lados de la cabeza, inclu-
yendo superciliar y partes inferiores rojo
ladrillo y vientre y rabadilla blanquecinos
(Elizondo, 2000; Canevari et al., 2001;
Hilty y Brown, 1986). Se reproduce en el
norte de Alaska y Canadá e inverna desde
el suroeste y este de Estados Unidos hasta
la Tierra del Fuego. Probablemente tran-
seúnte en Colombia, ha sido registrado en
el Vía Parque Isla de Salamanca (Johnson,
1972), en Bolívar (Naranjo, 1979) y en la
Guajira (Ruiz-Guerra et al., 2008) en el
Caribe; en el Pacífico en la bahía de Bue-
naventura (Ridgely et al., 1984) y en el
PNN Sanquianga y la Bocana de Iscuandé
(Ruiz-Guerra et al., datos no publ.)

Otros playeros migratorios

Otros integrantes de la familia Scolopacidae con pocos registros de
migración son: Calidris canutus, Calidris alpina, Gallinago para-
guaiae, Limnodromus scolopaceus, Limosa haemastica, Limosa fedoa,
Phalaropus fulicarius, Phalaropus lobatus y Philomachus pugnax.

Playero común
Calidris alpina (Linnaeus, 1758)
Generalmente pasa desapercibido porque
forma parte de bandadas del Correlimos
picudo (C. mauri) y es muy similar a este
en plumaje no reproductivo (C. alpina
es mas grisácea pero no es distinguible
a simple vista) aunque difiere en tamaño
(C. alpina es más grande) y en el pico
que es moderadamente largo, grueso, con
la punta un poco torcida hacia abajo, más
fino y mucho más largo que en C. mauri. En
plumaje reproductivo el manto es jaspeado
con rufo y negro, y presenta una mancha
negra grande en el abdomen (Elizondo,
2000; Canevari et al., 2001; Pyle, 2008).
Se reproduce al norte y oeste de Alaska y
al norte de Canadá. Inverna a lo largo de
las costas desde el sur de Alaska y noreste
de Estados Unidos hasta México, regular-
mente hacia el sur. En Colombia ha sido
registrada en isla Bocagrande, Tumaco
(Salaman, 1995) y en el PNN Sanquian-
ga (Ruiz-Guerra et al., 2007). Al igual que
C. mauri, utiliza principalmente ambientes
costeros, planos lodosos intermareales y
playas arenosas (Ruiz-Guerra, 2009).

Guía de las Especies Migratorias de la Biodiversidad en Colombia252

Caica común
o Becasina suramericana
Gallinago paraguaiae (Vieillot, 1816)
Es una Caica de tamaño es mediano
(220-290 mm) con el pico largo, grueso,
recto, de color amarillento con la punta
más oscura. Plumaje marrón oscuro varie-
gado de canela, ante y negro en el dorso.
Pecho densamente estriado de ocráceo y
negruzco y vientre blanco. Muy similar a
la Becasina Común (Gallinago delicata),
de la cual se diferencia por tener más
blanco en los bordes de la cola y por
la lista superciliar blanquecina en vez de
ante amarillenta (Canevari et al., 2001).
Sin embargo su identificación puede ser
difícil. Los caracteres usados para distin-
guir las dos especies en la mano, incluyen
barras negras en plumas axilares más es-
trechas que el blanco (al revés en Becasina
Común), pico más grande en promedio
(69-84 vs. 64-78 mm); longitud de ala
curva más corta (117-128 vs. 129-140
mm) y ancho de las rectrices externas más
estrecho (4-6 vs. 6-9 mm) (Hilty, 2003).
Su taxonomía es altamente controvertida
y los límites con especies cercanas como
G. andina y G. delicata son difusos
(Remsen et al., 2009). Su distribución
abarca desde las tierras bajas en la costa
del Atlántico al norte de Suramérica, hasta
el norte de Chile y el noroeste de Argen-
tina (Canevari et al., 2001). La subespecie
paraguaiae, presente en Colombia, tam-
bién se extiende a Venezuela (Hilty, 2003)
y Trinidad (Ffrench, 1991), el oriente de
Perú y el norte de Argentina (Canevari et
al., 2001). En Colombia se encuentra al
oriente de los Andes hacia el sur, inclu-
yendo los departamentos de Meta, Vaupés
y Amazonas (Hilty y Brown, 1986). Todas
las subespecies hacen algún tipo de migra-
ción (Canevari et al., 2001). La subespecie

paraguaiae, realiza movimientos estacio-
nales regulados por la disponibilidad de
ambientes húmedos. En Venezuela (Hilty,
2003) ocurren movimientos estacionales
o incluso es posible la llegada de migran-
tes australes (subespecie magellanica). La
Caica Suramericana usa pastizales húme-
dos, áreas pantanosas, marismas y áreas
fangosas con cobertura de pasto (Hilty,
2003).

Becasina piquilarga
Limnodromus scolopaceus (Say, 1823)
Es fácilmente confundible con Limnodro-
mus griseus durante su paso y residencia
invernal en el país. Su migración al norte se
inicia desde comienzos de primavera hasta
finales de mayo y la de otoño se extien-
de entre el comienzo de julio y diciembre
(O’brien et al., 2006). Tiene las patas y el
pico ligeramente más largos que L. griseus
(Canevari et al., 2001) y su voz es diferen-
te a la de esa especie. Se distribuye al sur
de Estados Unidos y Centroamérica hasta
Panamá. Los registros de Colombia corres-
ponden al Caribe colombiano (Naranjo,
1979b). No ha sido capturada ni obser-
vada en la costa Pacífica de Colombia. Se
desconoce su verdadero estatus migratorio
en el país pues puede haber pasado desa-
percibida o confundida con L. griseus en
especial en el Caribe.

Aguja café
Limosa haemastica (Linnaeus, 1758)
Mide entre 360 y 420 mm, tiene el pico
largo y delgado (80 mm), levemente re-
curvado, de base rojiza y punta negra. En
plumaje no reproductivo con el dorso café
grisáceo oscuro, coberteras supracaudales
blancas (las más cortas) y negras (las ma-
yores). Lista superciliar, mejillas y partes in-
feriores blanquecinas, las mejillas, la nuca

Volumen I: Aves 253

y la parte alta del pecho ligeramente más
grisáceas que el resto. Rémiges y rectrices
negruzcas, terciarias y escapulares barradas
de pardo claro y oscuro. En plumaje re-
productivo los machos son castaños y las
hembras tienen mezcla de castaño y gris
por debajo, con un barrado negro (Naranjo,
1979; Elizondo, 2000; Canevari et al.,
2001). Se reproduce en Alaska y Canadá
e inverna desde la parte central de Chile y
Paraguay hasta Tierra del Fuego (Elizondo,
2000). Es considerada Accidental en Co-
lombia, el único registro es de algunos in-
dividuos al nordeste del pueblo de Barú y
en las orillas de las ciénagas de Cholón y
Barú (Naranjo, 1979); frecuenta bordes de
lagos y lagunas, ensenadas y esteros (Eli-
zondo, 2000).

Aguja canela
Limosa fedoa (Linnaeus, 1758)
Mide 480 mm y pesa 375 g; pico largo, li-
geramente curvo hacia arriba, con la mitad
basal rosa y la punta negra; es principal-
mente café anteado intenso, fuertemente
moteado de café oscuro por encima. Difiere
de L. haemastica por sus plumas axilares
canela y cola barrada. Cría principalmente
en las grandes planicies del sur de Canadá
y el norte de Estados Unidos e inverna a
lo largo de las costas desde la parte cen-
tral de California y Carolina del Sur, hasta
Colombia y el norte de Chile (Elizondo,
2000; Hilty y Brown, 1986). Para Colom-
bia ha sido registrada en Puerto Colombia
en el Atlántico (Easterla y George, 1970),
ciénaga de Juan Polo en Bolívar (Naranjo
et al., 1985), Vía Parque Isla de Salaman-
ca en Magdalena (Ruiz-Guerra, datos no
publ.), PNN Sanquianga y en la Reserva Re-
gional de Aves Playeras Bocana de Iscuan-
dé en Nariño (Ruiz-Guerra et al., 2007)
(Fotografía Richard Jhonston).

Falaropo colorado
Phalaropus fulicarius (Linnaeus, 1758)
Mide 200 mm, tiene el pico relativamente
corto, amarillo con negro (o generalmente
negro en plumaje de otoño) y patas cor-
tas grisáceas o cafés; lista ocular oscura,
frente, cuello y partes inferiores blancas.
En plumaje reproductivo el macho tiene
la coronilla estriada canela y negro y las
partes inferiores mucho más opacas. En
los dos plumajes es notoria en vuelo una
banda alar blanca (Canevari et al., 2001;
Hilty y Brown, 1986). Nidifica en la tundra
ártica cercana a la costa del océano Ártico,
e inverna en los océanos Atlántico, Pacífi-
co y Ártico; presente en la costa Pacífica
desde Colombia hasta Perú (Canevari et
al., 2001). En Colombia ha sido reportado
al frente de la costa del Chocó (Hilty y
Brown, 1986) y como accidental en el río
Güéjar al sur del Meta en la base de la Sie-
rra de La Macarena (Olivares, 1974; Base
de datos Darwin, 2009). Se puede encon-
trar en zonas marinas de afloramiento de
aguas profundas (Canevari et al., 2001).

Falaropo picofino
Phalaropus lobatus (Linnaeus, 1758)
Se puede confundir con el anterior, aun-
que es más pequeño (180 mm), casi siem-
pre presenta listas pálidas en la espalda y
tiene el pico negro muy delgado (Canevari
et al., 2001). Cría en el Ártico e inverna
en los océanos Atlántico, Pacífico e Índi-
co, es visitante de invierno a lo largo de
la costa Pacífica e isla Gorgona para Co-
lombia; registrado varias veces en los de-
partamentos del Valle del Cauca (Buena-
ventura) en Bahía Málaga, punta Soldado
y canal Juanchaco y en el departamento
del Cauca, principalmente en el PNN Isla
Gorgona (Naranjo, 1983; Hilty y Brown,
1986; Base de datos Darwin, 2009). Pue-

Guía de las Especies Migratorias de la Biodiversidad en Colombia254

de migrar por fuera de la costa y también
sobre el continente utilizando lagos como
áreas de descanso (Canevari et al., 2001).

Combatiente
Philomachus pugnax (Linnaeus, 1758)
Tiene pico recto, de longitud media y ama-
rillento en la base, patas amarillas opacas y
compleja variación de plumajes. Se repro-
duce en el norte de Europa y Asia e inver-
na desde el sur de Europa hasta África y
Asia; raro en Norteamérica y en las Anti-
llas Menores. Registros visuales en Trinidad
(Ffrench, 1991), Venezuela (Hilty, 2003),
Panamá y Perú (Hilty y Brown, 1986). El
Combatiente es considerado accidental

para Suramérica (Meyer de Schauensee
y Eisenmann, 1966) o errante (Nature-
Serve, 2007; BirdLife International,
2009; Remsen et al., 2009). Una piel de
estudio de localidad indefinida, quizás de
la Costa Caribe o del interior (Hellmayr y
Conover, 1948; Hilty y Brown, 1986) y
un registro del SFF Los Flamencos (Guajira,
R. Franke-Ante, com. pers.), son las únicas
anotaciones para Colombia.
Todas estas especies son consideradas de
Baja Preocupación según el UICN.

Yanira Cifuentes-Sarmiento, Richard
Johnston-González y Carlos Ruiz-Guerra

Autores de la ficha

Volumen I: Aves 255

Orden

Breve descripción
Son aves marinas poco conocidas en Co-
lombia y en general en zonas tropicales. Su
identificación es compleja, ya que presen-
tan varias fases de coloración y en muchos
casos pueden ser confundidos con juveni-
les de gaviotas (Estela, 2004). En general,
son aves de tamaño medio a grande, con
un plumaje típicamente gris o marrón y a
menudo tienen manchas blancas en las
alas. Pico largo, con la punta curvada, pies
palmeados, con garras afiladas. Los págalos
parecen gaviotas grandes y oscuras, pero
poseen una membrana carnosa o cera so-
bre la mandíbula superior que las diferen-
cia de estas. Son poderosos depredadores
marinos bien conocidos por su piratería
aérea. Su vuelo es veloz y puede superar
gaviotas y gaviotines, a los cuales acosan
hasta que los hacen soltar su alimento
(Hilty y Brown, 1986). Se conocen siete
especies del género Stercorarius: el Págalo
Rabudo (S. longicaudus), el Págalo Parási-
to (S. parasiticus), el Págalo Pomarino (S.
pomarinus), el Págalo Chileno (S. chilensis),
el Págalo Antártico o Polar (S. maccormic-
ki), el Págalo Pardo (S. antarctica) y el Pá-
galo Grande (S. skua). Las cuatro últimas
especies se clasificaban anteriormente en el
género Catharacta.

Págalos o salteadores

Charadriiformes

Distribución
Crían en latitudes polares, en el sur se en-
cuentran el Págalo Chileno y el Antártico y
las otras especies solo en el Ártico (Olsen
y Larsson, 1997).

Especies presentes en Colombia
De las siete especies de págalos, en Co-
lombia se han registrado: S. longicaudus
en PNN Gorgona (Ortiz-von Halle, 1990)
y Malpelo (Álvarez-Rebolledo, 2000),
S. maccormicki en bahía de Cispatá-
Córdoba (Estela, 2004); S. skua en Ma-
naure y Riohacha (Guajira) y La Boquilla
en Cartagena (Bolívar) para el Caribe y
punta Soldado en Buenaventura para el Pa-
cífico (Estela et al., 2004). S. parasiticus
en Santa Marta (Magdalena) y Riohacha
(Naranjo, 1979), bahía de Cispatá en Cór-
doba (Estela et al., 2004) y S. pomarinus
en Santa Marta, bahía de Cispatá, Vía Par-
que Isla de Salamanca (Estela et al., 2004)
y PNN Gorgona (Franke-Ante y Falk-
Fernández, 2001)

Rutas y cronología
Las principales rutas de migración son
considerablemente amplias mar adentro.
Atraviesan los océanos y en muy raras
ocasiones cruzan los continentes (Elizon-
do, 2000).

Familia

Stercorariidae

Guía de las Especies Migratorias de la Biodiversidad en Colombia256

Estatus de conservación
Ninguna está amenazada a nivel mundial,
todas son consideradas de Baja Preocupa-
ción según UICN.

Medidas de conservación tomadas
Ninguna. Registros en la áreas protegidas y
AICA: PNN Gorgona, SFF Malpelo, Reser-
va de Biosfera Ramsar Ciénaga Grande, Vía
Parque Isla de Salamanca y Sabanagrande y
en la Zona Deltaica Estuarina del Río Sinú.

Yanira Cifuentes-Sarmiento
Autora de la ficha

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 257

FamiliaOrden

Fe
li

pe
. A

. E
st

el
a,

 E
sp

añ
o

la
, I

sl
as

 G
al

áp
ag

o
s,

Ec
u

ad
o

r.

Descripción diagnóstica
500–600 mm, 600–750 g; cola bifurca-
da. Durante la época reproductiva tiene el
plumaje de la cabeza de color gris oscuro,
anillo ocular de color rojo a anaranjado y
el pico negro con la base blanca y la punta
gris. Dorso y alas grises, contrastantes con
el plumaje ventral, que es blanco. Puntas
de las rémiges negras con manchas blan-
cas. Patas rosadas. Por fuera de la época
reproductiva la cabeza es blanca con un
anillo ocular de color negro (algunos in-
dividuos conservan algunas plumas grises

que forman un collar, así como parches
oscuros alrededor de los ojos). Inmaduros
con plumaje predominantemente blanco y
profusamente jaspeado de gris oscuro, con
una banda oscura hacia el extremo de la
cola. Patas y pico negros durante este es-
tadio (Harris, 1970; Harrison, 1985; Hilty
y Brown, 1986).

Distribución
Solo se han registrado colonias reproduc-
tivas en las islas Galápagos (Ecuador) y en
la isla Malpelo (Colombia).

LaridaeCharadriiformes

(Neboux, 1846)

Creagrus furcatus

Gaviota rabihorcada, Gaviota tijereta, Gaviota
de las Galápagos, Swallow-tailed Gull

Guía de las Especies Migratorias de la Biodiversidad en Colombia258

Rutas de migración
Por fuera de la época reproductiva se dis-
persa hacia mar abierto y zonas costeras.
Se han documentado movimientos hacia
localidades en el continente (p. ej. islas
en Colombia, Ecuador y Perú, ver Harris
1970; Estela et al., 2007), principalmente
de individuos por fuera de la época re-
productiva y en proceso de muda (Harris,
1970).

Distribución en Colombia
Pacífico colombiano, isla Gorgona (Cau-
ca), isla Malpelo (Valle del Cauca) y mar
abierto.

Categoría de residencia en Colombia
Migratorio Local.

Cronología de la migración
Se desconoce. Individuos por fuera de la
época reproductiva son más factibles de
encontrar lejos de Malpelo, pero no existe
una época reproductiva restringida a al-
gunos meses particulares del año, ya que
la colonia de Malpelo presenta todo el
tiempo parejas reproductivamente activas
(López-Victoria y Estela, 2007).

Hábitats ocupados en Colombia
Acantilados rocosos de islas y mar abierto.

Estatus de conservación
Clasificada como especie En Peligro por lo
reducido de su población, estimada para
la fecha de su clasificación en 50 parejas
(Renjifo, 2002); estimaciones posteriores a
su clasificación sugieren que la población
reproductiva puede ser mayor, de unos 250
individuos (López-Victoria y Estela, 2007).

Medidas de conservación tomadas
Ninguna, aunque está incluido en el libro
rojo de aves de Colombia (Renjifo et al.,
2000). Ha sido registrada en las áreas
protegidas y AICA PNN Gorgona y SFF
Malpelo.

Mateo López-Victoria y

Felipe A. Estela
Autores de la ficha

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza (sin confirmar)

Volumen I: Aves 259

FamiliaOrden

(Linnaeus, 1758)

Leucophaeus atricilla

a.
 In

d
iv

id
u

o
 ju

ve
n

il
, Y

an
ir

a
Ci

fu
en

te
s-

Sa
rm

ie
n

to
. PNN

 S
an

q
u

ia
n

ga
, e

n
er

o
 2

00
9.

b.

 a
d

u
lt

o
 p

lu
m

aj
e

n
o
 r

ep
ro

d
u

ct
iv

o
, C

ar
lo

s R
u

iz
-G

u
er

ra
. PNN

 S
an

q
u

ia
n

ga
, e

n
er

o
 2

00
9

LaridaeCharadriiformes

Descripción diagnóstica
390–460 mm. Sexos similares. En pluma-
je reproductivo, cabeza enteramente negra
con una estrecha mancha negra atrás del
ojo. Manto gris oscuro, primarias exterio-
res enteramente negras sin manchas sub-
terminales, cola blanca, pico rojizo y patas
rojizas negruzcas. Pecho blanco. En plu-
maje básico cabeza blanca con manchas
negruzcas desde nuca, auriculares y frente
al ojo (Burger, 1996).

Distribución
Se reproduce a lo largo de la costa Atlán-
tica de Norteamérica desde Maine Cen-
tral hasta sur de Georgia, alrededor de las
costas de Florida y a lo largo de la Costa
del Golfo al sur de Texas. En México se
reproduce en las islas de los estados de
Campeche y Yucatán, y en las costas del
norte del golfo de California, sur de Coli-
ma. También en las Antillas, desde las islas
Bahamas hacia el sur a través de las Anti-
llas Menores, así como en Aruba, Bonaire
y en islas costeras de Venezuela; migra a
ambas costas de Centro y Suramérica has-
ta Chile (Burger, 1996).

B.A.

Gaviota reidora, Laughing Gull

Guía de las Especies Migratorias de la Biodiversidad en Colombia260

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En septiembre y octubre pequeños grupos
de esta especie se unen en grandes grupos
a lo largo de la costa, a menudo en bahías
arenosas, dando comienzo a su migración
hacia el sur. Las poblaciones del Caribe en
Florida y Antillas son residentes (Burger,
1996). Inician su migración de primavera a
partir de febrero y marzo, cuando se obser-
van algunos individuos con plumaje nupcial
(Franke-Ante y Falk-Fernández, 2001).

Hábitats ocupados en Colombia
Playas arenosas, bajos areno-fangosos,
zonas de manglar, puertos y pueblos cos-
teros. También usa lagunas y ríos de inte-
rior (Hilty y Brown, 1986).

Estatus de conservación
No presenta ningún nivel de amenaza a
nivel nacional. Es considerada por la UICN
como de Preocupación Menor (BirdLife
International, 2008). Se estima el ta-
maño poblacional de esta especie entre
810.000 y 840.000 individuos (BirdLife
International, 2008).

Cartografía

Rutas de migración
Generalmente migran desde el norte de
Carolina del Norte a través del área de
reproducción. También a lo largo de las
costas de Baja California a lo largo de la
costa Pacífica (Burger, 1996).

Distribución en Colombia
Presente en ambas costas. Unos pocos re-
gistros en el interior: Valle del Cauca en
Cartago (Base de datos Darwin, 2009) y
la laguna de Sonso (L. G. Naranjo, com.
pers.), Boyacá (Laguna de Tota) (Hilty y
Brown, 1986), Antioquia (Medellín), Cau-
ca (Popayán), bocas de Aracataca y Buri-
taca (Magdalena) (Base de datos Darwin,
2009).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 261

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA: PNN Sanquianga,
PNN Gorgona, PNN Utría, Delta del Río
San Juan, RN Laguna de Sonso, PNN Co-
rales del Rosario, SFF El Corchal “El Mono
Hernández”, SFF Ciénaga Grande de San-
ta Marta, Vía Parque Isla de Salamanca,
PNN Tayrona, Reserva de Biosfera Sea-

flower, Complejo de Humedales Costeros
de la Guajira, Reserva de Biosfera Ramsar
Ciénaga Grande, Isla de Salamanca y Sa-
banagrande, Región Ecodeltaica Fluvio-
Estuarina del Canal del Dique, Zona
Deltaica Estuarina del Río Sinú y Capur-
ganá.

Jeisson A. Zamudio
Autor de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia262

FamiliaOrden

(Wagler, 1831)

Leucophaeus pipixcan

Pa
ve

l G
ar

cí
a

Descripción diagnóstica
Pico y patas rojizos (más brillantes durante
la reproducción). En plumaje no reproduc-
tivo con manto gris, más pálido que en la
gaviota reidora. Extremos de alas negros
y resto gris, separados estrechamente por
pintas blancas; borde posterior del ala y
resto del plumaje blanco con media ca-
pucha pardusca desde la mitad de la
coronilla hasta la nuca, extendida hasta
debajo y detrás de los ojos e incluyendo
región auricular. En plumaje reproductivo
similar, pero la cabeza negra con párpa-
dos blancos conspicuos. Los subadultos

de segundo invierno como los adultos
no reproductivos pero con menos blanco
entre extremos negros de las alas (ocasio-
nalmente ausente) y cola con banda sub-
terminal pardusca. Inmaduros de primer
invierno principalmente gris pardusco con
partes inferiores blancas y rabadilla blanca
contrastante; cabeza blanquecina con me-
dia capucha más o menos nítida (como en
adulto no reproductivo); rabadilla y cola
blancas, amplia banda caudal subterminal
negra, rectrices externas blancas (Hilty y
Brown, 1986).

LaridaeCharadriiformes

Gaviota, Gaviota de Franklin, Franklin’s Gull

Volumen I: Aves 263

Distribución
Se reproduce en Canadá y Estados Unidos
desde Alberta, Saskatchewan, Manitoba,
Dakota, Minessota hasta Oregon, Idaho,
Utah, Wyoming, sur de Dakota y Iowa (Bur-
ger y Gochfeld, 2009). Pequeños números
invernan regular u ocasionalmente en el
sur de California, el sur del centro de Es-
tados Unidos, Centroamérica y en las islas
Galápagos. Muchos se mueven al sur a lo
largo de la costa Pacífica de Suramérica,
invernando principalmente en el centro de
Perú y Chile; mucho menos común más al
sur y en cualquier otra parte de Suramérica
(Burger y Gochfeld, 2009).

Rutas de migración
Generalmente migra a través de las gran-
des planicies de Norteamérica en primave-
ra e invierno, pero puede dispersarse hacia
las costas Pacífica y Atlántica. En invierno

se mueven grandes números desde las pra-
deras en el norte a través de Oklahoma y
Texas, muchos alcanzando las costas del
Golfo, para seguir hacia el sur por la cos-
ta Atlántica y pasando a través del istmo
de Tehuantepec, hasta la costa oeste de
Centroamérica. En Panamá es más nume-
roso en el Pacífico que en el Atlántico. Mi-
grantes costeros de mar adentro, llegan a
Ecuador y luego a la costa central de Perú
y Chile (Burger y Gochfeld, 2009).

Distribución en Colombia
Residente de invierno en Colombia. Solo
se ha registrado en la costa Pacífica en
las rocas de Octavia (Chocó), la bahía de
Buenaventura y punta Soldado (Valle del
Cauca), PNN Gorgona (Cauca) y Tumaco
(Nariño) (Base de datos Darwin, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
La migración de primavera comienza en
febrero y regresan a Estados Unidos entre
marzo y abril. Luego de la reproducción, las
aves inician la dispersión postreproductiva
en agosto y septiembre y para diciembre
se espera que todas hayan dejado Estados
Unidos (Burger y Gochfeld, 2009).

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia264

Hábitats ocupados en Colombia
Playas arenosas, bajos areno-fangosos,
zonas de manglar (Burger y Gochfeld,
2009), puertos y pueblos costeros. Tam-
bién usa lagunas y ríos de interior (Hilty y
Brown, 1986).

Estatus de conservación
Es considerada por la UICN como de Pre-
ocupación Menor (BirdLife International,
2008). Tamaño poblacional estimado
entre 470.000 y 1.500.000 individuos
(BirdLife International, 2008).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA: PNN Sanquianga y
PNN Gorgona. No se descarta la presencia
en otras localidades del Pacífico, como el
Delta del Río San Juan y el PNN Utría.

Jeisson A. Zamudio
Autor de la ficha

Volumen I: Aves 265

FamiliaOrden

Pontoppidan, 1763

Larus argentatus

W
al

be
rt

o
 N

ar
an

jo
. M

ag
d

al
en

a.

Descripción diagnóstica
560–660 mm. Juvenil con iris café, pico
negruzco, base de mandíbula inferior rosá-
cea, patas rosa pálido o grisáceas. Cabeza
rayada gris–café. Dorso gris–café, rabadilla
y coberteras supracaudales ligeramen-
te pálidas. Partes inferiores fuertemente
moteadas y barradas de gris y café. Alas
principalmente café oscuro, primarias in-
teriores más pálidas, con una ventana alar
conspicua (Harrison, 1983; Pyle, 2008).
Después del segundo año partes superio-
res gris pálido, primarias externas con pun-
tas negras contrastantes. Pico amarillo con
punto rojo en mandíbula inferior y sin ani-

LaridaeCharadriiformes

llo ni punto negro, anillo orbital amarillo
anaranjado, iris usualmente brillante color
limón pálido y patas rosa (Pyle, 2008).

Distribución
En todo el hemisferio norte. La subespecie
registrada para Colombia, L. a. smithson-
ianus, se reproduce en el sureste de Alas-
ka, Groenlandia y hasta Carolina del Norte
(Harrison, 1983). Inverna hacia el sur en
México, Panamá, Bermudas y Barbados.
Menos común en Venezuela, Panamá (Ha-
rrison, 1983), Ecuador (Ridgely y Green-
field, 2001) y Colombia.

Gaviota, Gaviota argéntea, Herring Gull

Guía de las Especies Migratorias de la Biodiversidad en Colombia266

Rutas de migración
Al parecer migra a Centro y Suramérica
por las costas Pacífica y Atlántica.

Distribución en Colombia
Registros en Colombia en el Caribe corres-
ponden a La Boquilla, Arrecife y Cartagena
(Naranjo, 1979). En la costa Pacífica en el
PNN Sanquianga, departamento de Nariño
(Ruiz-Guerra et al., 2007), bahía de Bue-
naventura y bahía de Málaga (Naranjo y
Franke-Ante, 1995).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
La dispersión de esta gaviota ocurre entre
finales de julio y agosto; regresa a las co-
lonias reproductivas entre febrero y marzo
(Moore, 1976).

Habitas ocupados en Colombia
Playas arenosas, planos lodosos; en oca-
siones nada en el mar o en bocanas relati-
vamente cerca a la orilla.

Estatus de conservación
Según la UICN esta especie es de Preocu-
pación Menor, con una población mundial
estimada en 2.600.000 - 3.000.000 de
individuos (BirdLife International, 2008).
Para las colonias presentes en Norteaméri-
ca se estiman 235.000 individuos (Pierotii
y Good, 1994).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA: PNN Sanquianga y
Reserva de Biosfera Ramsar Ciénaga Gran-
de, Isla de Salamanca y Sabanagrande.

Jeisson A. Zamudio
Autor de la ficha

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 267

FamiliaOrden

(Linnaeus, 1758)

Anous stolidus

M
at

eo
 L

ó
pe

z-
Vi

ct
o

ri
a,

 Is
la

 M
al

pe
lo

.

LaridaeCharadriiformes

Descripción diagnóstica
380–450 mm; 180 g, cola bifurcada.
Adultos con todo el plumaje corporal café
muy oscuro y con una corona blanca que
gradualmente cambia a café o gris oscu-
ro hacia la parte posterior de la cabeza
y hacia los ojos. Iris negros, anillo ocular
blanco incompleto. Patas oscuras, entre
grises y negras. Inmaduros muy similares a
los adultos, pero con el plumaje algo más
oscuro y con la corona blanca mucho me-
nos evidente o ausente (Harrison, 1985;
Chardine y Morris, 1996; Hilty y Brown,
1986).

Distribución
Colonias reproductivas en islas tropicales
y subtropicales alrededor del mundo. Las
principales colonias reproductivas cer-
canas a territorio colombiano son: en el
Atlántico, en el cayo Bush (Dry Tortugas,
Estados Unidos), en islas en frente de la
península de Yucatán (desde el arreci-
fe Alacrán hasta los cayos de Belice), en
algunas de las islas Bahamas, en islas de
las Antillas Mayores y Menores, en islas
en frente de las costas de Venezuela (Las
Aves, Los Roques, Los Hermanos, Margarita,

Tiñosa común, Cervera, Charrán pardelo, Charrán pardo,
Golondrina-boba café, Tiñosa boba, Brown Noddy

Guía de las Especies Migratorias de la Biodiversidad en Colombia268

Rutas de migración
Sus desplazamientos por fuera de la época
reproductiva no han sido muy bien docu-
mentados. Muchos individuos se disper-
san hacia mar abierto y pasan allí varios
meses antes de regresar a sus colonias de
anidación, pocas semanas antes de co-
menzar con las actividades reproductivas
(Chardine y Morris, 1996).

Distribución en Colombia
En el Pacífico, en isla Gorgona (Cauca),
isla Malpelo (Valle del Cauca), rocas de
Octavia (Chocó) zonas costeras y mar
abierto. En el Caribe, en la isla de San
Andrés y los cayos oceánicos del Ar-
chipiélago de San Andrés, Providencia y
Santa Catalina, zonas costeras y mar abier-
to (con base en Chiriví-Gallego, 1988;
Hilty y Brown, 1986; López-Victoria
y Estela, 2006, 2007).

Categoría de residencia en Colombia
Migratorio Local.

Cronología de la migración
Se desconoce. Individuos por fuera de la
época reproductiva son más factibles de
encontrar lejos de sus colonias reproduc-

Cartografía

Los Testigos y La Orchila), y en islas en
frente de Trinidad y Tobago, de la Guya-
na Francesa, y de Brasil (Arrecife de Rocas
y Fernando de Noronha). En el Pacífico,
en islas en frente de las costas de México
(desde Nayarit hasta Guerrero), en las is-
las Revillagigedo (México), en el atolón de
Clipperton (Francia), en la isla de Cocos
(Costa Rica), en islas del Golfo de Panamá,
en las islas Galápagos y en islas en frente
de las costa de Chile (incluidas las islas
Desventuradas, Salá y Gómez y Pascua)
(Chardine y Morris, 1996). Su distribu-
ción y dispersión en el mar por fuera de la
época reproductiva son poco conocidas.
En raras ocasiones se aventura por fuera
de aguas tropicales o subtropicales, per-
maneciendo casi siempre a unos 100 km
de distancia de sus colonias reproductivas
(Chardine y Morris, 1996).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal (sin confirmar)
Política: Transfronteriza

Volumen I: Aves 269

tivas (ver Chardine y Morris, 1996); su re-
producción en Malpelo parece estar con-
centrada en la segunda mitad del año, con
algunos pocos individuos presentes en la
isla desde el mes de mayo (López-Victoria
y Estela, 2006, 2007); en las colonias es-
tudiadas en los cayos oceánicos del Cari-
be, había parejas anidando en el mes de
mayo (Chiriví-Gallego, 1988).

Hábitats ocupados en Colombia
Zonas costeras de islas, costas rocosas y
mar abierto.

Estatus de conservación
No está clasificada como Especie Amena-
zada a nivel global o nacional.

Medidas de conservación tomadas
Ninguna. Ha sido registrada en la áreas
protegidas y AICA SFF Malpelo y Reserva
de Biosfera Seaflower.

Mateo López-Victoria y
Felipe A. Estela

Autores de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia270

FamiliaOrden

M
at

eo
 L

ó
pe

z-
Vi

ct
o

ri
a,

 Is
la

 M
al

pe
lo

Descripción diagnóstica
330–400 mm, 85–140 g, cola bifurcada.
Adultos negros, con una corona blanca
que gradualmente cambia a gris oscuro y
negro hacia la parte posterior de la cabeza
y hacia los ojos. Iris negros, anillo ocular
blanco incompleto. Patas cafés, en algunos
individuos de color rojizo o naranja. Pico
negro, una vez y media el largo de la ca-
beza y delgado. Individuos inmaduros si-
milares a los adultos, pero con el plumaje
menos oscuro y con la corona blanca me-
jor demarcada (Harrison, 1985; Gauger,
1999; Hilty y Brown, 1986).

Distribución
Colonias reproductivas en islas tropicales y
subtropicales alrededor del mundo. Las más
cercanas a territorio colombiano son: en el
Atlántico, en algunas de las islas en frente
de las costas de Venezuela (Los Roques y
Las Aves) y en islas en frente de las costas
de Brasil (Rocas de San Pablo, Arrecife de
Rocas y Fernando de Noronha). En el Pací-
fico, en el atolón de Clipperton (Francia) y
en la isla de Cocos (Costa Rica). Se presume
que esta especie anida en otras islas del tró-
pico americano, pero que ha sido confun-
dida con Anous stolidus, con quien forma
colonias mixtas (en Gauger, 1999).

LaridaeCharadriiformes

Boie, 1844

Anous minutus

Tiñosa negra, Charrán negro,
Charrán-bobo negro, Golondrina-boba negra, Black Noddy

Volumen I: Aves 271

Rutas de migración
Algunas poblaciones son residentes durante
todo el año en sus colonias reproductivas
y otras se dispersan hacia mar abierto o
hacia otras islas. Se han documentado des-
plazamientos entre colonias reproductivas
separadas entre sí hasta 4800 km (Gauger,
1999). La colonia reproductiva de Malpelo
no es residente durante todo el año (López-
Victoria y Estela, 2006, 2007). Individuos
de otras colonias que realizan desplaza-
mientos por fuera de la época reproductiva
han sido encontrados sobre arrecifes, o en
mar abierto posados sobre la superficie del
mar, sobre basura flotante o sobre barcos
(Gauger, 1999).

Distribución en Colombia
Isla Malpelo (Valle del Cauca) y mar
abierto.

Categoría de residencia en Colombia
Migratorio Local.

Cronología de la migración
Varía mucho entre colonias y dependien-
do del hemisferio (Gauger, 1999); la re-
producción en Malpelo parece estar con-
centrada en la segunda mitad del año, con
algunos pocos individuos presentes en la
isla desde el mes de mayo (López-Victoria
y Estela, 2006, 2007).

Hábitats ocupados en Colombia
Acantilados rocosos y mar abierto.

Estatus de conservación
No está clasificada como Especie Amena-
zada, a nivel global o nacional.

Medidas de conservación tomadas
Ninguna. Ha sido registrada en el SFF y
AICA Malpelo.

Mateo López-Victoria y
Felipe A. Estela

Autores de la ficha

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza (sin confirmar)

Guía de las Especies Migratorias de la Biodiversidad en Colombia272

FamiliaOrden

Fe
li

pe
 A

. E
st

el
a,

 Is
la

 M
al

pe
lo

LaridaeCharadriiformes

Descripción diagnóstica
250–330 mm, 77–157 g, cola bifurcada.
Adultos totalmente blancos, con los ojos y
prominente anillo ocular negros; pico largo
y agudo también negro, con la base azul.
Patas azul pálido con membranas interdi-
gitales amarillas o blancas. Inmaduros con
plumaje predominantemente blanco con
manchas de color café por todo el cuerpo
y las alas. La base del pico es negra (no
azul como en los adultos) y pueden pre-
sentar un punto negro en la parte posterior
de la cabeza, al lado del ojo (Niethammer
y Patrick, 1998; Hilty y Brown, 1986).

Distribución
Colonias reproductivas en islas tropica-
les y subtropicales alrededor del mundo
(Niethammer y Patrick, 1998). Las principa-
les colonias reproductivas cercanas a terri-
torio colombiano son: en el Atlántico, en
islas en frente de las costas de Brasil (Fer-
nando de Noronha, Trinidad y Martín Vaz).
En el Pacífico, en el atolón de Clipperton
(Francia) y en la isla de Cocos (Costa Rica)
(Niethammer y Patrick, 1998). Por fuera de
su época reproductiva se dispersa a mar
abierto. Algunos individuos permanecen en
sus colonias reproductivas durante todo el
año (Niethammer y Patrick, 1998).

(Sparrman, 1786)

Gygis alba

Gaviotín níveo, Charrán blanco, Golondrina-boba blanca,
Gaviotín albo, Espíritu santo, White Tern

Volumen I: Aves 273

Cronología de la migración
Se desconoce. Individuos por fuera de la
época reproductiva son más factibles de
encontrar lejos de su colonia reproducti-
va en Malpelo (ver Niethammer y Patrick,
1998); su reproducción en Malpelo pare-
ce estar concentrada en la segunda mitad
del año, con algunos pocos individuos
presentes en la isla desde el mes de mayo
(López-Victoria y Estela, 2006, 2007).

Hábitats ocupados en Colombia
Acantilados rocosos y mar abierto.

Estatus de conservación
Considerada de Preocupación Menor.

Medidas de conservación tomadas
Ninguna. Ha sido registrada en el área
protegida y AICA SFF Malpelo.

Mateo López-Victoria y

Felipe A. Estela
Autores de la ficha

Cartografía

Rutas de migración
Sus desplazamientos por fuera de la época
reproductiva no han sido muy bien docu-
mentados. Muchos individuos se dispersan
hacia mar abierto, y pasan allí varios meses
antes de regresar a sus colonias de anida-
ción, mientras que otros pueden permane-
cer en sus sitios de anidación durante todo
el año (Niethammer y Patrick, 1998).

Distribución en Colombia
Pacífico colombiano, isla Malpelo (Valle
del Cauca) y mar abierto.

Categoría de residencia en Colombia
Migratorio Local.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza (sin confirmar)

Guía de las Especies Migratorias de la Biodiversidad en Colombia274

FamiliaOrden

Lesson, 1847

Sternula antillarum

St
ev

en
 M

lo
d

in
o

w

LaridaeCharadriiformes

Descripción diagnóstica
210-230 mm, 43 g. Iris negro. En pluma-
je reproductivo: capucha negra y línea lo-
real negra contrastante con frente blanca,
manto gris, partes inferiores blancas, dos
plumas primarias negras (raras veces 3-4),
pico amarillo o naranja, con la parte dis-
tal oscura (National Geographic Society,
1999). En plumaje no reproductivo: pico
oscuro a parduzco (Ridgely y Greenfield,
2001) y patas amarillo oscuro (Harrison,
1983). Sin dimorfismo sexual, aunque la
línea loreal es más ancha en el macho (Ol-
sen y Larsson, 1995).

Distribución
Cría en Norteamérica en ambas costas de
sur a norte e inverna cerca de la línea cos-
tera a lo largo de centro y sur de Suramé-
rica (National Geographic Society, 1999),
de paso o invernante en Guyanas, Surinam,
Brasil (Rappole et al., 1993) y norte de Ar-
gentina (NatureServe, 2009). En el Pacífi-
co, presente en el sur y oriente de México,
Panamá y Perú (Hilty y Brown, 1986) y en
Suramérica, en Colombia donde es ocasio-
nal (Naranjo, en prensa), en la costa oeste
de Ecuador donde es muy rara (Ridgely et
al., 1998), los individuos durante su primer
año pueden permanecer en sus áreas de in-
vernada (NatureServe, 2009).

Gaviotín chico, Charrán mínimo, Least Tern

Volumen I: Aves 275

Distribución en Colombia
El gaviotín chico boreal se ha registrado
en la costa Caribe (Naranjo, 1979; pre-
sente en el complejo de Ciénaga Gran-
de de Santa Marta, Isla de Salamanca y
Sabanagrande). Registrado en la Ciénaga
de Mallorquín, al occidente de los taja-
mares de Bocas de Ceniza, extremo norte
del departamento del Atlántico donde se
registró el primer evento de anidación para
esta especie en Colombia (Reyes, 2003);
al parecer también anida en la Vía Parque
Isla de Salamanca.

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
Se conoce poco sobre la cronología de la
migración de este gaviotín en sus áreas de
invernada y más sobre su distribución de
otoño y primavera en Norteamérica, que
varía espacial y temporalmente (Thompson
et al., 1997). Residente de invierno en
Colombia entre septiembre y mayo y oca-
sional a lo largo de todo el año (Naranjo,
1979), en febrero (Castillo y Peña, 2007),
en julio de 2002 se observaron varios
individuos en plumaje reproductivo en el
extremo norte del departamento del At-
lántico (Reyes, 2003).

Cartografía

Rutas de migración
Principalmente por ríos y costas marinas,
sobre aguas abiertas (Thompson et al.,
1997); individuos que anidan en la cos-
ta Atlántica migran al sur por el golfo de
México atravesando las islas del Caribe
(Thompson y Slack, 1982), mientras que
los de la costa oeste migran por el océano
Pacífico. Las poblaciones de California se
desplazan al sur por la costa oeste de Mé-
xico, pero no se sabe si se mueven por baja
California o sí se desvían por el golfo de
California. Sin embargo no hay suficiente
información sobre la entrada de los indivi-
duos provenientes del norte a Suramérica.
Por ejemplo sobre la costa Pacífica de Sura-
mérica se han registrado individuos vagan-
do cerca de costas de Ecuador y Perú y por
el Atlántico en costas de Brasil y Argentina
(NatureServe, 2009). Las aves presentes
en el Atlántico de Colombia posiblemente
provengan de poblaciones residentes en el
Caribe e islas frente a Venezuela (Naranjo,
1979).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia276

Hábitats ocupados en Colombia
Frecuenta ambientes oceánicos y costeros
(Salaman et al., 2001), también en lagunas
costeras y playones de lodo, raramente en
agua dulce (Hilty y Brown, 1986); los re-
gistros de Naranjo (1979) en zonas lacus-
tres y fluviales del Caribe (Ciénaga grande
de Lorica, ciénagas de Guájaro y El Hobo)
pudieron haber sido de Sterna supercilia-
ris. Se ha registrado en Vía Parque Isla de
Salamanca, en Manaure (Guajira) y Barran-
quilla, en el golfo de Morrosquillo y en la
ciénaga de Mallorquín (Reyes, 2003).

Estatus de conservación
Considerada de Preocupación Menor, sin
embargo a nivel mundial se estima un des-
censo a corto plazo de sus poblaciones
entre 10% y 30% (NatureServe, 2009).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA: Reserva de Biosfera
Ramsar Ciénaga Grande, Isla de Salamanca
y Sabanagrande y Zona Deltaico Estuarina
del Río Sinú.

Luis F. Ortega
Autor de la ficha

Volumen I: Aves 277

FamiliaOrden

Gmelin, 1789

Gelochelidon nilotica

Fe
li

pe
 A

. E
st

el
a,

 C
ié

n
ag

a
d

e
Lo

ri
ca

, M
o

m
il
, C

ó
rd

o
ba

.

LaridaeCharadriiformes

Descripción diagnóstica
330–430 mm, 130–170 g. Patas relati-
vamente largas, cola ligeramente ahorqui-
llada, alas anchas y cuerpo muy pálido;
pico totalmente negro y robusto, con un
gancho terminal, lo que la asemeja a una
gaviota pequeña; ojos café oscuro, corona
y nuca negra, partes superiores incluyen-
do partes traseras gris pálidas, primarias
ligeramente oscuras con las puntas alares
blanquecinas a gris pálidas; cola y par-
tes superiores blancas en reproducción
(Gochfeld y Burger, 1996). El adulto no
reproductivo es casi totalmente blanco con
algunos veteados sobre la corona posterior,
y parches oscuros comenzando el ojo; el

juvenil tiene escapulares y coberteras alares
superiores variablemente moteadas de café,
cabeza blanca con un fino jaspeado oscuro
(Gochfeld y Burger, 1996). Es el gaviotín
más blanco en Colombia.

Distribución
Se reproduce en Estados Unidos, en la
península de la Florida y en la costa este
del golfo de California y en el golfo de
México. También se ha registrado repro-
ducción en las islas Bahamas y en el Pacífi-
co suramericano en las costas de Ecuador
(Ridgely y Greenfield, 2001) y Colombia
(Johnston-González et al., 2005; Casas,
2005). Ocasionalmente los invernantes se

Gaviotín blanco, Gaviotín pico grueso, Pagaza iconegra, Tanguita

Guía de las Especies Migratorias de la Biodiversidad en Colombia278

vernantes viajan a lo largo del litoral Ca-
ribe de Costa Rica (Stiles y Skutch, 1989)
y Colombia (Naranjo, 1979), alcanzando
incluso Brasil y Perú. Las aves del oeste de
Norteamérica invernan de México a Ecua-
dor y vagan al este de las Antillas (Goch-
feld y Burger, 1996).

Distribución en Colombia
En ambas costas. En el Pacífico las locali-
dades son Cupica, Bahía Solano, Jurubidá,
punta Soldado, Los Vidales, Timbiquí, isla
Gorgona, Sanquianga, Tumaco, y Buena-
ventura (Naranjo et al., 1998); común
en Vía Parque Isla de Salamanca (Naranjo,
1979); también se ha registrado en la costa
del departamento del Atlántico, golfo de
Morrosquillo y Bajo Sinú (Ruiz-Guerra et al.,
2008). Se ha evidenciado su reproducción
en localidades del PNN Sanquianga y Bo-
cana de río Iscuandé en el Pacífico colom-
biano (Johnston et al., 2005; Casas, 2005).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
La migración a lo largo de la costa de
Costa Rica de septiembre hasta noviem-
bre (principalmente en la costa Pacífica) y
abril-mayo (ambas costas) (Stiles y Skutch,
1989). Arriban a las áreas reproductivas en
el este de los Estados Unidos usualmente

Cartografía

encuentran a lo largo de la costa Atlán-
tica de Norteamérica, desde Carolina del
Norte, hasta el sureste de la Florida, donde
es más común (Stephenson y Anderson,
1994) y a través de la costa del golfo de
México. Stiles y Smith (1980) y Ridgely
(1989) hicieron registros durante todo el
año a lo largo de la costa Pacífica de Costa
Rica y Panamá. Históricamente, los especí-
menes en plumaje básico se han obtenido
de los estados mexicanos de Sinaloa, Mi-
choacán y Oaxaca y de la costa Pacífica de
Guatemala. En Suramérica, se presenta en
la costa Atlántica de Brasil, Uruguay y el
norte de Argentina, con registros para Co-
lombia en ambas costas (Naranjo, 1979;
Gochfeld, 1980), Ecuador (Marchant,
1958; Meyer de Schauensee, 1970) y
Perú (Plenge, 1974).

Rutas de migración
Las aves del este de Norteamérica migran
al sureste del país y el golfo de México;
algunas a través del Pacífico. Algunos in-

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza (y local)

Volumen I: Aves 279

a mitad de abril, los adultos permanecen
usualmente hasta finales de julio y co-
mienzos de agosto (Erwin, 1979).

Hábitats ocupados en Colombia
Principalmente sobre islas barrera, barras
de arena y pequeñas islas a lo largo de
planicies costeras (Johnston et al., 2005;
Casas, 2005). Puede estar presente en el
interior continental en ciénagas de valles
inundables (Ruiz-Guerra et al., 2008).

Estatus de conservación
Considerada de Preocupación Menor, está
en el Apéndice II de la Convención So-
bre Especies Migratorias. En Norteamérica
actualmente es listado como Amenazado
o En Peligro en cuatro estados, y es con-
siderado como prioritario para un plan de

manejo en otros cinco (Molina y Erwin,
2006). Población global estimada en
79.000 – 310.000 individuos (Wetlands
International, 2002).

Medidas de conservación tomadas
Existe un plan de manejo para la especie
en las costas colombianas (Casas-Cortés,
2009). Registrada en las AICA: PNN San-
quianga, Complejo de Humedales Cos-
teros de la Guajira, Reserva de Biosfera
Ramsar Ciénaga Grande, Isla de Salaman-
ca y Sabanagrande y en la Zona Deltaica
Estuarina del Río Sinú (Ruiz-Guerra et al.,
2008).

Paula Andrea Casas Cortés
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia280

FamiliaOrden

(Pallas, 1770)

Hydroprogne caspia

Ro
sa

 A
li

ci
a

Jim
én

ez

Descripción diagnóstica
470–540 mm, 530–782 g. En plumaje
reproductivo, partes superiores gris pálido,
partes inferiores blancas, cola y partes tra-
seras blancas, capucha negra extendida bajo
el ojo y terminando en una ligera cresta nu-
cal. El lado interno de las primarias (excepto
las más internas) gris oscuro o negruzco,
formando un gran parche oscuro que es
característico de esta especie en todos los
plumajes (Ferguson–Lees, 1954; Olsen y
Larson, 1995). En plumaje no reproducti-
vo: corona rayada y moteada con negro o
café grisáceo y blanco (puede parecer gris

a distancia); solo levemente blanco hacia el
frente, muy diferente de la frente blanca de
la mayoría de otros gaviotines en plumaje
no reproductivo. Algunas veces con la fren-
te blanca pero nunca tan extensa como en
Sterna maxima. Sexos similares a lo largo
del año. Juveniles con la coronilla negruzca.
Fácilmente distinguible de otros gaviotines
por su gran tamaño y masa, pico fuerte rojo
sangre o escarlata en adultos con una marca
gris oscura cerca a la punta y frecuentemen-
te amarilla, naranja o blanco en el extremo
(Gantlett, 1987).

LaridaeCharadriiformes

Charrán del Caspio, Pagaza piquiroja, Caspian Tern

Volumen I: Aves 281

Distribución
En Norteamérica, se reproduce en loca-
lidades ampliamente esparcidas la costa
Pacífica, el centro de Canadá, el centro-
este de Estados Unidos, la costa del golfo
de México desde Texas hasta Tampa Bay,
Florida, la costa Atlántica y los grandes
lagos. La distribución de las poblaciones
reproductivas en el viejo mundo es frag-
mentada (American Ornithologists’ Union
1983; Cuthbert y Wires, 1999). Invernan-
tes en los estados sureños de Nortea-
mérica (principalmente las áreas costeras
del norte hasta California y Carolina del
Norte) hasta México; algunas veces al nor-
te de Suramérica (Colombia, Venezuela),
raramente en las Antillas del este. Casual
en Hawaii. Se reproduce e inverna también
ampliamente en el viejo mundo (África,
Eurasia y la región Australiana) (Cuthbert
y Wires, 1999).

Rutas de migración
A lo largo de la costa Pacífica desde el
sur de California (Santa Bárbara) hasta el
sur de Guatemala. Un pequeño número
también inverna localmente a lo largo de
la costa de California (Datos CBC) y en
Costa Rica (Stiles y Skutch, 1989). Los in-
vernantes a lo largo de las costas del At-
lántico y el golfo de México provienen de
la costa sur de los Estados Unidos. Dentro
de esta área, la distribución de invernada
se extiende al interior continental. En Mé-
xico también invernan localmente (raro a
común) en el cinturón volcánico (Howell
y Webb, 1995).

Distribución en Colombia
Costa Caribe y bajo Magdalena (Hilty y
Brown, 1986).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
Varía con la localización; en Colombia
empieza en septiembre (L’Arrive y Blok-
poel, 1988). En Panamá ha sido registrada
de noviembre a marzo (Ridgely y Gwynne,
1989), pero el tiempo de migración con
la distribución de invernada es difícil de

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia282

determinar porque algunos individuos per-
manecen en la mayoría de la distribución
de invernada durante el año desde el norte
de las Antillas del este a la Florida (Ste-
venson y Anderson, 1994; Raffaele et al.,
1998), y desde el norte de Costa Rica a
través de Centroamérica a California (Stiles
y Skutch, 1989; Howell y Webb, 1995;
Small, 1994).

Estatus de conservación
Considerada de Preocupación Menor; está
en el Apéndice II de categoría de Amenaza
de la Convención sobre Especies Migrato-
rias, pero en Norteamérica tiene un estatus
especial en varias áreas como En Peligro o
Amenazada (Cuthbert y Wires, 1999).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA: Complejo de Hu-
medales Costeros de la Guajira (Ruiz-
Guerra et al., 2008).

Paula Andrea Casas Cortés

Autora de la ficha

Volumen I: Aves 283

FamiliaOrden

(Linnaeus, 1758)

Chlidonias niger

Fe
li

pe
 A

. E
st

el
a.

 B
ah

ía
 d

e
Ci

sp
at

á-
Có

rd
o

ba
.

Descripción diagnóstica
230-260 mm, dos fases de plumaje. Du-
rante la época reproductiva casi totalmen-
te negro, alas grises oscuras, por debajo
blancas, con una pequeña mancha blanca
en el margen anterior; blanco en la par-
te inferior de la cola. En migración partes
negras se vuelven casi totalmente blancas,
pero siempre conserva una mancha negra
detrás del ojo.

Distribución
Se reproduce en humedales interiores del
norte de Estados Unidos y el sur de Ca-
nadá (Dunn y Agro, 1995). Migra a am-

LaridaeCharadriiformes

bientes costeros del Pacífico de Centro y
Suramérica entre México y Colombia. Co-
mún en las costas de Suramérica entre Co-
lombia y el norte de Brasil; ocasionalmente
hasta Argentina (Dunn y Agro, 1995).

Rutas de migración
En Norteamérica se mueve principalmente
por la planicie central. Se concentran en
grandes números en las costas del golfo
de México y posteriormente cruzan el mar
para llegar a las costas de Centroamérica
y desplazarse hacia el sur, tanto por el Pa-
cífico como por el Caribe (Dunn y Agro,
1995).

Gaviotín negro, Black Tern

Guía de las Especies Migratorias de la Biodiversidad en Colombia284

Distribución en Colombia
Presente en ambas costas en grandes gru-
pos, aunque más numerosa en el Pacífi-
co. Registros en el Caribe en islas de San
Bernardo, bahía de Cispatá (Córdoba), Vía
Parque Isla de Salamanca y Ciénaga Gran-
de de Santa Marta (Magdalena), Puerto
Colombia (Atlántico), Manaure (Guajira,
C. Ruiz-Guerra, com. pers.); en el Pacífico
en Bahía Málaga y Buenaventura (Valle del
Cauca) y rocas de Octavia (Chocó) (Hil-
ty y Brown, 1986; Estela y López-Victoria,
2005; Base de datos Darwin, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Hacia el sur comienza desde julio hasta
finales de agosto cuando ya se encuentra
casi toda la población en el golfo de Mé-
xico. La migración de primavera comienza
en abril (Dunn y Agro, 1995).

Hábitats ocupados en Colombia
Playas y ambientes estuarinos, aguas oceá-
nicas, playones salinos y planos lodosos.

Estatus de conservación
No se considera amenazada a nivel glo-
bal y tampoco nacional, aunque algunas
poblaciones locales se consideran amena-
zadas, especialmente al sur de los grandes
lagos (Dunn y Agro, 1995).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en varias áreas
protegidas y AICA de las costas.

Felipe A. Estela
Autor de la ficha

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 285

FamiliaOrden

Linnaeus, 1758

Sterna hirundo hirundo

LaridaeCharadriiformes

Descripción diagnóstica
310–350 mm, 110–145 g. Plumaje re-
productivo gris claro en las partes supe-
riores, capucha negra, patas rojo naranja y
pico rojo naranja con punta negra. Negro
en primarias externas conspicuo con las
alas cerradas. En vuelo, los bordes de las
primarias son oscuras, rabadilla y coberte-
ras superiores de la cola blancas contras-
tando con el manto gris. En mayo-junio,
pico usualmente rojo naranja con punta
negra pero en algunas aves el negro se
extiende sobre el culmen y unas pocas
aves tienen el pico totalmente negro en
mayo. El pico se torna completamente rojo

naranja a finales de julio, durante la épo-
ca reproductiva. En plumaje de invierno
(julio-noviembre), frente y lores blancos,
partes inferiores blancas, pico negro con
base rojo oscura o todo negro, patas roji-
zas oscuras, casi negras, barra carpal oscu-
ra en coberteras menores, lados de la cola
marginados de negruzco (Nisbet, 2002).
En vuelo desde encima primarias externas
hasta muñeca negruzca; desde abajo 3-5
primarias externas con extensos extremos
negros forman un área en forma de V que
encierra una cuña blanca, en reposo las
alas llegan hasta el extremo de la cola
(Hilty y Brown, 1986).

S.
 h

ir
u

n
d

o
. S

te
ve

n
 M

lo
d

in
o

w

Gaviotín común, Common Tern

Guía de las Especies Migratorias de la Biodiversidad en Colombia286

Distribución en Colombia
Ambas costas; en los departamentos
de Guajira y Magdalena (Hilty y Brown,
1986), Atlántico, Bolívar, Cauca, Chocó,
Norte de Santander y Sucre (Base de datos
Darwin, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Las aves de la costa Atlántica se disper-
san en toda el área reproductiva de julio a
agosto (Austin, 1953; Nisbet, 1976), pro-
bablemente migran directamente al sur a
través del Atlántico norte desde mediados
de agosto. Llegan a las Antillas a mediados
de octubre. La mayoría de recapturas de
aves anilladas en el norte de las Antillas
ocurren en septiembre y octubre, mientras
que las del este y sur de Brasil son de di-
ciembre y abril (Austin, 1953; Hays et al.,
1997). El arribo a las áreas de reproduc-
ción ocurre entre de abril a mayo, algunas
veces en grandes bandadas, que ocasio-
nalmente permanecen en las playas de
New York y Massachusetts (Palmer, 1941;
Veit y Petersen, 1993; Levine, 1998). Las

Distribución
Se distribuye en Norteamérica donde se
reproduce, así como las Antillas Holande-
sas y otras islas del norte de Venezuela
(Nisbet, 2002). Inverna principalmente a
lo largo de las costas de Centro y Suramé-
rica desde el norte de Colombia y el sur
de Trinidad hasta Brasil y el sur de Argen-
tina y desde el oeste de México hasta el
norte de Chile (Murphy, 1936; Haymes y
Blokpoel, 1978; Hays et al., 1997; Hous-
ton, 2000). En pocas cantidades en el mar
Caribe y el interior de Suramérica (Nisbet,
2002).

Rutas de migración
No hay evidencia directa de las rutas de
migración.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Cartografía

Volumen I: Aves 287

aves del centro de Norteamérica se disper-
san en toda su área de reproducción en
julio-agosto (Blokpoel et al., 1987). Muchas
o la mayoría migra sobre la tierra hasta la
costa Atlántica desde New York hasta el sur
(Austin, 1953; Haymes y Blokpoel, 1978),
a las áreas de invernada en Florida, Centro y
Suramérica. Muchas también migran directa-
mente al suroeste desde los Grandes Lagos
hasta las Costa del golfo de México (Austin,
1953; Haymes y Blokpoel, 1978). Al con-
trario de las aves de la costa Atlántica, las
aves del Centro parecen migrar rápidamente
a los cuarteles de invierno (Haymes y Blok-
poel, 1978). La migración de primavera está
pobremente documentada al sur del área de
reproducción.

Hábitats ocupados en Colombia
Aguas costeras y mar adentro, aunque es
probable en el interior del país (Hilty y
Brown, 1986).

Estatus de conservación
Es considerada de Preocupación Menor, su
población es estimada entre 1.600.000 y
4.600.000 individuos (BirdLife Interna-
tional, 2009).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y AICA: Reserva de Biosfera
Ramsar Sabanagrande, Isla de Salamanca y
Sabanagrande y Complejo de Humedales
Costeros de la Guajira.

Carlos Ruiz-Guerra
Autor de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia288

FamiliaOrden

(Montagu, 1813)

Sterna dougalli

LaridaeCharadriiformes

Descripción diagnóstica
350-430 mm, 110 g. Iris café negruzco,
patas rojo oscuro (Harrison, 1983), sexos
indiferenciables. Plumaje no reproductivo:
parte anterior de coronilla blanca puntea-
da de negro, nuca negra, manto gris pálido,
(más que en S. hirundo y S. paradisea),
partes inferiores, rabadilla y cola muy lar-
ga y ahorquillada, blanco puro, en repo-
so la cola se proyecta notablemente más
allá del extremo de las alas y no presenta
márgenes laterales oscuros. En plumaje re-
productivo: coronilla y nuca negras, pecho
teñido de rosa, pico negro con rojo en la
base y patas rojo claro. Juvenil con pico y
patas negras, coronilla, nuca y auriculares

color hollín a café, espalda barrada con
negro, garganta y parte detrás del cuello
blancas (Harrison, 1983).

Distribución
Anida desde Nueva Escocia hasta Ve-
nezuela (Petracci et al., 2005), costa At-
lántica de Norteamérica, principalmente
entre Quebec y Nueva York, también en
Dry Tortugas y Florida Keys (NatureServe,
2009). En Centroamérica frente a Belice
y Honduras, Bahamas, en las Antillas, An-
tillas Holandesas, islas frente a Venezuela
(islas Los Roques y Las Aves, Hilty, 2003);
islas Azores. También en el viejo mundo,
Inglaterra, Irlanda y Dinamarca, Alemania

Imagen no disponible

Gaviotín rosado, Charrán rosado, Roseate Tern

Volumen I: Aves 289

Rutas de migración
En América se conoce poco sobre su área de
invernada, sin embargo aparentemente aves
procedentes de Norteamérica pasan el in-
vierno en las costas del norte de Suramérica,
donde son frecuentes en Trinidad y Tobago
y Guyana Francesa, adultos provenientes del
noreste de Estados Unidos se quedan en
Puerto Rico durante la estación reproductiva,
pero no se agrupan con aves residentes en
este país. Grandes grupos se desplazan entre
el noreste de Norteamérica hasta las costas
de Maine para alimentarse (Gochfeld et al.,
1998). Aves en regiones paleárticas migran
al oeste de África, principalmente entre Gui-
nea y Gabón; usualmente permanecen en
los trópicos entre su segundo y tercer año
de vida (Del Hoyo et al., 1996).

Distribución en Colombia
Se puede encontrar en ambas costas en
aguas abiertas o costas. Sin embargo es más
frecuente en el Caribe y accidental en Pacífi-
co (Hilty y Brown, 1986). En el Caribe se ha
registrado en la península de la Guajira, en
Casablanca y Buritaca (Magdalena) (Naranjo,
1979). En el Pacífico en el PNN Gorgona
(Naranjo et al., 1998). Las aves del Caribe
pueden provenir de islas cerca de Venezue-
la (Naranjo, 1979; Del Hoyo et al., 1996),
o del Atlántico de Norteamérica (Naranjo
et al., 1998); un individuo anillado como
polluelo en Long Island, se encontró en el
PNN Gorgona en 1969 (Del Hoyo et al.,
1996).

Cartografía

(Hilty y Brown, 1986), en oeste, este y su-
reste de África (Harrison, 1983; Enticott y
Tipling, 1997). Al noreste de Norteamé-
rica se concentra alrededor de 90% de la
población reproductiva entre Cape Cod y
Long Island (NatureServe, 2009). Los si-
tios de invernada no están suficientemente
conocidos (Enticott y Tipling, 1997), in-
verna en los trópicos, en Eurasia, este de
África y el Pacífico suroeste (National
Audubon Society, 1994). En el mar princi-
palmente en el este de la costa Caribe, en
aguas costeras adyacentes al Atlántico. En
Suramérica se distribuye principalmente al
norte (NatureServe, 2009), unos pocos
individuos al norte de Colombia, norte de
Venezuela, raramente Brasil (Hilty y Brown,
1986), sin embargo datos más recientes
muestran que migra principalmente hasta
Bahía (Brasil), donde es común, raro en Ar-
gentina (Petracci et al., 2005), de paso o
invernante en las Antillas: Bahamas, Cuba,
Jamaica, Española, Puerto Rico y Trinidad y
Tobago (Rappole et al., 1993).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia290

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Durante la primavera se ha registrado a ini-
cios de abril en Trinidad y Tobago y en
las Antillas (Gochfeld et al., 1998) y entre
mayo y julio en Massachussets. En otoño,
cerca de Carolina del Norte principalmen-
te desde finales de agosto hasta finales de
septiembre. Entre septiembre y octubre se
han recapturado algunos individuos en las
Antillas, desde Española hasta Trinidad y
Tobago; también presente en Guyanas en-
tre octubre y noviembre y en Brasil hacia
noviembre. Varios grupos migran al sur por
el Caribe en octubre (Nisbet, 1984). Las
poblaciones del Caribe llegan a zonas de
reproducción a finales de abril e inicios de
mayo, volviendo a partir entre septiembre
y octubre (Robertson, 1978 citado por
Gochfeld et al., 1998).

Hábitats en Colombia
En aguas costeras y mar abierto.

Estatus de conservación
En el mundo se estiman unas 50.000 pa-
rejas (Del Hoyo et al., 1996) y en Norte-
américa 16.000 (Milko et al., 2003). Se
encuentra en el Apéndice II de categoría
de amenaza de la Convención sobre Espe-
cies Migratorias y a nivel mundial se cate-
goriza como Casi En Peligro (NT).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en varias áreas
protegidas y AICA costeras

Luis F. Ortega
Autor de la ficha

Volumen I: Aves 291

FamiliaOrden

Pontoppidan, 1763

Sterna paradisaea

Ca
rl

o
s R

u
iz

-G
u

er
ra

Descripción diagnóstica
280-390 mm, 86-127 g el pico y los
tarsos más cortos que los del gaviotín co-
mún. Estrecha lista facial blanca. En repro-
ducción, el pico y las patas son rojo inten-
so, coronilla y nuca negra que se extiende
cubriendo los ojos, partes superiores grisá-
ceas, cola blanca, primarias estrechamen-
te marginadas de negro (NatureServe,
2009). Individuos no reproductivos con
pico negruzco, patas rojo oscuro, frente y
partes superiores blancas, cola más corta y
remeras más blancas (Ridgely et al., 1998).
Juveniles: cola muy corta, gris en partes
superiores contrastantes con secunda-
rias blancas, cola y rabadilla blanco puro

(Harrison, 1983). Se puede confundir con
S. hirundo pero presenta alas mas puntia-
gudas y angostas y la cabeza es más re-
donda (Petracci et al., 2005).

Distribución
Anida en el área circumpolar del Árti-
co y subártico hasta el extremo norte de
Groenlandia, las islas Reina Elizabeth,
costas de la bahía de Hudson, e islas de
Newfoundland (Hatch, 2002), norte de
Ontario, New Brunswick y a lo largo de
la costa Atlántica, norte y este de Alas-
ka hasta el norte de isla Ellesmere, sur de
islas Aleutianas, localmente en Maine y
Massachussets, Washington y Montana.

LaridaeCharadriiformes

Gaviotín ártico, Charrán ártico, Artic Tern

Guía de las Especies Migratorias de la Biodiversidad en Colombia292

También en Groenlandia, norte de Islan-
dia (Svalbard Franz Josef Land), sur de
Holanda y escaso en Bélgica, en Irlanda
y noroeste de Francia, al norte de Rusia,
en zonas costeras en isla Wrangel, Penin-
sulas de Chukotska y Kamchatka en isla
Sakhalin (NatureServe, 2009). Inverna en
regiones antárticas (NatureServe, 2009) y
subantárticas (Peterson, 1990) y regiones
al sur del hemisferio. Presente en todo el
Pacífico, desde Alaska hasta Chile, en el
Atlántico desde el este de Brasil hasta el
Estrecho de Magallanes. En el Mar del La-
brador, bordeando New Brunswick, Nueva
Escocia Hasta las costas de Washington.
En Ecuador presente en toda la costa, tam-
bién en lagunas costeras, más frecuente
en la península de Santa Elena (Ridgely
et al., 1998; Ridgely y Greenfield, 2001).
En África presente todo el año desde Na-
mibia a Mozambique. Sur de Australia y
Nueva Zelanda (NatureServe, 2009).

Rutas de migración
Este gaviotín es reconocido por efectuar
la más larga migración conocida entre las
aves, desde su área de reproducción en
el Ártico hasta áreas de invernada en el
Antártico (Del Hoyo et al., 1996). Este re-
corrido de ida y regreso de 40.000 km, se
extiende prácticamente por todo el mun-
do, exceptuando algunas áreas de Asia y
África. Individuos monitoreados en Nor-
teamérica utilizan dos rutas de migración
oceánicas, muchos individuos se despla-
zan al sur en otoño por el océano Atlánti-
co y Pacífico, y al norte en primavera sobre
un amplio frente que incluye regiones cen-
trales de ambos océanos (Hatch, 2002).
Se presume que su migración al norte se
presenta por ambas costas de Suramérica.
Registros frente a Ecuador y Perú (Hilty y
Brown, 1986).

Distribución en Colombia
Presente en la costa Pacífica (Salaman et
al., 2001). Dos registros del Caribe: uno
en La Boquilla y otro en Pasacaballos (Bo-
lívar) (Naranjo, 1979).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Cartografía

Volumen I: Aves 293

Cronología de la migración
Individuos que anidan en el Pacífico llegan
al final de abril, y regresan en agosto por
el océano Pacífico a costas del occidente
de México y América Central. Aves del in-
terior y del este de Norteamérica migran
al Caribe y norte de Suramérica, principal-
mente al Brasil (Del Hoyo et al., 1996).
Migración entre septiembre-octubre a lo
largo de las Antillas hasta el norte de Sura-
mérica; aves migratorias en el Caribe llegan
al final de abril y parten entre septiembre
y noviembre (NatureServe, 2009). Otros
registros: visitante en Ecuador entre agosto-
noviembre y abril-mayo, principalmente
en la península de Santa Elena (Ridgely y
Greenfield, 2001), en Chile se observa en
febrero (Espinosa, 2006). Al sur de Aus-
tralia numerosos registros principalmente
entre octubre-junio (Hatch, 2002) y en
Colombia en el Caribe en marzo y octubre
(Naranjo, 1979).

Hábitats ocupados en Colombia
Aguas oceánicas y costeras.

Estatus de conservación
Población global estimada en más de un
millón de individuos; se encuentra en el
Apéndice II de la Convención sobre Es-
pecies Migratorias (CMS) y es considerada
de Preocupación Menor. En Colombia se
considera una especie Amenazada a corto
plazo (Naranjo et al., 1998).

Medidas de conservación tomadas
Ninguna.

Luis F. Ortega
Autor de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia294

FamiliaOrden

(Gambel, 1849)

Thalasseus elegans

Ro
sa

 A
li

ci
a

Jim
én

ez

Descripción diagnóstica
390-430 mm, 217-300 g, iris negro. Algo
menor que T. maximus, pico más delgado
y ligeramente decurvado, pico amarillo a
naranja con la punta generalmente más
pálida que la base, patas negras, frente
blanca combinada con máscara negra, la
cual es más amplia y triangular que en
T. maximus, primarias oscuras (Enticott y
Tipling, 1997). En estado reproductivo,
coronilla negra, pico amarillo a amarillo
naranja más intenso, cresta nucal negra y
más larga que otros gaviotines, a menu-
do partes inferiores débilmente teñidas de
rosa (Hilty y Brown, 1986). Los individuos

jóvenes presentan café escamado en la es-
palda, escapulares y coberteras alares, pico
amarillo a naranja grisáceo.

Distribución
Anida desde el sur de California hasta Baja
California y desde el golfo de México hasta
Nayarit, entre abril y mayo (Del Hoyo et al.,
1996). Se conocen cinco colonias repro-
ductivas: isla Rasa en el golfo de California,
San Diego Bay, Reserva Ecológica Bolsa Chi-
ca en Orange County, isla Montague en el
delta del río Colorado y en el puerto de Los
Ángeles (Burness et al., 1999). Anida en
densas colonias en playas arenosas y bajos

LaridaeCharadriiformes

Gaviotín elegante, Charrán elegante, Elegant Tern

Volumen I: Aves 295

de islas del golfo de California (Enticott y
Tipling, 1997). En invierno, se dispersa a lo
largo de la costa de Centro y Suramérica,
en México, Guatemala, norte de Panamá,
Perú, centro y sur de Chile (Burness et al.,
1999); común al sur de Ecuador (Ridgely
et al., 1998), principalmente en la penín-
sula de Santa Elena (Ridgely y Greenfield,
2001). También se han registrado indivi-
duos dispersos hacia el norte de California
y algunos registros en Columbia Británica
(Del Hoyo et al., 1996).

Rutas de migración
Principalmente migra por el mar hasta zonas
de invernada desde Ecuador hasta Chile.
Registros dispersos en la costa Pacífica de
Centroamérica (Burness et al., 1999).

Distribución en Colombia
Costa Pacífica; su abundancia en esta
zona se estima entre 100-1000 indivi-
duos (Naranjo et al., 1998). Registros de
Buenaventura (Hilty y Brown, 1986), ba-
hía Cupica (Chocó), cerca de isla Palma,
desembocadura del río Raposo y boca del
Yurumanguí (Valle del Cauca), cerca de
Punta Coco y bocana de Guapí (Cauca), El
Firme, Mosquera, Trujillo, Salahonda, Tu-
maco, Papayal y cabo Manglares (Nariño).
También registrada en el PNN Gorgona
(Naranjo y Franke, 1997; Franke-Ante y
Falk-Fernández, 2001).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Inicia la migración hacia Centro y Suramé-
rica entre abril e inicios de junio (Stiles y
Skutch, 1989), al parecer pasando lejos
de las costas de Panamá. Transeúnte co-
mún entre mediados de febrero y abril en
México de regreso a los sitios de repro-
ducción (Howell y Webb, 1995); general-
mente llega a costas californianas a me-
diados de marzo. Al parecer hay un pico

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia296

fuera de zonas de reproducción en abril,
que disminuye entre mayo y junio. En Perú
se ha observado en julio (López y Blanco,
2005), en Chile se observan en febrero
(Espinosa, 2006), en Ecuador en febrero y
julio (Santander et al., 2006). En el Pací-
fico colombiano se ha registrado durante
el invierno en el PNN Gorgona (Naranjo y
Franke, 1997), en diciembre (Franke-Ante
y Falk-Fernández, 2001; Ortega, 2008) y
en febrero (Castillo y Peña, 2007).

Hábitats ocupados en Colombia
Frecuenta hábitats pelágicos, raramente
costeros (Hilty y Brown, 1986), sin embar-
go se ha observado en varias localidades
del Pacífico cerca de la costa, en algunas
ocasiones cerca de bajos (Ortega, datos
no publ.).

Estatus de conservación
Considerado En Peligro (BirdLife Inter-
national, 2010), en California es catalo-
gado como En Peligro Crítico (Burness et
al., 1999), en Colombia, Ecuador y Perú
se ha catalogado como Casi Amenazado
(BirdLife International y Conservación In-
ternacional, 2005). Su población global se
estima entre 51.000 y 90.000 individuos
(BirdLife International, 2010).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y AICA: PNN Gorgona, prin-
cipalmente.

Luis F. Ortega
Autor de la ficha

Volumen I: Aves 297

FamiliaOrden

(Latham, 1787)

Thalasseus sandvicensis

Je
is

so
n
 A

. Z
am

u
d

io

LaridaeCharadriiformes

Descripción diagnóstica
350-450 mm. Blanco, con una pequeña
cresta negra, alas y dorso gris claro y pri-
marias negras o gris mucho más oscuro
que el resto del cuerpo. Cola gris blanca
y ahorquillada. Capucha negra que pue-
de variar en extensión de acuerdo con
la edad y la etapa del ciclo reproductivo.
Ojos y patas negros. Pico negro con la
punta amarilla.

Distribución
Se reproduce en la costa Atlántica de Nor-
teamérica desde Virginia hasta Carolina
del Sur, islas del Caribe, costas del golfo
de México, costa Atlántica de Suramérica
entre Venezuela y Argentina, generalmente
en pequeñas islas o cayos (Shealer, 1999).
Las poblaciones de Norteamérica migran
al Caribe y costas de la península de la
Florida; también se encuentra en las costas
del Pacífico tropical, entre México y Perú
(Shealer, 1999).

Gaviotín patinegro, Sandwich Tern

Guía de las Especies Migratorias de la Biodiversidad en Colombia298

Cronología de la migración
No muy definida, pero viaja hacia el sur
principalmente entre septiembre y octubre
y hacia el norte en abril y mayo (Shealer,
1999).

Hábitats ocupados en Colombia
Islas, playas arenosas, ambientes estuari-
nos y manglares.

Estatus de conservación
Considerada de Baja Preocupación, po-
blación estimada en 150.000 parejas;
presenta disminuciones en toda su dis-
tribución (Shealer, 1999). La subespecie
T. s. eurygnatha (anteriormente consi-
derada una especie aparte) se considera
Críticamente Amenazada por tener menos
de 100 parejas reproductivas (Schreiber,
2000).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en la áreas
protegidas y AICA: PNN Gorgona y Tay-
rona, Complejo de Humedales Costeros
de la Guajira, Reserva de Biosfera Ramsar
Ciénaga Grande, Isla de Salamanca y
Sabanagrande, y en la Zona Deltaico-
Estuarina del Río Sinú.

Felipe A. Estela
Autor de la ficha

Cartografía

Rutas de migración
Generalmente sigue las líneas costeras,
tanto en el Atlántico-Caribe como en el
Pacífico (Shealer, 1999). En el Pacífico
colombiano se han capturado individuos
anillados en Carolina del Norte (Hilty y
Brown ,1986).

Distribución en Colombia
En ambas costas, pero mucho más abun-
dante en el Caribe. Residente de invierno
en todo el litoral Caribe, especialmente
abundante en la Guajira, en las localida-
des de Casablanca y Buritacá (Naranjo,
1979); también es bastante común en
la bahía Cispatá y en general en el golfo
de Morrosquillo (Estela y López-Victoria,
2005). Registros en la bahía de Buenaven-
tura e isla Gorgona en el Pacífico y el PNN
Tayrona, Vía Parque Isla de Salamanca y
Galerazamba (Ruiz-Guerra et al., 2008).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 299

FamiliaOrden

Boddaert, 1783

Thalasseus maximus

Fe
li

pe
 A

. E
st

el
a,

 B
ah

ia
 C

is
pa

tá
-C

ó
rd

o
ba

Descripción diagnóstica
450–500 mm, 350–450 g. Sexos simila-
res. Pico largo, naranja, con narinas promi-
nentes; patas y pies negros, ojo café oscu-
ro, cola bifurcada. En plumaje reproducti-
vo, cabeza con capucha totalmente negra
y cresta occipital. Partes superiores gris
pálido, partes inferiores blancas, coberte-
ras superiores de la cola y la cola blancas,
cerca del borde de las alas blanco, prima-
rias blancas con una franja oscura cerca
al borde. El plumaje básico es similar al
reproductivo, pero la frente y los laterales
blancos, coronilla rayada anteriormen-
te con blanco y pico pálido. El plumaje

del juvenil es altamente variable; similar al
plumaje definitivo básico, pero pico más
pequeño y amarillo muy pálido (Buckley y
Buckley, 2002).

Distribución
Anida localmente en la costa Pacífica en el
sur de California y al este de México; en la
Costa del Golfo y Maryland al sur a través
de las Antillas del este, norte de Venezuela
cerca a las islas, Guyana francesa, cayos en
Puerto Rico, islas Vírgenes, costas de Uru-
guay y norte de Argentina; este de África.
Posiblemente 80% de la población repro-
ductiva está en el sureste de los Estados

LaridaeCharadriiformes

Gaviotín real, Royal Tern

Guía de las Especies Migratorias de la Biodiversidad en Colombia300

Unidos (American Ornithologists’ Union,
1998). Es un migratorio parcial de cortas a
medianas distancias. Inverna a lo largo de
la mayoría de la costa Pacífica desde el sur
de California al sur de Perú, a lo largo del
Atlántico y las costas del Golfo, desde Ca-
rolina del Norte a Panamá y las Guyanas y
a través de las Antillas del este incluyendo
San Andrés (Ridgely y Gwynne, 1989; Sti-
les y Skutch, 1989; Small, 1994; Howell y
Webb, 1995; Raffaele et al., 1998). Tam-
bién se ha encontrado ocasionalmente
en Bermudas (Amos, 1991) y localmente
en el interior de la Florida (Stevenson y
Anderson, 1994). Después de la repro-
ducción se dispersan hasta Brasil (Sick,
1993).

Rutas de migración
Los invernantes viajan desde California
central, la Costa del Golfo y Carolina del
Norte a lo largo de las costas del Perú,
Uruguay y Argentina; costa este de África
(American Ornithologists’ Union, 1998).

Distribución en Colombia
A lo largo de ambas costas. En el SFF
Ciénaga Grande de Santa Marta se han
capturado individuos anillados que pro-
vienen de Virginia y Carolina del Norte en
los Estados Unidos (C. Ruiz-Guerra y Y.
Cifuentes-Sarmiento, com. pers.).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
Individuos en etapa pre-reproductiva al-
gunas veces vagan al norte entre mayo
y junio. Residente a lo largo del año en
la costa Pacífica (Small, 1994; Howell y
Webb, 1995), pero en las áreas donde
no se reproducen la cantidad de indivi-
duos disminuye abruptamente en febrero–
marzo cuando los reproductores vuelven
al norte (Buckley y Buckley, 2002). A
través del área de invernada, los núme-
ros incrementan ampliamente en octubre,
probablemente con un máximo en enero
y comenzando a disminuir a finales de fe-
brero (Buckley y Buckley, 2002).

Hábitats ocupados en Colombia
Lagunas costeras y playas arenosas (Hilty y
Brown, 1986).

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 301

Estatus de conservación
No tiene un estatus especial en ninguna
área del hemisferio occidental, aparte de la
protección por varios estatutos nacionales
o tratados y convenciones internacionales
(Buckley y Buckley, 2002) como estado
en el Apéndice II de la Convención Sobre
Especies Migratorias y categoría interna-
cional de Preocupación Menor (LC) por la
UICN.

Medidas de conservación tomadas
Ninguna. Ha sido registrada en la áreas
protegidas y AICA: Complejo de Hume-
dales Costeros de la Guajira, Reserva de
Biosfera Ramsar Ciénaga Grande, Isla de
Salamanca y Sabanagrande y en la Zona
Deltaica Estuarina del Río Sinú.

Paula Andrea Casas Cortés
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia302

FamiliaOrden

Linnaeus, 1758

Rynchops niger

Ca
rl

o
s R

u
iz

-G
u

er
ra

. V
ía

 P
ar

q
u

e
Isl

a
d

e
Sa

la
m

an
ca

.

LaridaeCharadriiformes

Descripción diagnóstica
400-500 mm. Base del pico rojo bri-
llante, la punta negra. Negro por encima;
frente, bordes posteriores del ala y partes
inferiores blancas. Los machos son mucho
más grandes que las hembras. Pico largo
y comprimido, con la mandíbula inferior
extendida 2-3 cm más allá que la mandí-
bula superior. Alas largas y estrechas, patas
palmeadas de color rojo-naranja brillante,
cola corta cuadrada o ligeramente ahor-
quillada, oscura en la subespecie cineras-
cens del norte de Suramérica o blanca en
R. n. niger de Norteamérica y en R. n.
intercedens del sur de Suramérica. Juveni-
les más cafés y a veces más estriados; al

nacer las dos mandíbulas son iguales de
largas pero a las cuatro semanas la mandí-
bula inferior tiene cerca de 1 cm más que
la superior (Gochfeld y Burger, 1994).

Distribución
Existen cinco subespecies aunque gene-
ralmente se consideran solo tres. R. niger
niger se reproduce en Norteamérica y
México, migra hacia el sur hasta Panamá y
Guadalupe; R. n. oblita de la costa Pacífi-
ca de Guatemala (Wetmore, 1968; Blake,
1977); R. n. cinerascens, presente en las
costas y ríos del NE de Suramérica desde
Colombia hasta la Amazonia de Brasil. R.
n. intermedia fue aplicado a la subespecie

Picotijera, Pescador, Tiralínea, Rayador, Black Skimmer

Volumen I: Aves 303

Distribución en Colombia
Hasta 1500 m. Ha sido encontrado en
los departamentos de Amazonas, Antio-
quia, Arauca, Atlántico, Bolívar, Casanare,
Caquetá, Córdoba, la Guajira, Guaviare,
Guainía, Magdalena, Meta, Nariño, Tolima,
Valle del Cauca y Vichada (Ruiz-Guerra et
al., 2007; DatAves, 2009; Wetlands in-
ternacional, 2009; J. Zamudio, com. pers.)
Un solo registro confirmado para la subes-
pecie migratoria (R. n. niger) en Vía Parque
Isla de Salamanca (Naranjo, 1979).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
No hay información disponible.

Hábitats ocupados en Colombia
Ríos, barras de arena, playones salinos, hu-
medales salobres, planos lodosos y playas
arenosas.

Estatus de conservación
Según el plan para la conservación de aves
acuáticas de Norteamérica, es de Alta Pre-
ocupación, principalmente por la perdida
de hábitats para su reproducción (Kushlan

Cartografía

que reproduce en la costa Pacífica de Sur-
américa y para las poblaciones en la costa
Caribe y América central y R. n. interce-
dens, se reproduce desde Maranhão, Brasil
hasta centro de Argentina (S. provincia de
Buenos aires y quizás hasta Santa Cruz).
Las poblaciones del norte (Virginia y Nue-
va Inglaterra) migran al sur principalmen-
te a Florida permaneciendo en bandadas
hasta antes de principios de invierno. Las
poblaciones del sur pueden ser sedenta-
rias, nómadas o migrar hacia el Caribe o
Centroamérica (Clapp et al., 1983).

Rutas de migración
La subespecie migratoria presumiblemente
se desplaza a lo largo de la costa o en alta
mar, directamente a la Florida (Gochfeld y
Burger, 1994). Accidental en el litoral Ca-
ribe de Colombia y Venezuela (Naranjo,
1979).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal y Longitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia304

et al., 2006). La especie está protegida
por tratados internacionales, pero el grado
de explotación de sus áreas de invierno en
México y Centroamérica debe ser exami-
nado (Gochfeld y Burger, 1994). La po-
blación de Estados Unidos está estimada
en 105.000 individuos (Wetlands Inter-
national, 2006), para las otras subespe-
cies no existe información.

Medidas de conservación tomadas
Ninguna. Ha sido registrada en la áreas pro-
tegidas y AICA: Reserva de Biosfera Ramsar
Ciénaga Grande, Isla de Salamanca y Sabana-
grande, Complejo de Humedales Costeros de
la Guajira, Ciénaga de Ayapel, Finca Betancí-
Guacamayas, Reserva Nacional Natural La-
guna de Sonso, PNN Sanquianga y PNN
Tuparro, además de la Reserva Nacional
Natural Nukak y el PNN Tinigua.

Yanira Cifuentes-Sarmiento
Autora de la ficha

Volumen I: Aves 305

Breve descripción
Son aves de vuelo rápido con cabeza pe-
queña, pico débil, cuello corto, cuerpo
robusto con patas cortas y plumaje liso,
brillante y de tonos apagados de café o
gris, a veces con lustres metálicos en la
cabeza, cuello o espalda (Hilty y Brown,
1986). Esta familia presenta 34 especies
en Colombia, de las cuales cuatro son mi-
gratorias.

Torcaza collareja (Patagioenas fasciata)
350 mm; 315 g. Grande y con la cola lar-
ga, pico amarillo y una media luna blanca
conspicua en la nuca; una faja negruzca
que separa el tercio distal gris claro de la
base oscura de la cola. El macho adulto
tiene la cabeza y la mayor parte de la re-
gión inferior púrpura opaco, que se desva-
nece a blancuzco en las coberteras infra-
caudales. Parte posterior del cuello verde
iridiscente lustroso, espalda gris oliváceo
oscuro con lustre verde bronceado. Alas
gris oscuro. Iris rojo purpúreo, párpados
rojo coral. Pico, cera y patas amarillos. La
hembra es más gris y menos púrpura por
debajo, con menos verde en la parte pos-
terior del cuello (Elizondo, 2000).

Palomas, torcazas,
tierralitas, abuelitas, tórtolas

Torcaza colorada (Patagioenas subvina-
cea) 280 mm, 170 g. Paloma arbórea más
bien pequeña, pardusca, sin ningún patrón
y con el pico oscuro; macho adulto con la
cabeza, el cuello y la región inferior de co-
lor vino opaco y el manto castaño oscuro,
más purpúreo en la rabadilla. Alas y cola
café oliváceo con un lustre púrpura. Iris
rojo purpúreo, anillo ocular desnudo rojo.
Pico y cera son negros, patas magenta. La
hembra es más opaca y pardusca (Elizon-
do, 2000).

Tortolita alinegra (Columbina picui)
180 mm. En general, presenta plumaje
poco vistoso; cabeza grisácea y dorso gris
a castaño. Garganta con un collar blan-
quecino. Cola corta y cuadrada con rec-
trices externas principalmente blancas. En
vuelo son conspicuos el parche blanco en
coberteras alares y primarias negras (Hilty
y Brown, 1986).

Tortolita peruana (Columbina cruziana)
160 y 180 mm. De color gris con man-
chas negras en las alas. Pico naranja en la
base y negro en la punta. Cola gris, patas
rojas. El macho adulto tiene la cabeza y
cuello de color azul. La hembra y los ju-

FamiliaOrden

ColumbidaeColumbiformes

Guía de las Especies Migratorias de la Biodiversidad en Colombia306

veniles son de color gris claro (BirdLife
International, 2009).

Distribución
Las dos especies de Patagioenas, se re-
producen en Colombia, contrario a ellas,
las dos tortolitas (C. picui y C. cruziana)
tienen sus áreas de reproducción en el sur
de Suramérica, C. picui en el este de Perú,
Bolivia, Paraguay, Brasil, Uruguay, Argenti-
na y Chile y C. cruziana en el oeste de los
Andes en Ecuador, Perú y norte de Chile
(BirdLife International, 2009).

Tipo de migración
Patagioenas fasciata efectúa migraciones
altitudinales estacionales. Desciende desde
las partes altas de las cordilleras hasta 900
m. Asimismo, es una especie nómada. Sus
individuos forrajean diariamente sobre un
amplio ámbito de territorio.
Patagioenas subvinacea en Costa Rica
efectúa movimientos altitudinales después
de la época de cría, que se lleva a cabo
entre los meses de junio o julio, descen-
diendo desde los 1500 y 3200 m. oca-
sionalmente hasta los 10 m. (Parque Na-

cional Manuel Antonio; Elizondo, 2000).
Para Colombia ocurre algo similar pero se
necesitan más estudios sobre el tema.
Columbina picui posiblemente es un mi-
gratorio altitudinal transamazónico; cono-
cido por registros en Puerto Nariño (Ama-
zonas) durante el invierno austral (Hilty y
Brown, 1986).
Columbina cruziana ha sido reportada
para el sur del Pacífico colombiano, en
Gorgona (Hilty y Brown, 1986) y obser-
vada en varias ocasiones en el PNN San-
quianga (Ortiz Von Halle, 1990; Ruiz et
al., 2007).

Estatus de conservación
Las cuatro especies migratorias son con-
sideradas de Preocupación Menor dado
que sus poblaciones no están en riesgo
y presentan amplias áreas de distribución.

Medidas de conservación tomadas
Ninguna. Las dos especies del género
Patagioenas están presentes en varias
AICA y áreas protegidas y Columbina
cruziana en las AICA PNN Gorgona y
PNN Sanquianga.

Yanira Cifuentes-Sarmiento
Autora de la ficha

Volumen I: Aves 307

FamiliaOrden

Psittacidae Psittaciformes

Descripción diagnóstica
760-890 mm. Colorido general verde
amarillento, con la región astilar de las
plumas de las partes inferiores rojiza, que
le confieren un tenue listado; frente con el
plumaje muy corto, esponjado y formando
una diadema de color rojo escarlata; rostro
desnudo de color blanquecino a rosado
suave, con diseño listado de seis o siete
líneas pardas en las mejillas e igual núme-
ro en la región loreal; parte inferior de la
espalda, rabadilla, coberteras supra e infra-
caudales azul claro; superficie dorsal de las
alas con las plumas de vuelo de color azul

aguamarina marginadas de negruzco, ama-
rillento y verde en las terciarias; coberteras
alares del mismo color que el de las par-
tes inferiores. Cola roja en el dorso, con la
porción apical azul marginada de amarillo
en las cuatro rectrices centrales; rectrices
externas azules, marginadas ampliamente
de verde amarillento y rojo, en propor-
ciones variables hacia la base; superficie
ventral de las alas y cola amarillas, con los
márgenes negruzcos; iris amarillo pálido;
pico negruzco, tarsos y dedos pardo gri-
sáceos (Hilty y Brown, 1986; Rodríguez-
Mahecha y Hernández Camacho, 2002;

Lu
iz

 C
la

u
d

io
 M

ar
ig

o
. h

tt
p:

//a
tt

il
a.

in
bi

o
.a

c.
cr

:7
77

7/
pl

s/p
o

rt
al

30
//IMA

G

ED
B.

GET
_

BFILE

_
IMA

G
E?

p_
im

ag
eI

d
=

17
91

5&
p_

im
ag

eR
es

o
lu

ti
o

n
Id

=
2

Ara ambiguus
(Bechstein, 1811)

Guacamaya verde grande, Guacamaya verdelimón, Guacamaya verde, Lapa
verde, Guacamayo verde mayor, Bagará, Bagarapabara, Great green macaw

Guía de las Especies Migratorias de la Biodiversidad en Colombia308

Occidental; vertiente occidental en los de-
partamentos de Cauca, Valle del Cauca y
Nariño (Rodríguez-Mahecha y Hernández
Camacho, 2002).

Categoría de residencia en Colombia
Migratorio Local.

Cronología de la migración
No hay datos exactos de la cronología de
migración.

Hábitats ocupados en Colombia
Habita selvas húmedas con árboles gran-
des, también en bosques deciduos y ade-
más en sectores intervenidos que se inter-
calan con remanentes de selva (Rodríguez-
Mahecha et al., 2005).

Estatus de conservación
En la lista global de la UICN se encuentra
en la categoría En Peligro (EN) (criterios
A2cd; A3cd; A4cd) (BirdLife Internatio-
nal, 2009). Para Colombia está considera-
do como Vulnerable (criterios A2cd+3cd)
(Renjifo et al., 2002). Está incluida en el
Apéndice I de CITES (CITES 2009). El ta-
maño de la población actualmente se es-
tima entre 1000 y 2499 individuos, con
tendencia decreciente (BirdLife Interna-
tional, 2009).

Cartografía

Rodríguez-Mahecha et al., 2005). Los in-
dividuos inmaduros presentan coloración
igual que en adultos pero más apagada y
con la cola más corta con la punta amari-
lla. Iris gris (Juniper y Parr, 1998).

Distribución
Nicaragua, Costa Rica, Panamá, noreste de
Colombia y este de Ecuador (Rodríguez-
Mahecha et al., 2005).

Distribución en Colombia
Piso térmico cálido hasta 1500 m. Serra-
nía del Baudó, cabeceras del río Atrato en
el departamento del Chocó, y parte alta
del valle del río Sinú al suroccidente del
departamento de Córdoba. Posiblemente
distribuida en el alto valle del río San Jorge
hasta el bajo río Cauca, en el departamen-
to de Antioquia; planicie litoral Pacífico y
estribaciones occidentales de la cordillera

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Volumen I: Aves 309

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA: Parques Nacionales
Naturales Los Katíos, Ensenada de Utría y
posiblemente en Paramillo y Farallones de
Cali y en el sitio Humedal Ramsar Delta
del Río Baudó.

Juan Carlos Lineros
Autor de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia310

h
tt

p:
//i

1.
tr

ek
n

at
u

re
.c

o
m

/p
h

o
to

s/6
68

8/
im

gp
42

46
aa

1a
1.

jp
g

FamiliaOrden

PsittacidaePsittaciformes

Descripción diagnóstica
700–850 mm. Coloración general verde.
La cabeza con el plumaje de la frente cor-
to y esponjado formando una diadema
rojo escarlata; rostro desnudo con diseño
facial listado de color pardo negruzco; la
lista inferior de la cara continúa hacia la
garganta con un color pardo verdoso. La
rabadilla y las coberteras supra e infracau-
dales son de color azul celeste marginadas
de verde. Las alas tienen las plumas del
vuelo predominantemente azules, con los
vexilos internos negruzcos en su superficie
dorsal y amarillo verdoso en la superficie
ventral. Cola con la porción proximal de

color rojo, que se incrementa en su tonali-
dad hacia las rectrices centrales; la porción
distal es azul celeste y la superficie ventral
amarilla con los márgenes de las rectrices
negruzcos. Iris oliva grisáceo. Pico negro.
Tarsos y pies negruzcos. En vuelo, des-
de abajo, alas y cola amarillo oliva. Muy
similar a Guacamaya verde limón (Ara
ambiguus), pero su distribución y hábitat
son distintos. En luz deficiente, superficie
inferior de alas y cola muy similar a las de
Guacamaya azul y amarilla (Ara ararau-
na). Individuos inmaduros presentan co-
loración igual que en adultos pero con la
cola corta e iris gris (Juniper y Parr, 1998).

Ara militaris
(Linnaeus, 1766)

Guacamaya verde oscura, Guacamayo verde, Guacamayo, Guacamaya
verde, Guacamayo militar, Maracán, Paraba militar, Military Macaw

Volumen I: Aves 311

y en la Sierra de La Macarena llega hasta los
1400 m (Renjifo et al., 2002; Rodríguez-
Mahecha y Hernández Camacho, 2002).

Distribución en Colombia
Discontinua. Ocupa el piso térmico cáli-
do y, al menos localmente, el piso térmi-
co templado hasta las selvas nubladas en
elevaciones superiores a 2000 m durante
los periodos de migración local. Es cono-
cida en el noroccidente del Chocó (río
Nercua), la vertiente occidental de la cor-
dillera Occidental en Risaralda, sur del
Chocó y Valle, siguiendo luego por el sur
hasta el valle del río Dagua. Parte media
del río Cauca en el departamento de An-
tioquia (Remedios). Serranía de Macuira
(Guajira), serranía de Perijá, Guajira y Ce-
sar, las estribaciones de la Sierra Nevada
de Santa Marta. Por la vertiente oeste de
la cordillera Oriental hasta Bucaramanga y
desde el bajo valle del río Magdalena (El
Banco), hasta la parte alta del mismo en el
PNN Cueva de Los Guácharos (Huila). Se
encuentra también al oriente de la diviso-
ria continental de la Sierra de La Macarena
y en el piedemonte de los departamentos
de Caquetá y Putumayo (Puerto Asís). Es
probable que exista en la región del Ca-
tatumbo y en el departamento de Norte
de Santander (Hilty y Brown, 1986; Ro-
dríguez-Mahecha y Hernández Camacho,
2002; Devenish y Franco, 2008).

Cartografía

Distribución
Localmente desde el oeste de México has-
ta Bolivia y noroeste de Argentina (Hilty y
Brown, 1986)

Rutas y Cronología de migración
Presentan migraciones estacionales loca-
les. Las observaciones de Paul Gertler en
el PNN Cueva de Los Guácharos, indican
una migración entre mayo y comienzos de
agosto desde el alto valle del Magdalena
hacia la Amazonia, a través de la cordillera
Oriental, que tiene en esta región algunas
depresiones de 2400 m que facilitan este
movimiento. En la vertiente oriental de los
Andes, Salaman et al., (2002) reportan
haber observado regularmente grupos de
hasta doce individuos en los alrededo-
res del alto río Hornoyaco y Villa Iguana
(Cauca), La Esperanza, cerro La Mica (Ca-
quetá), cerro El Mirador y el alto Cagadero
(Putumayo), moviéndose desde alturas de
2100 m hasta 700 m. En la Sierra Nevada
de Santa Marta asciende hasta 1600 m,

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Guía de las Especies Migratorias de la Biodiversidad en Colombia312

Categoría de residencia en Colombia
Migratorio Local.

Hábitats ocupados en Colombia
Habita en selva, selvas abiertas y selvas
ribereñas, bosque de galería e incluso en
bosque seco, estacionalmente en bosque
nublado desde el nivel del mar hasta los
2400 m. Relativamente común en ver-
tiente norte de la Sierra Nevada de Santa
Marta; esporádica en otras partes (Hilty y
Brown, 1986; Rodríguez-Mahecha y Her-
nández Camacho, 2002).

Estatus de conservación
En la lista global de UICN se encuentra
en la categoría En Peligro (EN) (criterios
A2cd; A3cd; A4cd) (BirdLife Interna-
tional, 2009). Para Colombia está con-
siderado como Vulnerable (VU) (criterios
A2cd+3cd) (Renjifo et al 2002), y está
incluida en el Apéndice I de CITES. El ta-
maño de la población actualmente se es-

tima entre 10.000 y 19.999 individuos,
con tendencia decreciente (BirdLife Inter-
national, 2009).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA: Parques Nacionales
Naturales Macuira, Tayrona, Sierra Nevada
de Santa Marta, Las Orquídeas, Cueva de
Los Guácharos, Sierra de La Macarena, cor-
dillera de Los Picachos y Tinigua, Valle de
San Salvador; Cuchilla de San Lorenzo, Valle
del Río Frío, Jardín de las Delicias; Reserva
de Biosfera Ramsar Ciénaga Grande de San-
ta Marta, Isla de Salamanca y Sabanagran-
de, Ecoparque Los Besotes, Cerro Pintado,
Serranía de Los Churumbelos y en la Reser-
va del Oso (Devenish y Franco, 2008).

Juan Carlos Lineros
Autor de la ficha

Volumen I: Aves 313

FamiliaOrden

Berlepsch y Stolzmann, 1894

Leptosittaca branickii

N
ic

k
At

h
an

as

PsittacidaePsittaciformes

Descripción diagnóstica
360 mm. Verde, con una angosta franja rojo
anaranjada en la frente. Con un mechón de
plumas a manera de fleco desde la narina
hasta detrás del ojo y banda amarilla en el
pecho con tintes anaranjados irregulares.
Por debajo de las alas, amarillo y por debajo
de su larga y aguda cola rojizo opaco. Pico
blanquecino, tarsos y dedos grisáceos, estre-
cho anillo periocular desnudo blanco azu-
loso. Iris anaranjado (Hilty y Brown, 1986;
Rodríguez-Mahecha y Hernández Camacho
2002; Rodríguez-Mahecha et al., 2005).

Distribución
Colombia, sur de Ecuador y centro de Perú
(Hilty y Brown, 1986).

Distribución en Colombia
Entre 1400 y 3600 m, cordillera Central
desde el nevado del Ruiz (Caldas-Tolima)
hasta Cauca (Coconuco) y Nariño (Lloren-
te); cordillera Occidental en cerro Munchi-
que (Hilty y Brown, 1986), cañones de los
ríos San Francisco, Bedón, río Grande y en
los alrededores del poblado de Coconuco.
También en otros lugares del departamento

Perico paramuno, Catanica de páramo, Perico, Perico
cachetedorado, Loro de mejillas doradas, Golden-plumed Parakeet

Guía de las Especies Migratorias de la Biodiversidad en Colombia314

encima de 3000 m, de donde descienden
al amanecer hacia los bosques de los valles
de ríos y quebradas (Rodríguez-Mahecha y
Hernández Camacho, 2002).

Estatus de conservación
En la lista global de UICN se encuentra en la
categoría Vulnerable (BirdLife International,
2009). Para Colombia está considerado
como Vulnerable (VU) (criterios A2cd+3cd)
(Renjifo et al., 2002) y está incluida en el
Apéndice II de CITES (CITES, 2009). Estima-
tivos poblacionales entre 2500 y 9999 in-
dividuos, con tendencia a declinar (BirdLife
International, 2009).

Medidas de conservación tomadas
Ninguna. Registrada en los PNN Los Neva-
dos, Puracé y Cueva de Los Guácharos, en el
SFF Otún Quimbaya y en las AICA Reserva
Río Blanco, Cuenca del Río Hereje, Cañón
del Río Barbas y Bremen, Cañón del Río
Combeima, Cuenca del Río Toche, Páramos
y Bosque Altoandino de Génova, Reservas
Comunitarias de Roncesvalles, Parque Na-
tural Regional Páramo del Duende y en la
Laguna de La Cocha.

Juan Carlos Lineros
Autor de la ficha

Cartografía

del Cauca, como el páramo de Las Delicias
y en la localidad de Chuscales, en proximi-
dades a la población de Gabriel López. Fre-
cuente en Malvasá, páramo de Guanacas y
más al sur, en las faldas del volcán Sotará,
sobre el cañón del río Quilcacé, afluente
del río Patía (Cauca). Frecuente en las ins-
pecciones de Toche y de Juntas, municipio
de Ibagué y en el suroccidente del Tolima
(Rodríguez-Mahecha y Hernández Camacho
2002; Hilty y Brown, 1986).

Categoría de residencia en Colombia
Migratorio Local.

Hábitats ocupados en Colombia
Selvas nubladas entre 2400–3500 m, oca-
sionalmente a 1400 m. Las poblaciones que
habitan el flanco noroccidental del PNN
Puracé pasan la noche en el páramo, por

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Volumen I: Aves 315

FamiliaOrden

(Cassin, 1853)

Bolborhynchus lineola

h
tt

p:
//f

ar
m

1.
st

at
ic

.fl
ic

kr
.c

o
m

/8
5/

23
71

31
85

0_
66

10
c0

8c
fb

.jp
g?

v=
0

PsittacidaePsittaciformes

Descripción diagnóstica
180 mm, cola aguda. Completamente
verde, más claro hacia las partes inferio-
res, finamente barrado de negro en partes
superiores y flancos; pico y patas claras.

Distribución
Desde el sur de México hasta el oeste de
Panamá y en los Andes, desde Venezuela
hasta Perú (Elizondo, 2000).

Rutas de migración
En Cauca se conoce de movimientos de
pequeños grupos que se mueven entre

las cordilleras occidental, central y centro-
oriental atravesando las áreas interandinas
correspondientes a la meseta de Popayán y
el valle alto del río Patía (López, com. pers.).

Distribución en Colombia
Esta especie ha sido registrada en la cor-
dillera occidental en Cauca (Serranía del
Pinche, PNN Munchique), Valle del Cauca
y Chocó (PNN Farallones de Cali, pára-
mo del Duende); en la central, en el sur
de Antioquia, Caldas, Tolima y Cauca
(Puracé); en la centro-oriental en Cauca,
Nariño (PNN Complejo Volcánico Doña
Juana-Cascabel) y Putumayo (alrededores

Periquito, Periquito barrado, Periquito saraviado,
Periquito listado, Lorito, Barred Parakeet

Guía de las Especies Migratorias de la Biodiversidad en Colombia316

Hábitats ocupados en Colombia
Habita bosques andinos y altoandinos,
áreas arborizadas y páramos. Se le asocia
a bosques con chuscales y ha sido obser-
vado en borde de bosques en árboles de
la familia Clusiaceae. También en rodales
monoespecíficos de roble negro (Colom-
bobalanus excelsus).

Estatus de conservación
Considerada como de Preocupación Me-
nor (BirdLife International, 2008).

Medidas de conservación tomadas
La especie se encuentra protegida dentro
del Sistema Nacional de Áreas Protegidas
de Colombia en áreas conservadas en su
rango de distribución geográfica, incluyen-
do los PNN Sierra Nevada de Santa Mar-
ta Munchique, Farallones de Cali, Puracé,
Complejo Volcánico Doña Juana-Cascabel,
Serranía de Los Churumbelos y el Parque
Regional Natural páramo del Duende.

Fernando Ayerbe-Quiñones
Autor de la ficha

Cartografía

del valle del Sibundoy) y en la cordillera
Oriental en Cauca (PNN Serranía de Los
Churumbelos), Huila, Caquetá (alto de
Gabinete), Santander, Boyacá y Sierra Ne-
vada de Santa Marta (Hilty y Brown, 1986;
Verhelst et al., 2001; Parra Hernández et
al., 2007; Ayerbe et al., 2008).

Categoría de residencia en Colombia
Migratorio Local.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Volumen I: Aves 317

FamiliaOrden

(Sclater, 1862)

Touit stictopterus

PsittacidaePsittaciformes

Descripción
180 mm. Macho mayormente verde, más
claro en las regiones inferiores. Coberte-
ras menores, medianas y la mayoría de las
secundarias mayores pardo oscuro con la
punta anteada y una o dos coberteras se-
cundarias externas anaranjadas; coberteras
primarias pardo negruzco con el borde
verdoso; rémiges negruzcas con el borde
del vexilo externo verde amarillento en la
mayoría. Cola verde con el vexilo interno
de las rectrices externas moreno o café;
superficie inferior oliva amarillento opaco
con la porción distal azulosa. Pico amari-

llo verdoso con tonos grisáceos; iris pardo
amarillento; patas azul grisáceo pálido. La
hembra es similar al macho pero con los
lores y frente verde amarillento, y las co-
berteras alares verdes con mancha astilar
negra (Rodríguez-Mahecha y Hernández
Camacho, 2002). El macho en vuelo exhi-
be un parche alar naranja.

Distribución
Colombia, este de Ecuador y norte de Perú
(Hilty y Brown, 1986). Su distribución de
cría es desconocida.

Imagen no disponible

Periquito alipunteado, Cuarita alisaraviada, Lora boba, Spot-winged Parrotlet

Guía de las Especies Migratorias de la Biodiversidad en Colombia318

Hábitats ocupados en Colombia
Selvas semihúmedas nubladas y estacio-
nalmente en áreas de cultivo. Ocupan
los pisos térmicos templado y frío, de
600 a 2400 m. Prefiere los árboles altos
(Rodríguez-Mahecha y Hernández Cama-
cho, 2002).

Estatus de conservación
En la lista global de la UICN se encuentra
en la categoría Vulnerable (VU) (criterio
C2a(i)) (BirdLife International, 2009).
Para Colombia está considerado como
En Peligro (EN) (criterios A4c B2ab (iiiv)),
(Renjifo et al., 2002), y está incluida en
el Apéndice II de CITES. Los estimativos
poblacionales están entre 1000 y 2499
individuos, con tendencia a declinar (Bird-
Life International, 2009).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en los PNN
Los Picachos, Tinigua y Sierra de La Ma-
carena.

Juan Carlos Lineros
Autor de la ficha

Cartografía

Distribución en Colombia
Sierra de La Macarena, departamento del
Meta, al sur de Cundinamarca, en la lade-
ra occidental de los Andes orientales de
2200 a 2400 m en la región de Fusa-
gasugá, y al oriente del departamento del
Cauca, en la ladera oriental de los Andes
centrales y posiblemente, también en la
misma ladera en el departamento de Nari-
ño (Rodríguez-Mahecha y Hernández Ca-
macho, 2002).

Categoría de residencia en Colombia
Migratorio Local.

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Volumen I: Aves 319

FamiliaOrden

(Vieillot,1817)

Coccycua cinerea

CuculidaeCuculiformes

Descripción diagnóstica
240 mm. Cola moderadamente larga y
mas bien cuadrada, pico negro ligeramen-
te curvado, ojos y anillo ocular rojos; por
encima gris pardusco pálido, mas pálido
en la cabeza; garganta y pecho gris ante-
ado; resto de partes inferiores blanco perla,
abdomen anteado, cola no graduada, café
ceniciento, con banda subterminal negra y
estrecho ápice blanco visible desde abajo
(Hilty y Brown, 1986).

Distribución
Áreas de reproducción al este de Bolivia,
norte de Argentina, Paraguay y Uruguay,
accidental en el este de Perú y este de
Brasil (Hilty y Brown, 1986). En invierno
registros desde el este de Perú y posi-
blemente en Colombia (Del Hoyo et al.,
1997).

Rutas de migración
Migratorio transamazónico austral, cuyas
rutas no han sido establecidas.

Imagen no disponible

Cuclillo ceniciento, Cuco cenizo, Ash-coloured Cuckoo

Guía de las Especies Migratorias de la Biodiversidad en Colombia320

Cronología de la migración
En Leticia fue registrado en el mes de julio.

Hábitats ocupados en Colombia
Habita los bosques de galería, deciduos y
de borde de ríos (Stotz et al., 1996) y en
Matorrales (Hilty y Brown, 1986)

Estatus de conservación
Considerado de Preocupación Menor
(BirdLife International, 2009).

Medidas de conservación tomadas
Ninguna; no ha sido registrada en ninguna
área protegida.

Yanira Cifuentes-Samiento
Autora de la ficha

Cartografía

Distribución en Colombia
Dos únicos registros, el primero realizado
en 1975, en Leticia (Amazonas) y el se-
gundo en Buenavista (Córdoba) (DatAves,
2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 321

FamiliaOrden

(Linnaeus, 1758)

Coccyzus americanus

Án
ge

la
 H

er
n

án
d

ez

CuculidaeCuculiformes

Descripción diagnóstica
300 mm. Maxila negra, mandíbula ama-
rilla (variable en inmaduros), ojos oscu-
ros, anillo ocular desnudo gris (amarillo
en inmaduro). Por encima oliva pardusco,
blanco por debajo, cola larga y graduada,
todas las rectrices, excepto las centrales,
negruzcas, con anchos ápices blancos y
redondeados. Primarias rufas (conspicuas
en vuelo) (Hilty y Brown, 1986).

Distribución
Se reproduce en Norteamérica, México
y norte de Indias Occidentales (Hilty y
Brown, 1986). Inverna principalmente en
Suramérica, desde el sur hasta Brasil y Ar-
gentina, raramente en Centroamérica (Hil-
ty y Brown, 1986).

Rutas de migración
Desde Norteamérica pueden migrar a tra-
vés de Puerto Rico, pero una pequeña po-
blación se reproduce allí y puede ser resi-
dente todo el año (Kepler y Kepler, 1978).
También usan la ruta centroamericana.

Cuclillo migratorio, Cuclillo piquiamarillo, Colón, Yellow-billed Cuckoo

Guía de las Especies Migratorias de la Biodiversidad en Colombia322

Hábitats ocupados en Colombia
Matorral árido seco en la costa Cari-
be (Hilty y Brown, 1986), en humedales
del valle de Ubaté en juncales o sauces
(Morales- Rozo et al., 2007).

Estatus de conservación
Considerada de Preocupación Menor
(BirdLife International, 2008).

Medidas de conservación tomadas
Ninguna. Por su distribución de invierno,
presente en numerosas áreas protegidas
públicas y privadas, especialmente a lo lar-
go de los Andes.

Andrea Morales Rozo
Autora de la ficha

Cartografía

Distribución en Colombia
Hasta 2600 m. Todo el país al oeste de
los Andes. Al este de los Andes en Villa-
vicencio, Macarena, Vaupés y Leticia (Hilty
y Brown, 1986).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Migran a través de Costa Rica a mitad de
agosto, principios de noviembre y finales
de abril-principios de junio (Stiles y Skutch,
1989). A Colombia llega en octubre y se
va en abril.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 323

FamiliaOrden

(Wilson, 1811)

Coccyzus erythropthalmus

h
tt

p:
//w

w
w

.r
o

ys
ep

h
o

to
s.c

o
m

/z
zB

la
ck

Bi
ll

ed
Cu

ck
o

o
1.

jp
g

CuculidaeCuculiformes

Descripción diagnóstica
280-310 mm, 45-55 g. Pico negro y li-
geramente curvado, anillo ocular rojo en
adultos reproductivos y amarillo en juve-
niles, e incluso en época de invernada.
Por encima verde oliva parduzco y por
debajo blanco opaco. Cola larga y delga-
da con rectrices centrales blanco opaco, y
una banda subterminal oscura. Alas grises
claras por debajo (Hilty y Brown, 1986;
Hughes, 2001).

Distribución
En época reproductiva al sur de Canadá y
el noreste de Estados Unidos, en los esta-
dos montañosos, centro suroeste y centro
sureste, Atlántico sur y Nueva Inglaterra
(Hughes, 2001; BirdLife International,
2006).
Inverna en Colombia y norte de Venezue-
la (en localidades de las montañas de los
estados de Táchira, Aragua y Maracay),
Ecuador (un registro en Galápagos) y sur

Cuclillo piquinegro, Black-billed Cuckoo

Guía de las Especies Migratorias de la Biodiversidad en Colombia324

tres cordilleras, hasta el piedemonte de la
cordillera Oriental y el oeste del departa-
mento de Putumayo, Casanare y Meta, en
los PNN Tinigua y Sierra de La Macarena
(Base de datos Darwin, 2007; DatAves,
2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Migra a Canadá y Estados Unidos entre
abril y mayo, con un pico en la mitad de
mayo (Robbins y Easterla, 1992), pero
se han registrado asincronías, pues algu-
nos años el arribo ha sido de finales de
mayo hasta junio (Bohlen, 1989). Los
movimientos hacia el sur, están poco de-
finidos, se reporta que la especie parte de
Canadá entre agosto y septiembre, pero en
algunos casos llega hasta mitad de octu-
bre (Hughes, 2001). El registro más tardío
ocurrió en Alabama, donde se registraron
movimientos de la especie hasta mitad de
noviembre, después de un huracán (Imhof,
1976).

Hábitats ocupados en Colombia
Áreas semiabiertas, matorrales y bosques
de crecimiento secundario (Hilty y Brown,
1986).

Cartografía

y centro de Perú y norte de Bolivia. Raro
o vagabundo en Jamaica, Puerto Rico, gran
parte de las Antillas Menores. Raro como
invernante en Paraguay y el norte de Ar-
gentina (Meyer de Schauensee y Phelps,
1978; Hilty y Brown, 1986; BirdLife In-
ternational, 2006).

Rutas de migración
Parece presentar al menos dos rutas desde
Estados Unidos a través de Centroamérica
y norte de Suramérica y otra por las Anti-
llas Mayores y Menores, hasta el norte de
Venezuela y de ahí al interior del conti-
nente (BirdLife International, 2006).

Distribución en Colombia
Costa Caribe en el oeste del río Magda-
lena, en los departamentos de Córdoba,
Cesar, Antioquia y Chocó. En la región pa-
cífica, incluyendo el PNN Gorgona. En las

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 325

Estatus de conservación
Considerada como de Preocupación Me-
nor a nivel global, pero en Estados Unidos
se considera como de Alta Prioridad en
Audubon WatchLists por su declinación
poblacional (Bonney et al., 1999). Tam-
bién en esta categoría, en el centro este
de Estados Unidos basada en Partners in
Flight (PIF) Neotropical Migratory Bird
Database (Probst y Thompson, 1996). Sin
embargo, estas disminuciones no parecen
cumplir los niveles críticos según la UICN,
por lo que no se considera amenazada a
nivel mundial.

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA: Bosques de la Falla
del Tequendama, Bosques del Oriente de
Risaralda, Cañón del Río Guatiquía, Cerros
Occidentales de Tabio y Tenjo, Cuenca
del Río San Miguel, Reserva Forestal Yo-
toco, RN Tambito y en los PNN Gorgona,
Munchique y Sierra de La Macarena.

Diana Eusse-González
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia326

FamiliaOrden

(Pontoppidan, 1763)

Asio flammeus

h
tt

p:
//w

w
w

.o
w

lp
ag

es
.c

o
m

/im
ag

e.
ph

p?
im

ag
e=

sp
ec

ie
s-

As
io

-f
la

m
m

eu
s-

11

Descripción diagnóstica
Adulto marrón con manchas crema por
encima. Por debajo de color crema a blan-
co con estrías en el pecho y flancos. Cabe-
za redondeada, en ocasiones con plumas a
modo de orejas que sobresalen de la parte
central-superior de la cabeza. Disco facial
prominente de color grisáceo, anillos ocu-
lares negros, pico negro y ojos amarillos
(Wiggins et al., 2006).

Distribución
En Canadá, en la zona de Ontario, Que-
bec, British Columbia, Labrador. Estados
Unidos, en Alaska hacia la zona central
con grandes poblaciones, en California,
Nevada, Utah. Colorado, Kansas, Monta-
na, sur de Illinois, Indiana y Virginia. Re-
gistros en Puerto Rico, Cuba y La Española
(Wiggins et al., 2006). En Suramérica se
presentan poblaciones residentes con dos
grupos principalmente uno en Colombia,

StrigidaeStrigiformes

Búho orejudo, Lechuza, Búho, Búho negruzco,
Búho cuerno corto, Lechuzón campestre, Short-eared Owl

Volumen I: Aves 327

Cronología de la migración
Reaparecen en sus territorios de cría en
Alaska y Quebec hacia inicios de mayo y
en el otoño los números de individuos en
general empiezan a disminuir hacia media-
dos de noviembre en las mismas localida-
des (Wiggins et al., 2006).

Hábitats ocupados en Colombia
Ocupa zonas de pastizales y sabanas, con
algunos registros en páramos hasta 3000 m
o más (Hilty y Brown, 1986).

Estatus de conservación
Considerada de Preocupación Menor y
cuenta con alrededor de 2 millones de in-
dividuos (Rich et al., 2004), aunque algu-
nas de las poblaciones al este de Estados
Unidos han disminuido considerablemen-
te. Se encuentra dentro del Apéndice II del
convenio CITES. En la sabana de Bogotá
esta especie se observa cada vez con me-
nos frecuencia (Asociación Bogotana de
Ornitología, 2001).

Medidas de conservación tomadas
Ninguna. Ha sido registrado en el sitio
Ramsar Laguna de La Cocha en Nariño
(L.G. Naranjo, com. pers.).

María Ángela Echeverry-Galvis
Autora de la ficha

Cartografía

Ecuador, Perú y Venezuela y el otro en
Argentina, Bolivia, Chile, Paraguay y Uru-
guay (Tate, 1992). Poblaciones residentes
en el centro y sur de Estados Unidos. Mi-
gratorios en México, hacia Oaxaca, Pue-
bla y Veracruz principalmente (Howell y
Webb, 1995). En ocasiones en Guatemala
(volcán de Agua), Bermudas y Bahamas.

Rutas de migración
No se conocen con certeza.

Distribución en Colombia
En la sabana de Bogotá, Cauca, Meta en
Carimagua, Nariño (Hilty y Brown, 1986).
Es difícil determinar cuales de estos regis-
tros corresponden a individuos migrato-
rios y cuales a individuos residentes.

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia328

FamiliaOrden

(Vieillot, 1817)

Chordeiles nacunda nacunda

h
tt

p:
//w

w
w

.pa
pi

li
o

ph
o

to
s.c

o
m

/S
ea

rc
h
Im

ag
es

/P
-B

IR
37

3-
5.

jp
g

Descripción diagnóstica
270-320 mm. Espalda y coberteras alares
de color café, moteado de blanco grisáceo
a café grisáceo, densamente manchado de
negro. Garganta y partes inferiores blan-
cas, contrastantes con una ancha banda
pectoral finamente barrada y vermicula-
da de café. El macho presenta una barra
blanca atravesando las primarias externas
y cola con ápice blanco. En las hembras
los flancos son barrados de café, la barra
alar es más estrecha y no tienen blanco
en la cola (Del Hoyo et al., 2001; Hilty y
Brown, 1986).

Distribución
La subespecie nacunda, se encuentra dis-
tribuida desde el este de Perú, Brasil desde
el sur de la Amazonia, Paraguay, Uruguay y
Argentina (Del Hoyo et al., 2001). Existen
registros de la subespecie migratoria en Ve-
nezuela y Colombia (Hilty y Brown, 1986).

Distribución en Colombia
Hasta 500 m. Registrado en Amazonas,
Casanare, Cesar, Cundinamarca, Guaviare,
Huila, la Guajira, Magdalena y Meta (Hilty
y Brown, 1986; DatAves, 2009).

CaprimulgidaeCaprimulgiformes

Chotacabras collarejo, Ñacunda, Añapero ñacundá,
Aguaitacamino barriga blanca, Nacunda Nighthawk

Volumen I: Aves 329

Estatus de conservación
Considerada como de Preocupación Me-
nor (BirdLife International, 2009)

Medidas de conservación tomadas
No hay medidas de conservación dirigidas
a esta especie.

Eliana Fierro Calderón
Autora de la ficha

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Ha sido registrada en Venezuela a finales
de mayo. En Colombia se encuentran en el
norte de Magdalena a principios de julio
y se forman grandes bandadas entre julio
y finales de octubre en Meta, desde me-
diados de mayo hasta finales de octubre
cerca de Leticia y bandadas desde sep-
tiembre a finales de noviembre en Santa
Marta (Hilty y Brown, 1986).

Hábitats ocupados en Colombia
Áreas abiertas de regiones secas o húme-
das (Hilty y Brown, 1986).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia330

Ca
rl

o
s E

. H
er

n
án

d
ez

. PNN

 S

an
q

u
ia

n
ga

, m
ay

o
 2

00
4

FamiliaOrden

CaprimulgidaeCaprimulgiformes

Descripción diagnóstica
200 mm. Alas largas, delgadas y agudas.
Cola larga y escotada. El macho es por en-
cima café grisáceo moteado y manchado
de negruzco, gris y ante. Garganta blanca;
resto de partes inferiores blanco ante con
barrado parduzco; cola grisácea con varias
barras estrechas y una barra blanca más
gruesa cerca del extremo. En vuelo pueden
verse las primarias negruzcas con banda
blanca más cerca del ápice que de la mu-
ñeca. La hembra es similar pero garganta y
banda alar ante (parecen blancas a distan-
cia) y sin banda caudal blanca. En reposo
las alas llegan hasta el extremo de la cola

(Hilty y Brown, 1986). Las subespecies
son difíciles de diferenciar aun en la mano.

Distribución
Se reproduce desde sur-oeste de Estados
Unidos hasta sur de Bolivia, Paraguay y
Brasil. En Estados Unidos se reprodu-
ce en California desde Owens Valley, al
sur a través de los desiertos de Mojave
y Colorado, y el área de Salton Sea. Así
también en Nevada, Utah, Arizona, New
México y Texas (Latta y Baltz, 1997). En
Suramérica se reproduce en Colombia, en
el PNN Sanquianga (Ruiz et al., 2007) y
probablemente en Nariño (Hilty y Brown,

Chordeiles acutipennis
(Hermann, 1783)

Chotacabras menor, Cuyabito, Lesser Nighthawk

Volumen I: Aves 331

Distribución en Colombia
Hasta 1000 m, por lo general menos de
500 m, occidente de la cordillera Oriental
desde la costa Caribe hacia el sur. Este de
los Andes en Norte de Santander, noroeste
de Meta y este de Vichada (Hilty y Brown,
1986). C. a. texensis ha sido capturado
en Antioquia, Bolívar, Cauca, Chocó, Mag-
dalena y Santander y C. a. aequatorialis
en Cauca, Chocó, Nariño y Valle del Cau-
ca (Base de datos Darwin, 2007).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
Las aves dejan Norteamérica desde prin-
cipios de agosto hasta finales de octubre.
No se conoce cuando dejan los subtrópi-
cos en su viaje hacia el norte, pero arriban
a sus sitios de reproducción en Estados
Unidos entre principios de marzo y me-
diados de mayo, muchos arriban en abril
(Latta y Baltz, 1997). C. a. micromeris ha
sido registrado en enero y texensis entre
diciembre y abril y aequatorialis en marzo
(Hilty y Brown, 1986).

Cartografía

1986), Venezuela (incluye isla Margarita y
cayos Sal y Arriba) (Meyer de Schauensee
y Phelps, 1978), Guyana (Georgetown y
costas de Ituribisi) (Snyder, 1966), Trini-
dad y Tobago (Ffrench, 1991), sur de Bra-
sil (São Paulo, Río de Janeiro) (Sick, 1993)
y Paraguay (raramente; Hyde, 1995), y la
costa oeste de Perú (Johnson, 1967).

Rutas de migración
C. a. micromeris puede ser un errante del
este de Panamá (Hilty y Brown, 1986), por
lo que su ruta de entrada podría ser la cos-
ta del Chocó o la costa Caribe coincidien-
do con el registro de Magdalena (Hilty y
Brown, 1986); la subespecie C. a. texensis
es migratoria neártica, las rutas de migra-
ción son completamente sobre tierra a tra-
vés de México y el resto de Centroamérica
(Latta y Baltz, 1997) y C. a. aequatorialis
es migratoria del sur desde Ecuador y es
probable que sea residente en el suroeste
de Nariño (Hilty y Brown, 1986).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Cordeiles acutipennis

C. a. acutipennis
C. a. aequatorialis
C. a. texensis
C. acutipennis

Guía de las Especies Migratorias de la Biodiversidad en Colombia332

Hábitats ocupados en Colombia
En variedad de hábitats abiertos y secos
(Hilty y Brown, 1986). En el PNN San-
quianga se puede observar en sitios altos
de la playa con basuras, en donde se re-
produce (Ruiz et al., 2007).

Estatus de conservación
Considerado como de Preocupación
Menor y un estimado poblacional de
5.900.000 individuos. Se estima un área
de distribución de 2.100.000 km2 (BirdLife
International, 2008).

Medidas de conservación tomadas
Ninguna medida de conservación tomada
puntualmente para esta especie. Registrado
en varias AICA.

Jeisson A. Zamudio y
Yanira Cifuentes-Sarmiento

Autores de la ficha

Volumen I: Aves 333

FamiliaOrden

(Forster, 1771)

Chordeiles minor

St
ev

en
 M

lo
d

in
o

w

CuculidaeCuculiformes

Descripción diagnóstica
Muy similar a Chordeiles acutipennis pero
ligeramente más grande y con banda am-
plia entre la muñeca y el extremo del ala.
Garganta y barra alar blancas en ambos
sexos. Hembras sin barra caudal blanca y
en ocasiones con garganta ante (Hilty y
Brown, 1986).

Distribución
Se reproduce desde Canadá hasta el sur
de Columbia Británica. En Estados Unidos
a través de California, Nevada, Arizona,

Texas y Florida. En Centroamérica en Mé-
xico, Guatemala, Honduras, Belice, Costa
Rica y Panamá. Posiblemente en Colom-
bia (Mitú) (Poulin et al., 1996). Inverna en
Suramérica, incluyendo Colombia, Vene-
zuela, Guyana, Surinam, Guyana Francesa
y Trinidad (Stotz et al., 1992). En Ecua-
dor y Perú es registrado como residente
de invierno en tierras bajas. Hayes et al.,
(1990) registran esta especie como Re-
sidente Común de Invierno en Paraguay;
Cuello (1975) y Gore y Gepp (1978) lo
registran como residente regular de invier-
no en Uruguay.

Chotacabras migratorio, Añapero zumbón,
Gallinaciega, Common Nighthawk

Guía de las Especies Migratorias de la Biodiversidad en Colombia334

Cronología de la migración
Inicia su partida en julio y el regreso al
norte al parecer va de marzo a mayo
(Poulin et al., 1996). En Colombia ha sido
registrado entre finales de agosto y finales
de noviembre y entre marzo y abril (Hilty
y Brown, 1986).

Hábitats ocupados en Colombia
Sabanas, pastizales, áreas agrícolas, panta-
nos abiertos y pistas de aterrizaje (Poulin
et al., 1996, Elizondo, 2000).

Estatus de conservación
Población mundial estimada en 11.000.000
de individuos. Considerada como de
Preocupación Menor (BirdLife Inter-
national 2008).

Medidas de conservación tomadas
Ninguna. Registrado en varias AICA y
áreas protegidas.

Jeisson A. Zamudio y
Yanira Cifuentes-Sarmiento

Autores de la ficha

Rutas de migración
Usa la ruta de Centroamérica y pasa por la
porción central del norte de Suramérica al
este de los Andes (Ridgely, datos no publ.).
Grandes números pasan por Florida (Ste-
venson y Anderson, 1994) y Cuba (Ga-
rrido y Kirkconnell, 1993). En otoño y en
primavera llegan al oeste de Florida desde
el golfo de México (Weston, 1965) y de
Bahamas (Brudenell-Bruce, 1975). Algu-
nos reportes de Bermudas (Amos, 1991)
y del norte de las Antillas Menores (prin-
cipalmente Santa Cruz y San Juan; Evans,
1990) sugieren que algunos individuos
toman más al este y son menos depen-
dientes de la ruta continental.

Distribución en Colombia
En todo el país hasta 2600 m. Registra-
do en Antioquia, Boyacá, Caldas, Caquetá,
Cauca, Chocó, Córdoba, Cundinamarca,
Guajira, Magdalena, Nariño, Norte de
Santander, Santander, Tolima y Valle del
Cauca (Base de datos Darwin, 2007).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 335

FamiliaOrden

(Gmelin, 1789)

Caprimulgus carolinensis

Se
rg

io
 C

ó
rd

o
ba

Descripción diagnóstica
290 mm. Es muy similar al Guardacami-
nos colorado (C. rufus), e indistinguible
de este en campo, aunque es ligeramen-
te mayor y tiene las partes inferiores más
ante, sin tonos fuertemente rufos. En la
mano, los machos difieren por tener bor-
des internos de las tres rectrices laterales
casi o completamente blancas (sin parches
blancos subterminales grandes ni amplios
ápices ante). En la mano también ambos
sexos tienen filamentos laterales en las
cerdas rictales (ausentes en C. rufus) y
garganta con más moteado fusco (no rufo
ante casi uniforme) (Hilty y Brown, 1986).

Distribución
Reproducción en Estados Unidos en New
York, Virginia, Tennessee, Kentucky, India-
na, Illinois, Iowa, Missouri, Ohio, Texas,
Louisiana, Alabama, Mississippi, Florida y
probablemente al oeste de Virginia. Tam-
bién en el extremo sur de Ontario (Cana-
dá) (Straigth y Cooper, 2000).

Rutas de migración
Aparentemente dos rutas: por Centroamé-
rica y el Caribe.

CaprimulgidaeCaprimulgiformes

Guardacaminos de carolina, Chuck-will’s-widow

Guía de las Especies Migratorias de la Biodiversidad en Colombia336

México, República Dominicana y Cuba en
agosto, en Colombia a finales de noviem-
bre (Straight y Cooper, 2000). Muchos
individuos dejan Colombia a mediados de
febrero, Honduras y Costa Rica a finales
de abril, Cuba y República Dominicana a
finales de mayo (Straight y Cooper, 2000).

Hábitats ocupados en Colombia
No hay información disponible para Co-
lombia, pero en Costa Rica se encuentra
en bosques de crecimiento secundario,
sabanas y tierras de cultivo; en Panamá
en hábitats similares a los anteriores pero
también zonas residenciales (Straight y
Cooper, 2000).

Estatus de conservación
Considerada como de Preocupación Me-
nor y un estimado poblacional mundial de
15.000.000 individuos. (BirdLife Inter-
national, 2008).

Medidas de conservación tomadas
Ninguna.

Jeisson A. Zamudio
Autor de la ficha

Cartografía

Distribución en Colombia
En Colombia entre 1000 y 2600 metros.
Puntualmente en las tres cordilleras (Hilty
y Brown, 1986).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Viaja después de la época reproductiva,
cuando la muda está completa. La mi-
gración es aparentemente a mediados de
agosto, principios y finales de septiem-
bre en Estados Unidos. En septiembre en

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 337

FamiliaOrden

Eisenmann y Lehmann, 1963

Cypseloides lemosi

Fe
rn

an
d

o
 A

ye
rb

e-
Q

u
iñ

o
n

es

Descripción diagnóstica
150 mm. Negro, con un conspicuo parche
pectoral triangular blanco, cola levemente
ahorquillada, sin raquis expuestos en la
punta. Los inmaduros usualmente tienen
pocas plumas blancas en el pecho, ocasio-
nalmente ninguna.

Distribución
Desde el noroccidente del Perú hasta Co-
lombia (Collar et al., 1992; Schulenberg
y Awbrey, 1997; Hilty y Brown, 1986).
Casi endémica en Colombia y de distribu-
ción restringida (Stattersfield et al., 1998;
Stiles, 1998a).

Rutas de migración
Según su distribución, los potenciales mo-
vimientos en Colombia serían a lo largo
de los valles y flancos interandinos en los
valles altos de los ríos Cauca y Patía. Se
desconoce la ruta que tomarían en los po-
sibles movimientos entre Colombia, Ecua-
dor y Perú (López-Lanús y Renjifo, 2002).

Distribución en Colombia
500-1300 m. Valles y flancos interandinos
de las cuencas altas de los ríos Cauca y Patía
en los departamentos de Valle del Cauca,
Cauca y Nariño. La mayoría de los registros
en Colombia han sido en Suárez, Santander

ApodidaeApodiformes

Vencejo pechiblanco, White-chested Swift

Guía de las Especies Migratorias de la Biodiversidad en Colombia338

Hábitats ocupados en Colombia
Sobrevuela pastizales, zonas agrícolas, ma-
torrales, áreas rocosas, potreros y terrenos
montañosos con áreas erosionadas (López-
Lanús y Renjifo, 2002).

Estatus de conservación
Considerada como de Preocupación Me-
nor. En Colombia es considerada En Peli-
gro Crítico (CR), pues hay muy pocos re-
gistros de las últimas dos décadas (López-
Lanús y Renjifo et al., 2002), pero su apa-
rente preferencia por hábitats degradados
sugiere que la deforestación podría favore-
cerle (BirdLife International, 2008).

Medidas de conservación tomadas
Ninguna. Es posible que se encuentre en
el AICA Haciendas Ganaderas del Norte
del Cauca. La especie cuenta con registros
históricos hacia los límites occidentales de
los Parques Nacionales Naturales Munchi-
que y Farallones de Cali (Negret, 2001;
López-Lanús y Renjifo, 2002).

Fernando Ayerbe-Quiñones y
María Fernanda González-Rojas

Autores de la ficha

Cartografía

de Quilichao y Mondomo en el norte del
Cauca (Collar et al., 1992; Negret, 1994;
Hilty y Brown, 1986; Negret, 2001; López-
Lanús y Renjifo, 2002; Ayerbe-Quiñones
et al., 2008). Los registros más recientes
fueron hechos en febrero de 2008 en el
valle alto del río Patía, municipio Patía, co-
rregimiento El Estrecho (Ayerbe-Quiñones y
López-Ordóñez, com. pers.).

Categoría de residencia en Colombia
Migratorio Local.

Cronología de la migración
Desconocida, los registros existentes no
muestran un patrón definido, las obser-
vaciones han sido durante los meses de
febrero, abril, mayo, junio y octubre (Hilty
y Brown, 1986; Negret, 2001).

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Volumen I: Aves 339

FamiliaOrden

(Linnaeus, 1758)

Chaetura pelagica

h
tt

p:
 /b

n
a.

bi
rd

s.c
o

rn
el

l.e
d

u
/b

n
a/

sp
ec

ie
s/6

46
/g

al
le

ri
es

/p
h

o
to

s

ApodidaeApodiformes

Descripción diagnóstica
139 mm, 17-30 g. Café grisáceo hollín
por encima, con rabadilla ligeramente más
pálida; café grisáceo por debajo, garganta
blanquecina y cola corta y redondeada,
pico y patas de color negro. En vuelo se
observa el plumaje brillante sobre todo en
las alas (Elizondo, 2000; Hilty y Brown,
1986; Cink y Collins, 2002).

Distribución
Desde el este de las Montañas Rocosas en
Norteamérica hasta el sur de Canadá. Al
sur a través de las grandes planicies del
estado de Texas, al este a través del golfo

y del centro de Florida (Godfrey, 1986;
American Ornithologists’ Union, 1998)
y en el sur de California (Small, 1994).
Inverna desde el oeste de Perú y en la par-
te superior de la cuenca amazónica entre
Bolivia, el norte de Chile y el noroeste de
Brasil (Araya et al., 1972; Plenge, 1974;
Stotz et al., 1992). Un registro de invierno
en Bermudas (Amos, 1991).

Rutas de migración
La poblaciones del este y centro de Nor-
teamérica migran por Centroamérica, Indias
Occidentales, Colombia, Venezuela, aparen-
temente hasta llegar a zonas de invernada

Vencejo de chimenea, Chimney Swift

Guía de las Especies Migratorias de la Biodiversidad en Colombia340

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Se considera transeúnte en Panamá de oc-
tubre a noviembre y principios de marzo
a mediados de mayo, aunque con pocos
registros (Ridgely, 1976); cerca de Lima
(Perú) desde octubre hasta finales de di-
ciembre (O’Neill, 1974).

Hábitats ocupados en Colombia
Áreas abiertas (Parra-Hernández et al.,
2007), bosques húmedos tropicales y
bosques húmedos premontanos (Strewe y
Navarro, 2003).

Estatus de conservación
Incluida en el listado de Partners in Flight
bajo el estatus de prioridad moderada, como
una de las 90 especies con niveles más al-
tos de preocupación (Carter et al., 1996).

Medidas de conservación tomadas
Ninguna. Registrada en el AICA PNN Gor-
gona.

Yanira Cifuentes-Sarmiento
Autora de la ficha

Cartografía

en la Amazonia (este hasta Manaos) y Chi-
le y oeste de Perú (Hilty y Brown, 1986).
Pasan por el golfo de México hacia el sur
en otoño, desplazándose a través de Méxi-
co, América Central y noroeste de América
del Sur. En migración de primavera usan la
misma ruta (Hilty y Brown, 1986; Ridgely
y Gwynne, 1989; Stiles y Skutch, 1989;
Howell y Webb, 1995).

Distribución en Colombia
Cundinamarca (Bogotá y Medina), Antio-
quia y Valle del Cauca (San Antonio) (Base
de datos Darwin, 2007); hasta 2500 m
(Laguna de Tota) en los departamentos de
Cauca, Chocó, Córdoba y Boyacá (Zimmer,
1945), Guajira (Strewe y Navarro, 2003),
Tolima (Parra-Hernández et al., 2007) y San
Andrés, Providencia y Santa Catalina (Hilty y
Brown,1986; DatAves, 2009).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 341

FamiliaOrden

 ApodidaeApodiformes

Descripción diagnóstica
140 mm. Por encima negruzco. Coronilla,
manto y alas iridiscentes con tonos de verde
(y no azul metálico). Rabadilla café oscura,
más pálida que la espalda, partes inferiores
oscuras, entre gris hollín y café oliva. Gar-
ganta con poco contraste y coloración uni-
forme café oliva. En la mano, las dos prima-
rias mas exteriores, de igual longitud que la
primaria 10a, o al menos 1 o 2 mm (Marín,
1997; Hilty y Brown, 1986).

Distribución
Hay registros en Bolivia, Brasil, Colombia,
Ecuador y Perú, pero no hay claridad de
la localización de los cuarteles de repro-
ducción.

Distribución en Colombia
Flanco occidental de la cordillera Central
en Antioquia (Tarazá y El Real) entre mar-
zo y abril (Hilty y Brown, 1986, Base de
datos Darwin, 2007).

Chaetura viridipennis*

*	 Anteriormente era considerado subespecie de Chae-
tura chapmani, sin embargo, Remsen et al., (2009)
la propone como una especie independiente.

(Cherrie, 1916)

Imagen no disponible

Vencejo oliváceo, Amazonian Swift

Guía de las Especies Migratorias de la Biodiversidad en Colombia342

Hábitats ocupados en Colombia
Usa bosques de tierras bajas y matorrales
secundarios (Hilty y Brown, 1986; Bird-
Life International, 2006).

Estatus de conservación
Aunque no se ha evaluado el estado po-
blacional, se considera que la especie es
de Preocupación Menor (BirdLife Interna-
tional, 2006).

Medidas de conservación tomadas
Ninguna.

Diana Eusse-González
Autora de la ficha

Cartografía

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 343

FamiliaOrden

(Hellmayr, 1907)

Chaetura meridionalis*

h
tt

p:
//w

w
w

.a
ve

sp
am

pa
.c

o
m

.a
r/

Ve
n

ce
jo

_d
e_

To
rm

en
ta

.jp
g

Descripción diagnóstica
135 mm. Cola muy corta, café fusco por
encima con rabadilla y supracaudales gris
parduzco pálido contrastantes; garganta
gris pálido, resto de partes inferiores café
hollín oscuro (Hilty y Brown, 1986)

Distribución
Sureste de Brasil y áreas adyacentes de
Argentina, Paraguay y Bolivia (BirdLife
International, 2006). Se cree que pasa el
invierno austral en la cuenca amazónica,
en el norte de América del Sur y Panamá
(BirdLife International, 2006). Además
de Panamá existen registros en Colombia,
Venezuela, Surinam y Guayana Francesa
(BirdLife International, 2006).

ApodidaeApodiformes

* 	Anteriormente llamada Chaetura andrei meridiona-
lis. La subespecie meridionalis era considera subes-
pecie de C. andrei pero Remsen et al., (2009) la
propone como especie independiente.

Vencejo de tormenta, Vencejo de André,
Vencejo de garganta clara, Ashy-tailed Swift

Guía de las Especies Migratorias de la Biodiversidad en Colombia344

Hábitats ocupados en Colombia
Bordes de bosque de tierras bajas, bosque
secundario y matorral de crecimiento se-
cundario (Stotz et al., 1996).

Estatus de conservación
Considerada de Preocupación Menor (Bird-
Life International, 2006).

Medidas de conservación tomadas
No hay medidas de conservación para
esta especie.

Yanira Cifuentes-Sarmiento
Autora de la ficha

Rutas de migración
No hay información.

Distribución en Colombia
Pocos registros, coleccionada en río Frío,
base oeste de la Sierra Nevada de Santa
Marta (Darlington, 1931) y en Cartagena
(Wetmore, 1968), con registros visuales en
Santa Marta, Isla de Salamanca y cerca de
Leticia (Hilty y Brown, 1986). No se sabe
con certeza si estos registros corresponden
a esta especie o a C. andrei, lo mismo
ocurre para los registros de la Serranía de
Los Churumbelos en Cauca y en el gol-
fo de Morrosquillo en Sucre (DatAves,
2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En el centro de Panamá y en Surinam ha
sido observada en agosto y en Venezuela
en septiembre. En Colombia ha sido co-
leccionado y observado principalmente en
el mes de agosto (Hilty y Brown, 1986)

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 345

Breve descripción
Los colibríes están entre las aves más pe-
queñas que existen. La mayoría presenta
un plumaje muy vistoso, frecuentemente
verde metálico. Los machos a menudo tie-
nen el cuello rojo brillante, azul o verde
esmeralda. Los colibríes se distinguen por
tener picos delgados y tubulares, de for-
ma variable y con frecuencia adaptados a
un tipo determinado de flor. Lengua larga,
dividida en la punta. Los colibríes típicos
(subfamilia Trochilinae) se diferencian de
los ermitaños (subfamilia Phaethornitinae)
porque estos últimos tienen los tres dedos
delanteros pegados en la base y las rectri-
ces centrales alargadas.

Distribución
Las especies presentes en Colombia se re-
producen en todos los ecosistemas terres-
tres colombianos (Hilty y Brown, 1986).

Especies presentes en Colombia
En el país se conocen pocos registros de
migraciones de colibríes. Algunas especies
probablemente migratorias, son: Eriocne-
mis luciani, E. mosquera, Haplophaedia
aureliae, Ocreatus underwoodi, Lesbia

Colibríes, Chupalinas,
Tominejas, Quinchas, Tucusitos

victoriae, L. nuna, Ramphomicron micror-
hynchum, Metallura tyrianthina, Aglaio-
cercus kingi, Calliphlox mitchelli, Chaeto-
cercus mulsant, C. heliodor, C. jourdanii,
Campylopterus falcatus, C. phainopeplus,
Doryfera ludovicae, Heliangelus mavors,
Heliodoxa rubinoides, Adelomyia melano-
genys, Chalybura urochrysia melanorrhoa
(subespecie centroamericana), Leuccipus
fallax, Hylocharis grayi grayi, H. cyanus,
Lepidopyga goudoti, Thalurania furca-
ta, T. colombica, Chlorostilbon russatus,
C. mellisugus, Chrysolampis mosquitus,
Topaza pella, Anthracothorax nigricollis,
Colibri delphinae, C. thalassinus, C. corus-
cans, Amazilia tzacatl, A. castaneiventris,
A. franciae, A. fimbriata, A. cyanifrons,
Phaetornis augusti, P. antophilus, Eutoxeres
aquila, Threnetes ruckeri, Phaetornis guy,
Lafresnaya lafresnayi, Coeligena coelige-
na, C. wilsoni, Patagona gigas.

Rutas y cronología
Las especies colombianas de colibríes
presentan movimientos altitudinales. La
información actual acerca de estos mo-
vimientos se infiere de algunos registros
ocasionales o la presencia o ausencia de
alguna especie. Además, por extrapolación

FamiliaOrden

TrochilidaeApodiformes

Guía de las Especies Migratorias de la Biodiversidad en Colombia346

Estatus de conservación
Algunas de las especies con registros de
movimientos se hallan en estatus de Vul-
nerable, En Peligro y En Peligro Crítico o
Casi Amenazada.

Medidas de conservación tomadas
Ninguna en particular. Algunas de las espe-
cies con movimientos altitudinales se hallan
en reservas o en parques naturales o AICA.

Oswaldo Cortés-Herrera
Autor de la ficha

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal, tal vez algunos
migran longitudinalmente.
Política: Nacional

de información de especies presentes en
Colombia sobre las que se tiene evidencia
de migración en otros países. Por ejemplo,
Patagona gigas anida en la parte central
de Chile y después de terminar la anida-
ción atraviesa los Andes y se dirige hacia
las partes bajas de Argentina en otoño.
Individuos de Chrysolampis mosquitus
anillados en el estado de Paraná (Brasil)
fueron recapturados a 1000 km en la re-
gión de Rolandia en abril y retornaron en
otoño a Paraná (Onley y Scofield, 2007);
ejemplares de Amazilia castaneiventris
han sido reportados en bajas densidades
en épocas de verano y se ha logrado re-
capturar un individuo anillado a una lar-
ga distancia del sitio donde fue anillado
(Cortés-Herrera, 2006).

Volumen I: Aves 347

FamiliaOrden

(Bourcier, 1847)

Eutoxeres aquila

Ya
n

ir
a

Ci
fu

en
te

s S
ar

m
ie

n
to

TrochilidaeTrochiliformes

Descripción diagnóstica
120-140 mm. Macho 10-12,5 g, hem-
bra 8-10 g. Pico fuertemente decurvado.
Partes bajas, corona y nuca verde oscuro.
Garganta y vientre estriados de blanco y
negro, rectrices con ápices blancos.

Distribución
Se encuentra desde Costa Rica hasta el
oeste de Ecuador y el noreste de Perú (Eli-
zondo, 2000).

Rutas de migración
Ejemplares anillados en veredas aledañas
al municipio de Guaduas (Cundinamarca)
a una altitud de 1100 m, han sido recap-
turados en elevaciones mayores de 1500
m. No hay información precisa acerca
de los movimientos de este colibrí. Solo
hay registros acerca de movimientos esta-
cionales en algunas regiones de Panamá
(Stiles, 1975; Hinkelman, 1985; Hinkel-
man y Schuchmann, 1997).

Pico de hoz coliverde, Pico de hoz común

Guía de las Especies Migratorias de la Biodiversidad en Colombia348

Cronología de la migración
No existe información acerca de los perio-
dos de movimiento de la especie.

Hábitats ocupados en Colombia
Bosques húmedos maduros, bosques de
crecimiento secundario, bordes de bosque,
cerca de riberas de ríos, todos con predo-
minancia de especies de Heliconia.

Estatus de conservación
Considerado como de Preocupación Me-
nor y listado en el Apéndice II de CITES.

Medidas de conservación tomadas
Ninguna. Ha sido registrada en la RN Pri-
vada Tambito, PNN Munchique y las AICA
Piscilago, Munchique y Tambito.

Oswaldo Cortés-Herrera
Autor de la ficha

Cartografía

Distribución en Colombia
En Colombia se ubica entre 300 y 2000 m.
Se ha registrado en los departamentos de
Cundinamarca, Meta, Cauca, Tolima, Boya-
cá. Su distribución abarca las tres cordille-
ras de Colombia.

Categoría de residencia en Colombia
Migratorio Local.

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Volumen I: Aves 349

FamiliaOrden

(Lesson, 1832)

Phaethornis guy

O
sw

al
d

o
 C

o
rt

és
-H

er
re

ra
, L

ag
u

n
a

d
e

Pe
d

ro
 P

al
o
, e

n
er

o
 2

00
8

TrochilidaeTrochiliformes

Descripción diagnóstica
130 mm, Machos 4-7 g; hembras 4-6,5 g.
Pico decurvado, con la mandíbula roja. Las
dos rectrices centrales alargadas, con las
puntas blancas. Vientre ocráceo, superci-
liares ante.

Distribución
600-2100 m. Se distribuye desde Costa
Rica hasta el norte de Venezuela y al sur
por las montañas hasta el sureste de Perú
(Elizondo, 2000; Hilty y Brown, 1986).

Categoría de residencia en Colombia
Migratorio Local.

Distribución en Colombia
Extremo noroeste cerca del límite con Pa-
namá (coruscans); localmente en cordille-
ra occidental hasta Cauca; serranía de San
Lucas y cordillera Central hasta Valle del
Cauca; vertiente occidental de la cordillera
Oriental hasta Cundinamarca (emiliae); ver-
tiente oriental de la cordillera Oriental des-
de Norte de Santander hasta la Sierra de La
Macarena (apicalis) (Hilty y Brown, 1986).

Ermitaño verde, Green Hermit

Guía de las Especies Migratorias de la Biodiversidad en Colombia350

Estatus de conservación
Considerado como de Preocupación Me-
nor (BirdLife International, 2009).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA: Bosques de Tole-
maida, Piscilago y alrededores, Bosques de
la Falla del Tequendama, Parque Nacional
Natural Los Katíos, La Victoria, entre otros.

Oswaldo Cortés-Herrera
Autor de la ficha

Cartografía

Hábitats ocupados en Colombia
Habita bosques húmedos, borde de bos-
ques y claros con árboles esparcidos, cafe-
tales de sombrío adyacentes a bosques y
rastrojos con especies de Heliconia spp.,
Costus spp. y Columnela spp.

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Volumen I: Aves 351

FamiliaOrden

(Lesson, 1839)

Colibri delphinae

Ri
ch

ar
d
 Jo

h
n

st
o

n
-G

o
n

zá
le

z

TrochilidaeTrochiliformes

Descripción diagnóstica
110-120 mm. Machos 6-9 g, hembras
6,1 g. Adultos con marrón grisáceo prin-
cipalmente en la parte ventral, garganta
verde, auriculares violeta iridiscente (difícil
de ver); cola de color bronce con ápices
negro verdoso, rabadilla rufa.

Distribución
Presente en Guatemala, Belice a Colom-
bia. Sur a oeste de Ecuador y oriente de
Perú. Este de Venezuela, Guayana y norte
de Brasil.

Distribución en Colombia
100-2200 m en las tres cordilleras y en la
Sierra Nevada de Santa Marta.

Categoría de residencia en Colombia
Migratorio Local.

Hábitats ocupados en Colombia
Bosques maduros y secundarios entre 200
y 2000 m. Dosel y bordes de bosques hú-
medos, áreas abiertas o zonas de planta-
ción de café.

Chillón pardo, Brown Violet-ear

Guía de las Especies Migratorias de la Biodiversidad en Colombia352

Cartografía

Estatus de conservación
No amenazada globalmente.

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA PNN Munchique y
Sierra Nevada de Santa Marta y en las Re-
servas Naturales Privadas Tambito, Pangán,
Río Ñambí y Río Blanco, entre otras.

Oswaldo Cortés-Herrera
Autor de la ficha

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Volumen I: Aves 353

FamiliaOrden

Gould, 1871

Chaetocercus bombus

N
ic

k
At

h
an

as
, P

ic
h

in
ch

a
pr

o
vi

n
ce

, E
cu

ad
o

r

TrochilidaeTrochiliformes

Descripción diagnóstica
60-70 mm. Machos con el dorso verde
bronce oscuro, una línea postocular rufo
claro, que se curva hacia la garganta y for-
ma una banda pectoral del mismo color.
Garganta violeta iridiscente. Hembra con
la espalda verde bronce y las partes ven-
trales de color canela.

Distribución
Distribución parte central de Perú, centro
de Ecuador y sur de Colombia.

Distribución en Colombia
1500 a 2500 m en Nariño, en la vertien-
te occidental de la cordillera Occidental
(Múnera, 2002).

Categoría de residencia en Colombia
Migratorio Local.

Cronología de la migración
Se sugiere que efectúa movimientos en
los periodos secos y lluviosos (Múnera,
2002).

Pequeño zumbador, Little Woodstar

Guía de las Especies Migratorias de la Biodiversidad en Colombia354

Hábitats ocupados en Colombia
Habita bosques húmedos, bosques nubla-
dos y transición de los bosques nublados
y secos.

Estatus de conservación
Categorizada como Vulnerable (VU) a es-
cala global (BirdLife International, 2008).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en áreas pro-
tegidas y AICA Reserva Río Ñambí.

Oswaldo Cortés-Herrera
Autor de la ficha

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Volumen I: Aves 355

FamiliaOrden

Salvin y Godman, 1879

Campylopterus phainopeplus

Ro
d

ri
go

 G
av

ir
ia

TrochilidaeTrochiliformes

Descripción diagnóstica
130 mm. Pico decurvado y negro. Macho
con el vientre brillante, verde esmeralda,
postocular blanco, rostro negro, garganta
y cuello azul iridiscente, las tres primarias
exteriores engrosadas, cola cuadrada de
color azul acero. Hembra verde brillante en
garganta y zonas del pecho, con el vientre
de color grisáceo y los flancos verdes.

Distribución
Endémico de Colombia. Vertiente suro-
riental y extremo nororiental del río Ma-
cotama y la cuchilla de San Lorenzo en la
Sierra Nevada de Santa Marta (Renjifo et
al., 2002).

Alas de sable de Santa Marta, Santa Marta Sabrewing

Guía de las Especies Migratorias de la Biodiversidad en Colombia356

Hábitats ocupados en Colombia
Habita bosques premontanos y húmedos
a secos en la Sierra Nevada de Santa Mar-
ta. Se registra en sotobosques y matorrales
secundarios a lo largo de los caminos.

Estatus de conservación
Clasificada como En Peligro de extinción
a escala global y nacional (Renjifo et al.,
2002; BirdLife International, 2008).

Medidas de conservación tomadas
Presente en el AICA Cuchilla de San Loren-
zo y en el Parque Nacional Natural Sierra
Nevada de Santa Marta, en donde actual-
mente se adelantan trabajos de monitoreo
de especies amenazadas de aves y trabajo
con comunidades locales en la región.

Oswaldo Cortés-Herrera
Autor de la ficha

Cartografía

Categoría de residencia en Colombia
Migratorio Local.

Cronología de la migración
Se han registrado movimientos altitudinales
en la Cuchilla de San Lorenzo, durante la es-
tación seca (febrero-mayo) y estación húme-
da (junio-octubre) (Fjeldså y Krabbe, 1990).

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Volumen I: Aves 357

FamiliaOrden

(Gould, 1856)

Amazilia castaneiventris

O
sw

al
d

o
 C

o
rt

és
-H

er
re

ra
, V

er
ed

a
La

 C
o

st
a,

 M
u

n
ic

ip
io

 d
e

So
at

á,
 d

ic
ie

m
br

e
d

e
20

08

TrochilidaeTrochiliformes

Descripción diagnóstica
90 mm, 3,5-4,2 g. Vientre castaño, gar-
ganta verde iridiscente. Coberteras cauda-
les de color castaño y ápices y márgenes
de las rectrices negros, rabadilla rufo páli-
do, espalda verde. Pico semicurvo con la
base de la mandíbula color rojo.

Distribución
1000-2000 m. Cuenca del río Chicamo-
cha, cordillera Oriental, Colombia.

Distribución en Colombia
120-2200 m. Cuenca del río Chicamocha,
vertiente oriental de la cordillera Oriental
en Santander, sur de Bolívar, extremo norte
de la Serranía de San Lucas (Hilty y Brown,
1986; Renjifo et al., 2002).

Categoría de residencia en Colombia
Migratorio Local.

Quincha de Soatá, Chestnut-bellied Hummingbird

Guía de las Especies Migratorias de la Biodiversidad en Colombia358

Estatus de conservación
En Peligro Critico (CR) a escala nacional
y global (Lopez-Lanus, 2002; BirdLife
International, 2008).

Medidas de conservación tomadas
Presencia en la Región de Soatá y en la
reserva de Zapatoca. En ambas regiones se
están adelantando censos poblacionales y
manejo del hábitat de esta especie.

Oswaldo Cortés-Herrera
Autor de la ficha

Cartografía

Cronología de la migración
Se sugiere que la especie presenta movi-
mientos en la época seca (febrero-marzo)
y siguiendo patrones de floración de Tri-
chanthera gigantea. Un individuo anillado
a 1500 m recapturado a 2000 m (Cortés-
Herrera, 2006).

Hábitats ocupados en Colombia
Bosques premontanos.

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Volumen I: Aves 359

FamiliaOrden

(d’Orbigny, 1837)

Pharomachrus antisianus

N
ic

k
At

h
an

as

Descripción diagnóstica
330 mm. El macho adulto es principal-
mente verde esmeralda metálico con pe-
cho y vientre de color rojo brillante, cresta
frontal corta proyectada sobre el pico, co-
berteras alares y supracaudales elongadas,
las últimas sobresalen unos 25 mm del
extremo de la cola, tres rectrices exter-
nas blancas que en reposo hacen ver la
superficie interior de la cola toda blanca
(Hilty y Brown, 1986). Iris rojo, pico ama-
rillo naranja y patas grises (Collar, 2001).
Hembra con cabeza y garganta café opaco,
resto por encima verde broncíneo, pecho

gris parduzco, bajo pecho verde lavado,
vientre rojo, flancos parduscos; superficie
inferior de la cola negra, rectrices externas
barradas de blanco y negro en el margen
externo, raramente algo de blanco en el
margen interno. Pico moreno, sin cresta
prominente, coberteras alares y supracau-
dales no elongadas (Hilty y Brown, 1986).

Distribución
Norte de Colombia y noroccidente de
Venezuela, al sur a lo largo de los Andes
hasta Ecuador, Perú y occidente central de
Bolivia (Collar, 2001).

TrogonidaeTrogoniformes

Quetzal crestado, Juanita copetona, Quetzal coliblanco, Crested Quetzal

Guía de las Especies Migratorias de la Biodiversidad en Colombia360

Cronología de la migración
Se desplaza desde tierras altas hasta 1000 m
de junio a agosto en la cordillera Occidental
de Colombia (Collar, 2001).

Hábitats ocupados en Colombia
Selva húmeda, bordes y ocasionalmen-
te monte secundario alto (Hilty y Brown,
1986).

Estatus de conservación
Considerado como de Preocupación Me-
nor (BirdLife International, 2008).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA: Chicoral, Cuenca
del Río Toche, Cerro La Judía, Vereda Las
Minas, Reserva La Patasola, RN Merenberg,
PNN Cueva de Los Guácharos, Serranía de
Las Minas y RN Tambito (Devenish y Fran-
co, 2008).

Karolina Fierro-Calderón
Autora de la ficha

Cartografía

Rutas de migración
No hay datos sobre sus rutas de migra-
ción.

Distribución en Colombia
Puede encontrarse de 1400 a 2800 m en
las tres cordilleras, también en las Serra-
nías de Perijá y Macarena (Hilty y Brown,
1986).

Categoría de residencia en Colombia
Migratorio Local.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Volumen I: Aves 361

FamiliaOrden

Vieillot, 1817

Trogon collaris

Ja
m

es
 M

u
ir

 (m
ac

h
o
 e

n
 e

l n
id

o
 in

cu
ba

n
d

o
).

TrogonidaeTrogoniformes

Descripción diagnóstica
250 mm, 70 g. Lista pectoral blanca y
conspicua, abdomen rojo. En el macho
adulto frente, cara y garganta negras; res-
to de la cabeza, cuello, pecho y espalda
verde metálico; rectrices centrales con
punta negra. Alas negras con vermiculado
blanco en las coberteras. Rectrices laterales
negras, con barras blancas angostas y la
última más gruesa. Sin anillo ocular des-
nudo conspicuo. Pico amarillo, patas entre
grisáceas y café claro (Elizondo, 2000).
Hembra café oliváceo en las partes del
cuerpo en las que el macho es verde, cola

rufa oscura por encima y punta negra. Co-
berteras alares café oliváceo con finas ver-
miculaciones negras. Anillo ocular blanco
interrumpido. Lados del pecho más o me-
nos parduscos, abdomen rojo más opaco.
Rectrices laterales grises con finas salpica-
duras blancas, barras subterminales negras
y punta blanca. Culmen negro, resto del
pico amarillo claro. Inmaduros parecidos a
los adultos de su respectivo sexo pero más
opacos, con las timoneras más angostas y
con manchas blancas más abundantes y
burdas (Elizondo, 2000).

Trogón collarejo, Soledad, Juana, Humildad, Quetzal
macho, Viuda roja, Sorocuá acollarado, Collared Trogon

Guía de las Especies Migratorias de la Biodiversidad en Colombia362

Categoría de residencia en Colombia
Migratorio Local.

Cronología de la migración
No hay datos sobre cronología de migra-
ción.

Hábitats ocupados en Colombia
Selva húmeda y muy húmeda, bosque se-
cundario y bordes, várzea (Hilty y Brown,
1986), bosque tropical de tierras bajas,
bosque tropical inundable y bosque mon-
tano (Stotz et al., 1996).

Estatus de conservación
Considerado de Preocupación Menor
(BirdLife International, 2008).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA: Estación Biológica
Mosiro-Itajura, Reserva Forestal de Yotoco,
Bosque de San Antonio-Km 18, Chicoral,
Serranía de los Paraguas, PNN Tatamá y Chi-
ribiquete, Reserva Biológica Cachalú, Vereda
Las Minas, Bosques del Oriente de Risaral-
da, Cañón del Río Barbas y Bremen, RN La
Patasola, El Pangán, Río Nambí y Tambito,
Reserva Forestal Río Blanco y Serranía de
San Lucas (Devenish y Franco, 2008).

Karolina Fierro-Calderón
Autora de la ficha

Cartografía

Distribución
México, Belice, Bolivia, Brasil, Colombia,
Costa Rica, Ecuador, El Salvador, Guyana
Francesa, Guatemala, Guyana, Honduras,
México, Nicaragua, Panamá, Perú, Surinam,
Trinidad y Tobago y Venezuela (BirdLife
International, 2008).

Rutas de migración
No hay datos sobre sus rutas de migración
en Colombia.

Distribución en Colombia
Principalmente de 400 a 2000 m en las
tres cordilleras. Serranías de Perijá, del Bau-
dó y Sierra de La Macarena. Oriente de
los Andes desde el extremo oriental de
Cundinamarca y occidente del Meta has-
ta Putumayo y Amazonas (Hilty y Brown,
1986).

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Volumen I: Aves 363

FamiliaOrden

(Linnaeus, 1758)

Megaceryle alcyon

 A
n

d
re

a
Pa

ch
ec

o
-P

ro
Av

es

Descripción diagnóstica
305 mm, 150 g. Macho adulto con partes
superiores gris azulado, cresta despeluca-
da, una sola banda pectoral de color gris
azulado. Cuello con un collar blanco casi
completo y el resto de las partes inferiores
igualmente blancas (Hilty y Brown, 1986).
Timoneras y secundarias con barrado
blanco, y una mancha blanca en la base
de las primarias externas, llamativa en vue-
lo. Pico negro con excepción de la base de
la mandíbula, que es gris; patas negruzcas
(Elizondo, 2000). Hembra parecida pero
con una lista rufa a través de la parte baja
del pecho y los flancos. Inmaduros pareci-

dos a los adultos de sus respectivos sexos,
pero con la lista pectoral gris azulada mez-
clada o con un tinte rufo canela (Elizondo,
2000).

Distribución
Registros confirmados desde Alaska oc-
cidental y central hasta el norte de Sas-
katchewan, Manitoba central, Ontario
central, al oriente de Quebec, Labrador y
Newfoundland, hasta el sur de California y
sur de Florida (Ridgely, 2003). Su límite de
distribución al sur se solapa ligeramente con
el límite de distribución norte del Martín-
pescador Mayor. Nidadas ocasionales en

AlcedinidaeCoraciiformes

Martín-pescador migratorio, Pescador azul,
Martín-pescador norteño, Belted Kingfisher

Guía de las Especies Migratorias de la Biodiversidad en Colombia364

y Providencia (Base de datos Darwin, 2007).
Datos puntuales en Malpelo, Ciénaga de
Lorica, Puerto Carreño y en Caño Limón
(López-Victoria y Estela, 2007; Restrepo-
Calle 2005; F. Estela, com. pers.).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En el estado de Michigan la migración de
primavera a lo largo de la orilla del Lago
Hurón ocurre durante mediados de abril
(Salyer y Lagler, 1946). En Minnesota, las
aves migratorias pasan sobre el río Missis-
sippi a finales de marzo y continúan a lo
largo de abril (Kelly et al., 2009). En New
Hampshire migran a lo largo de las costas
marinas durante la primera semana de abril
(Carey, 1909) y en el estado de New York
comienzan a llegar a finales de marzo (Hoyt,
1961). En Massachusetts, los vuelos de pri-
mavera ocurren principalmente a finales de
abril (White, 1953).
Después de terminar la temporada reproduc-
tiva, el viaje hacia el sur es evidente a media-
dos de septiembre y continúa hasta noviem-
bre. A finales de octubre se mueven hacia el
sur a lo largo de las orillas del Lago Michigan
(Salyer y Lagler, 1946). En Colombia llega a
las costas del Caribe más o menos a finales
de noviembre y regresa a Norteamérica en
febrero (Hilty y Brown, 1986).

Cartografía

Nuevo México, Arizona y California (Ke-
lly et al., 2009). Durante la invernada es
común en las islas del Caribe, Panamá y
norte de Suramérica. Muy raro al norte de
Colombia y escaso en las costas de tierras
bajas de Venezuela y Guyana. Casual en
Hawaii y esporádico a lo largo de su rango
de reproducción (Ridgely, 2003). En las is-
las del Caribe esta especie permanece casi a
lo largo de todo el año pero no hay reportes
de reproducción allí (Kelly et al., 2009).

Rutas de migración
Se mueven a lo largo de las orillas de los
lagos alcanzando los grandes ríos en los
valles. Las poblaciones migratorias general-
mente cambian la orientación hacia el sur
en las áreas costeras (Jewett, 1953).

Distribución en Colombia
Puede encontrarse puntualmente en la costa
Caribe (Hilty y Brown, 1986). Ha sido co-
leccionado en Medellín, Sucre y San Ándres

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 365

Hábitats ocupados en Colombia
La mayoría de registros están en o cerca
de manglares en la costa Caribe (Hilty y
Brown, 1986).

Estatus de conservación
Considerada como de Preocupación Me-
nor (BirdLife International, 2008).

Medidas de conservación tomadas
No ha sido incluida en los listados de
especies para ningún AICA (Devenish y
Franco, 2008); sin embargo, hay registros
en toda la región caribe colombiana (Es-

tela y Victoria, 2005). Se encuentra en las
AICA: Reserva de Biosfera Ramsar Ciénaga
Grande, Isla de Salamanca y Sabanagran-
de, Reserva de Biósfera Seaflower, Com-
plejo Cenagoso de la Margen Occidental
del Río Sinú, Zona Deltaica Estuarina del
Río Sinú, Ciénaga de Ayapel y Comple-
jo de Humedales Costeros de la Guajira
(C. Ruiz-Guerra, com. pers.).

Karolina Fierro-Calderón
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia366

FamiliaOrden

(Lafresnaye, 1845)

Eubucco bourcierii

Ya
n

ir
a

Ci
fu

en
te

s-
Sa

rm
ie

n
to

. AI
C

A
Ch

ic
o

ra
l,

La
 C

u
m

br
e-V

al
le

 d
el

 C
au

ca
, n

o
vi

em
br

e
20

08
.

CapitonidaePiciformes

Descripción diagnóstica
150 mm, 35 g. Robusto y cabezón, con el
pico grueso, conspicuo y de color amarillo.
En el macho adulto, área loreal escarlata,
pecho anaranjado, abdomen amarillo con
listado verde opaco profuso. Dorso, alas y
cola verde opaco, separadas del rojo de
la cabeza en los lados del cuello median-
te una barra vertical blanca azulada. Iris
rojo ladrillo, pico amarillo verdoso, patas
verde oliva (Elizondo, 2000). La hembra
con garganta verde pálido y parte anterior
de la coronilla y lados del cuello amarillo
profundo, que continúa como una faja a
través de la parte superior del pecho. Resto
de la coronilla verde ocráceo oscuro, con

un tinte anaranjado. Mejillas y lista cor-
ta sobre el ojo azul claro, parte baja del
pecho verde oliva claro. Inmaduros simi-
lares a los adultos de sus respectivos se-
xos, pero con el rojo o anaranjado de la
coronilla y el pecho más opaco y menos
extenso (Elizondo, 2000).

Distribución
Costa Rica, Panamá, Andes de Colombia,
Venezuela y Ecuador hasta el norte de
Perú (Horne y Short, 2002).

Rutas de migración
No hay datos sobre sus rutas de migración.

Torito, Torito cabecirojo, Barbudo cabecirojo, Capitán cabecirojo

Volumen I: Aves 367

Hábitats ocupados en Colombia
Selva húmeda y muy húmeda, bosque
secundario y bordes de bosque (Hilty y
Brown, 1986).

Estatus de conservación
Considerada como de Preocupación Me-
nor (BirdLife International, 2008).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA: PNN Tatamá, Selva
de Florencia, Serranía de Los Churumbe-
los, Cordillera de Los Picachos y Cueva de
Los Guácharos, PNR Páramo del Duende,
Bosque de San Antonio-Km 18, Chico-
ral, Serranía de los Paraguas, Bosques del
Oriente de Risaralda, Cañón del Río Bar-
bas y Bremen, RN La Patasola, El Pangán,
Río Ñambí, Biotopo Selva Húmeda, Tambi-
to, Embalse de San Lorenzo y Jaguas, Se-
rranía de San Lucas y Páramos del Sur de
Antioquia (Devenish y Franco, 2008).

Karolina Fierro-Calderón

Autora de la ficha

Cartografía

Distribución en Colombia
1200-2400 m en ambas vertientes de la
cordillera Occidental, cordillera Central en
el extremo norte, puntualmente en la ver-
tiente oriental de la cordillera Central, ver-
tiente oriental de la cordillera Oriental en
Meta y en Caquetá. Sierra de La Macarena
y probablemente en las tierras altas en el
límite con Panamá (Hilty y Brown, 1986).

Categoría de residencia en Colombia
Migratorio Local.

Cronología de la migración
En Costa Rica, entre octubre y febrero (Eli-
zondo, 2000).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Guía de las Especies Migratorias de la Biodiversidad en Colombia368

FamiliaOrden

(Gould, 1834)

Aulacorhynchus prasinus

Ca
rl

o
s R

u
iz

-G
u

er
ra

RamphastidaePiciformes

Descripción diagnóstica
Pico negro con culmen amarillo (Santa
Marta) o culmen y la mayor parte de la
mandíbula superior amarillos (Andes),
base delineada en blanco y área ocular
azul. Principalmente verde brillante, más
pálido por debajo con la garganta azulosa
(o blanca en albivitta) y abdomen y ápice
de las rectrices castaño. Hembra más pe-
queña y pico más delgado y corto (Hilty y
Brown, 1986; Riley y Smith, 2002).

Distribución
Desde el centro de México hasta el oeste
de Venezuela y al sur por los Andes hasta
Bolivia (Hilty y Brown, 1986).

Distribución en Colombia
Cerro Tacarcuna en límite con Panamá
(cognatus); Sierra Nevada de Santa Mar-
ta (lautus); Serranía de Perijá, cordillera
Oriental y vertiente este de la cordille-
ra Central (albivitta); vertiente este de
la cordillera Central y extremo norte de
cordillera Occidental (griseigularis); por-
ción sur de la cordillera Occidental y al
sur hasta el Cauca en vertiente del Pacífico
(phaeolaemus) (Hilty y Brown, 1986). Ha
sido registrado en los departamentos de
Antioquia, Boyacá, Cauca, Chocó, Caldas,
Cundinamarca, Huila, Guajira, Magdalena,
Quindío, Risaralda, Santander, Tolima y
Valle del Cauca (DatAves, 2009).

Tucancito esmeralda, Emerald Toucanet

Volumen I: Aves 369

Estatus de conservación
Considerada como de Preocupación Menor.

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y/o AICA: Páramos del Sur de
Antioquia, PNN Selva de Florencia, Tata-
má, Cueva de Los Guácharos y Cordillera
de Los Picachos, PNR Páramo del Duende
y Ucumarí, Reserva Hidrográfica, Forestal y
Parque Ecológico de Río Blanco, RN Tam-
bito, Merenberg e Ibanasca; Cerro Pintado,
Serranía de los Paraguas, Bosques de la Falla
del Tequendama, Serranía de Las Minas, Va-
lle de San Salvador, Cerro Pintado, Cuchilla
de San Lorenzo, Valle del Río Frío, Cañón
del Río Barbas y Bremen, Finca La Betulia,
Reserva La Patasola, Bosques del Oriente de
Risaralda, Cañón del Río Barbas y Bremen,
Reserva Biológica Cachalú, Cerro La Judía,
Vereda Las Minas, Cañón del Río Combei-
ma, Cuenca del Río Toche, Reservas Comu-
nitarias de Roncesvalles, Cuenca del Río San
Miguel, Bosque de San Antonio-Km 18,
Chicoral. SFF Otún Quimbaya.

Margarita M. Ríos Rodríguez
Autora de la ficha

Cartografía

Categoría de residencia en Colombia
Migratorio Local.

Hábitats ocupados en Colombia
Forrajean principalmente en ramas delgadas
entre el sotobosque y el dosel. Entre 1600
y 3000 m (raramente hasta 3700 m).
Es común en selva húmeda y muy húmeda,
bordes y bosque secundario, ocasional-
mente en cercos arbolados, plantaciones
y en claros con árboles dispersos (Stiles
y Skutch, 1995; Elizondo, 2000; Hilty y
Brown, 1986).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Guía de las Especies Migratorias de la Biodiversidad en Colombia370

FamiliaOrden

Cassin, 1857

Selenidera spectabilis

N
ic

k
At

h
an

as

 RamphastidaePiciformes

Descripción diagnóstica
360 mm, 220 g. En el macho adulto la
cabeza y la mayor parte de la región in-
ferior negro lustroso, con excepción de
dos penachos auriculares largos amarillos
y “mechones” grandes amarillo naranja en
los flancos. Región infracaudal roja, muslos
castaños, dorso verde oliva, primarias ne-
gruzcas, cola color pizarra azulado, iris rojo
profundo. Piel de la cara verde amarillento
encendido, que se torna gradualmente en
turquesa encima del ojo y a anaranjado
amarillento en la región malar. Maxila
principalmente amarillo verdoso pálido y
opaca y mandíbula de color cuerno fusco.
Patas gris azulado (Elizondo, 2000). Hem-

bra con la parte posterior del cuello color
castaño profundo y sin penachos auricu-
lares. Juveniles más opacos por debajo y
más tiznados, con un tinte oliva en el ab-
domen y muy poco o nada de anaranjado
en los flancos ni amarillo en la cabeza (en
los machos). El rojo de la región infracau-
dal es más claro. En las hembras la co-
ronilla y la nuca son café tiznado oscuro
(Elizondo, 2000).

Distribución
Se encuentra en Colombia, Costa Rica,
Ecuador, Honduras, Nicaragua y Panamá
(BirdLife International, 2008).

Pichilingo negro, Tucancito orejiamarillo, Pichilingo

Volumen I: Aves 371

Cronología de la migración
A mediados o finales de la estación lluvio-
sa (de septiembre a enero o marzo) pue-
den descender a las tierras bajas adyacen-
tes (Skutch, 1972). En el noroccidente de
Ecuador estos movimientos son raros y se
ha sugerido que solo coinciden con años
donde el fenómeno de El Niño es muy
húmedo (Short y Horne, 2002).

Hábitats ocupados en Colombia
Selva húmeda y muy húmeda y bordes de
bosque (Hilty y Brown, 1986).

Estatus de conservación
Considerada como de Preocupación Me-
nor (BirdLife International, 2008).

Medidas de conservación tomadas
No ha sido incluida en los listados de aves
de ninguna AICA en Colombia, pero por
su distribución en el país, seguramente
está presente y bajo protección en el PNN
Ensenada de Utría y el PNN Los Katíos.
No se han tomado medidas específicas
para la protección de sus poblaciones.

Karolina Fierro-Calderón
Autora de la ficha

Cartografía

Rutas de migración
No hay datos sobre sus rutas de migra-
ción.

Distribución en Colombia
Hasta 1500 m. Presente en la costa del
Pacífico sur hasta el río Baudó y al orien-
te por piedemontes húmedos al extremo
norte de la cordillera Occidental hasta el
bajo Cauca. Ausente al lado oriental del
golfo de Urabá (Hilty y Brown, 1986).

Categoría de residencia en Colombia
Migratorio Local.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Guía de las Especies Migratorias de la Biodiversidad en Colombia372

FamiliaOrden

M
ig

u
el

 M
o

re
n

o
 P

al
ac

io
s

FurnariidaePasseriformes

Descripción diagnóstica
230 mm y 40 g, pico largo, delgado y cur-
vo. Adultos con la coronilla y la parte pos-
terior del cuello de color negruzco, con
listado ante, y la espalda y las coberteras
de las alas café cálido con listas finas an-
teadas a lo largo del raquis de las plumas.
Rabadilla y coberteras supracaudales rufo
oscuro, alas y cola castañas. Lados de la
cabeza listados de negruzco y ante. Bar-
billa y garganta ante profundo con listas
de color café fusco gruesas, resto de las
partes inferiores café oliváceo, más páli-
do en el abdomen. La parte anterior del
cuello y el pecho con un listado anteado

angosto que se desvanece y desaparece en
el abdomen. Pico de color cuerno con la
base de la maxila fusca, patas oliva. Juve-
niles similares pero con listado ante más
oscuro y grueso por encima y por debajo,
no tan bien definido, y el pico más oscuro
(Elizondo, 2000).

Distribución
Costa Rica, Panamá, noroccidente de Vene-
zuela, Andes de Colombia en ambas vertien-
tes de las cordilleras, excepto en el extremo
nororiental; Ecuador sobre la vertiente orien-
tal y norte de Perú (Marantz et al., 2003).

(Sclater, 1860)

Campylorhamphus pusillus

Guadañero estriado, Picapalo pardo,
Trepador pico de hoz y Trepador piquicurvado

Volumen I: Aves 373

Hábitats ocupados en Colombia
Selva húmeda y muy húmeda, especialmente
con presencia de musgo, ocasionalmente en
bordes de bosque; principalmente piedemon-
tes y pendientes bajas (Hilty y Brown, 1986).

Estatus de conservación
Es considerada de Preocupación Menor
(BirdLife International, 2008) pues aunque
el tamaño y la tendencia poblacional global
no han sido cuantificados, se cree que no
se aproximan al umbral para el criterio de la
Lista Roja de UICN. Se cree en riesgo en el
Chocó donde su distribución es limitada por
la carencia de hábitat (Marantz et al., 2003).

Medidas de conservación tomadas
Ninguna. Registrada en las AICA: Chicoral,
Reserva Biológica Cachalú, Cerro La Judía,
Bosques del Oriente de Risaralda, Cañón
del Río Barbas y Bremen, PNN Serranía de
Los Churumbelos, Selva de Florencia, Cor-
dillera de Los Picachos y Cueva de Los Guá-
charos, RN El Pangán, Río Ñambí, Biotopo
Selva Húmeda y Tambito; Bosques de la
Falla de Tequendama.

Karolina Fierro-Calderón
Autora de la ficha

Distribución en Colombia
300-2100 m, cordillera Occidental prin-
cipalmente en la vertiente del Pacífico, tam-
bién desde Antioquia hasta el occidente de
Nariño. Vertiente occidental de la cordillera
Central y vertiente oriental de Huila, ver-
tiente occidental de la cordillera Oriental en
Cundinamarca, vertiente oriental en Norte
de Santander y norte de Boyacá; serranía de
Perijá (Hilty y Brown, 1986). Raro y local por
debajo de 200 m a lo largo de la vertiente del
Pacífico, y excepcionalmente a nivel del mar
en el suroccidente de Colombia (Marantz
et al., 2003).

Categoría de residencia en Colombia
Migratoria local.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Cartografía

Guía de las Especies Migratorias de la Biodiversidad en Colombia374

FamiliaOrden

(Temminck, 1823)

Dysithamnus mentalis

Ca
rl

o
s R

u
iz

-G
u

er
ra

, R
es

er
va

 L
o

m
a

Li
n

d
a,

 V
al

le
 d

el
 C

au
ca

, d
ic

ie
m

br
e

20
08

ThamnophilidaePasseriformes

Descripción diagnóstica
115 mm, 14,5 g. Grueso, de cola corta
y cabeza grande, pico más bien robusto
y ligeramente ganchudo. Macho adulto
con la parte superior de los lados de la
cabeza de color pizarra oscuro y una lista
ligeramente más pálida por encima de las
auriculares. Resto del dorso oliva grisáceo
oscuro. Con dos barras alares angostas
blancas y una mancha blanca oculta en
el hombro. Garganta gris pálido, pecho,
costado y flancos oliva grisáceo. Abdo-
men y coberteras infracaudales amarillo
pálido; forro alar blanco (Elizondo, 2000).
Hembras con coronilla castaña y el res-

to café oliváceo por encima. Lados de la
cabeza con un tinte grisáceo y un anillo
ocular delgado de color blanco y gargan-
ta gris claro con tinte oliváceo (Elizondo,
2000). Partes inferiores oliva grisáceo pá-
lido, más blanco en garganta y abdomen
o teñidas de amarillento (Hilty y Brown,
1986). Maxila negra, mandíbula y patas
gris pálido (Elizondo, 2000). Juveniles se-
mejantes a los adultos, más claros por de-
bajo, con la garganta blancuzca y el pecho
y el abdomen amarillos. Plumas del ala del
macho más café, borde de las coberteras
alares en las hembras leonado, anillo ocu-
lar anteado (Elizondo, 2000).

Hormiguerito tiznado, Burujara pequeña, Batarito cabecigrís,
Choca amarilla, Choquita amarillenta, Plain Antvireo

Volumen I: Aves 375

Hábitats ocupados en Colombia
Selva húmeda en piedemontes (Hilty y
Brown, 1986).

Estatus de conservación
Ni el tamaño de la población global ni la
tendencia poblacional han sido cuantifi-
cados, pero se cree que no se aproximan
al umbral de una población decreciente
según el criterio de la Lista Roja de UICN.
Considerada de Preocupación Menor
(BirdLife International, 2008).

Medidas de conservación tomadas
Ninguna. Registrada en las AICA: PNN
Tatamá y Serranía de Los Churumbelos,
Reserva Forestal Yotoco, Bosques de San
Antonio-Km 18, Chicoral, Serranía de los
Paraguas, Bosques Secos del Valle del Río
Chicamocha, Reserva Biológica Cachalú,
Serranía de Las Quinchas, Bosques del
Oriente de Risaralda, Cañón del Río Bar-
bas y Bremen, Serranía de Las Minas, RN
Tambito, Serranía de San Lucas, Embalse
de Punchiná (Devenish y Franco, 2008).

Karolina Fierro-Calderón
Autora de la ficha

Cartografía

Distribución
Desde el suroriente de México hasta el
occidente de Ecuador, norte de Argentina
y sur de Brasil, pasando por Belice, Bolivia,
Colombia, Costa Rica, Guatemala, Hon-
duras, Nicaragua, Panamá, Paraguay, Trini-
dad y Tobago, Perú y Venezuela (BirdLife
International, 2008).

Distribución en Colombia
Principalmente de 600 a 2000 m y hasta
300 m cerca del límite con Panamá. Base
nororiental de la Sierra Nevada de Santa
Marta en la Guajira; los Andes incluidas
las serranías de Perijá y La Macarena (Hilty
y Brown, 1986).

Categoría de residencia en Colombia
Migratorio Local.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Guía de las Especies Migratorias de la Biodiversidad en Colombia376

FamiliaOrden

(Lafresnaye, 1845)

Myrmeciza immaculata

Ca
rl

o
s R

u
iz

-G
u

er
ra

ThamnophilidaePasseriformes

Descripción diagnóstica
195 mm, 40 g. Oscuro, sin marcas, de piel
orbital conspicua y cola más bien larga.
Macho adulto con plumaje completamen-
te negro, con excepción de una línea blan-
ca a través del hombro o muñeca, cons-
picua durante el vuelo o los despliegues.
Hembra café castaño oscuro por encima y
ligeramente más pálida por debajo. Frente,
lados de la cabeza, barbilla y cola negruz-
cos. Presenta blanco en el hombro como
los machos. Iris castaño. Piel de los lores
y alrededor del ojo azul brillante, blanca
detrás del ojo. Maxila negra, mandíbula
gris pálido, patas negras. Juveniles negro

pardusco opaco uniforme, con la piel or-
bital azul opaco y sin blanco en el hombro
(Elizondo, 2000).

Distribución
Presente en Costa Rica hasta el occidente
de Ecuador y noroccidente de Venezuela,
pasando por Panamá y Colombia (Hilty y
Brown, 1986).

Distribución en Colombia
Presente entre 100 y 1500 m en la ver-
tiente del Pacífico pero no en la región del
golfo de Urabá. Algunos registros entre

Hormiguero inmaculado, Immaculate Antbird

Volumen I: Aves 377

Estatus de conservación
La población global no ha sido cuantifica-
da, pero se cree que está por encima del
criterio de tamaño poblacional de la Lista
Roja de UICN. La tendencia poblacional
global tampoco ha sido cuantificada, pero
se cree que no se aproxima al umbral para
este criterio de la Lista Roja de UICN. Por
estas razones, esta especie es considerada
de Preocupación Menor a nivel global y
nacional (BirdLife International, 2008).

Medidas de conservación tomadas
Ha sido registrada en las siguientes AICAS
en Colombia: PNN Tatamá, Serranía de los
Paraguas, Serranía de Las Quinchas, Bos-
ques del Oriente de Risaralda, Cañón del
Río Barbas y Bremen, RN El Pangán, RN Río
Ñambí, Serranía de San Lucas y Embalse de
Punchiná y su zona de protección (Deve-
nish y Franco, 2008). No se han tomado
medidas específicas para la protección de
sus poblaciones.

Karolina Fierro-Calderón
Autora de la ficha

Cartografía

400 y 2000 m desde la vertiente oriental
de la cordillera Occidental hasta la ver-
tiente occidental de la cordillera Oriental
en Santander y Cundinamarca. También en
la vertiente oriental de la cordillera Orien-
tal hasta el sur de Meta y la Sierra de La
Macarena (Hilty y Brown, 1986).

Categoría de residencia en Colombia
Migratorio Local.

Hábitats ocupados en Colombia
Selva húmeda y muy húmeda, bosque se-
cundario y bordes con matorral; prefiere
piedemontes de pendientes abruptas y ca-
ñadas (Hilty y Brown, 1986).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Guía de las Especies Migratorias de la Biodiversidad en Colombia378

FamiliaOrden

Pelzeln, 1868

Elaenia spectabilis

h
tt

p:
//w

w
w

.a
ve

sp
am

pa
.c

o
m

.a
r/

Fi
o

fi
o
_G

ra
n

d
e3

.jp
g

TyrannidaePasseriformes

Descripción diagnóstica
180 mm. Tres barras alares bien defini-
das, por encima oliva grisáceo, garganta y
pecho gris más oscuro, abdomen amarillo
pálido. Cresta pequeña, sin blanco en la
base (Hilty y Brown, 1986).

Distribución
Cría al este de Brasil, sur de Bolivia, Pa-
raguay, norte de Argentina y de Uruguay

(InfoNatura, 2007). Durante el invierno
llega hasta el Vaupés en el sureste de Co-
lombia, este del Ecuador, Perú, Brasil, Boli-
via, Paraguay y norte de Argentina (Hilty y
Brown, 1986).

Distribución en Colombia
Hasta 100 m, al sureste de Colombia,
principalmente en Amazonas hasta el nor-
te del Vaupés (Hilty y Brown, 1986).

Elaenia austral, Large Elaenia

Volumen I: Aves 379

Hábitats ocupados en Colombia
Claros enmalezados, jardines, bordes de
bosques, y a lo largo de ríos y arroyos
(Hilty y Brown, 1986).

Estatus de conservación
Descrita como común en su área de dis-
tribución, por lo que está catalogada por
UICN como de Preocupación Menor
(BirdLife International, 2008).

Medidas de conservación tomadas
Ninguna.

Diana Eusse-González
Autora de la ficha

Cartografía

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Se ha registrado en Colombia entre junio
y finales de agosto (Hilty y Brown, 1986)
y en Ecuador entre marzo y septiembre
(Ridgely y Greenfield, 2001).

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia380

FamiliaOrden

Hellmayr, 1927

Elaenia albiceps chilensis

h
tt

p:
//w

w
w

.a
st

ro
su

rf
.c

o
m

/t
io

tu
yi

n
/A

ve
s%

20
pa

ra
%

20
pu

bl
ic

ar
/fi

o
fi

o
_0

25
7_

1_
0.

jp
g

TyrannidaePasseriformes

Descripción diagnóstica
140-150 mm. Cresta ligera, por encima
oliva oscuro, con parche blanco cremoso,
semioculto en la coronilla, alas negruz-
cas con dos barras alares blanco amarillo.
Anillo ocular ante difuso, partes inferiores
casi uniformes de color gris y oliva, vientre
blanco, lados del pecho oliva más oscuro,
flancos e infracaudales con tinte amarillo
ante. Garganta, cuello y pecho más claro
que el dorso. Cola negruzca. Pico y patas
negruzcos (Hilty y Brown, 1986).

Distribución
La subespecie presenta sitios de reproduc-
ción desde el sur de Bolivia hasta los An-

des del noreste de Argentina, desde el nivel
del mar hasta 3000 m (Marini y Cavalcanti,
1990). En Chile es una de las especies más
abundantes y mejor conocidas del territorio,
encontrándose desde Atacama hasta Tie-
rra del Fuego y a alturas de hasta 2000 m
(http://www.neotropical.birds.cornell.edu).
Durante el invierno, llega hasta el norte de
Suramérica, en la zona amazónica de Perú,
Brasil, e incluso Colombia (http://www.aves-
dechile.cl/081.htm).

Rutas de migración
Se han registrado dos rutas de migración,
una por la vertiente este de los Andes,
desde Argentina hasta Colombia y otra

Elaenia ventriblanca, White-crested Elaenia

Volumen I: Aves 381

Cronología de la migración
Evidencias de reproducción de octubre a
marzo, entre Atacama y Tierra del Fuego.
Entre marzo y principios de abril, migra
hacia el Norte de Suramérica y arriba de
nuevo a Chile en septiembre (http://www.
neotropical.birds.cornell.edu). Se han regis-
trado migratorios pasando por Perú entre
marzo y octubre, en el sureste de Brasil en-
tre febrero y mayo y en el río Paraguay y
centro de Brasil entre octubre y diciembre
(Marini y Cavalcanti, 1990).

Estatus de conservación
No hay datos para la subespecie. La espe-
cie, teniendo en cuenta el rango de dis-
tribución y las tendencias poblacionales,
está clasificada como de Preocupación
Menor (BirdLife International, 2008).

Medidas de conservación tomadas
En Colombia no hay medidas de conser-
vación tomadas para la subespecie.

Diana Eusse-González
Autora de la ficha

Cartografía

más difusa que va desde el norte de Ar-
gentina hasta la Amazonia, recorre la re-
gión atlántica de Brasil, y retorna por el
centro de Brasil hasta el río Paraguay y Pa-
raná (Marini y Cavalcanti, 1990).

Distribución en Colombia
La subespecie se ha registrado en Cundi-
namarca, Meta, Vaupés, y Santander (Hilty
y Brown, 1986; Base de datos Darwin,
2007).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia382

FamiliaOrden

Pelzeln, 1868

Elaenia parvirostris

An
d

re
a

M
o

n
ro

y
- A

ve
sIn

te
rn

ac
io

n
al

es

TyrannidaePasseriformes

Descripción diagnóstica
147 mm, dorso oliváceo con parche blan-
co semioculto en la coronilla y ligera cres-
ta, dos barras alares blancas prominentes,
una tercera barra superior más pequeña
y márgenes de las rémiges blancas, ani-
llo ocular blanco prominente, garganta y
pecho gris claro desvanecido a blanco en
partes inferiores bajas; pico más pequeño
que el de otras Elaenias (Hilty y Brown,
1986).

Distribución
Cría en el este de Bolivia, Argentina, Para-
guay, Uruguay y sureste de Brasil (Hilty y
Brown, 1986). Inverna al norte de Suramé-
rica, este de los Andes, ha sido registrada
en Trinidad (Hilty y Brown, 1986).

Rutas de migración
No hay información de las rutas utilizadas
por la subespecie.

Elaenia migratoria, Elaenia piquicorta, Bobito
copetón pico corto, Small-billed Elaenia

Volumen I: Aves 383

Arauca, Boyacá, Cauca, Caquetá, Guaviare,
Meta, Norte de Santander y Vichada; per-
manece entre junio y agosto en Boyacá,
Cauca, Caquetá, Guaviare Putumayo, Su-
cre, Tolima y Valle del Cauca. Parte entre
septiembre y noviembre (Stiles, 2009).

Hábitats ocupados en Colombia
Vegetación secundaria temprana en islas
fluviales del Amazonas, jardines, claros
con arbustos, bosques de galería y bor-
des de monte (Stotz et al., 1996; Hilty y
Brown, 1986).

Estatus de conservación
Preocupación Menor (BirdLife Interna-
tional, 2009).

Medidas de conservación tomadas
Ninguna; ha sido registrada en algunas
AICA y áreas protegidas como el PNN
Macuira, la Reserva Hidrográfica, Forestal
y Parque Ecológico Río Blanco, la Reser-
va Forestal de Yotoco, el Cañón del Río
Combeima y el PNN Nukak.

Yanira Cifuentes-Sarmiento
Autora de la ficha

Cartografía

Distribución en Colombia
En general al este de los Andes, al oeste
en Santa Marta y cordillera Oriental des-
de Santander hasta cabecera del valle del
Magdalena (Hilty y Brown, 1986). Regis-
trada en los departamentos de Arauca, Cal-
das, Guaviare, Meta, Putumayo y Valle del
Cauca (DatAves, 2009), Cauca (Ayerbe-
Quiñónez et al., 2008), Guajira (Strewe y
Navarro, 2003) y Tolima (Parra-Hernández
et al., 2007).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Migratorio austral principalmente desde
abril hasta finales de octubre. Llega entre
marzo y mayo a los departamentos de

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia384

FamiliaOrden

Cabanis, 1883

Elaenia strepera

h
tt

p:
//f

ar
m

4.
st

at
ic

.fl
ic

kr
.c

o
m

/3
22

0/
29

62
17

89
46

_a
c9

d
f5

13
07

.jp
g?

v=
0

TyrannidaePasseriformes

Descripción diagnóstica
160 mm. Pico más ancho y alas relativa-
mente más largas que el resto de Elaenias.
Cresta ligera con parche blanco semiocul-
to. Macho con plumaje gris oscuro distin-
tivo y abdomen blanco. Alas y cola café
oscuro, dos barras alares difusas y már-
genes de las rémiges gris opaco. Anillo
ocular blanquecino débil. Hembras teñidas
de oliva, con barras alares ante. Inmadu-
ros similares, pero con pecho débilmente
estriado de negro y abdomen teñido de
amarillo (Hilty y Brown, 1986).

Distribución
Se reproduce en el este de los Andes, al
sur de Bolivia, en Tarija y tal vez en Santa
Cruz y el noroeste de Argentina, por los
piedemontes de las Yungas, en Jujuy y Tu-
cumán, hasta la Provincia de Rioja, entre
800 y 2500 m (Marantz y Remsen, 1991;
Capllonch, 2007). En la época de invernada,
llega hasta el centro de Bolivia, este de Ecua-
dor, oeste de Brasil, este de Perú, sureste
de Colombia y noroeste de Venezuela
(Hilty y Brown, 1986; NatureServe,
2009). Resultados de investigaciones,

Elaenia sureña, Slaty Elaenia

Volumen I: Aves 385

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
No hay información. Registros de Colom-
bia en octubre y de Venezuela en agos-
to, septiembre y en marzo (Hilty y Brown,
1986; Hilty, 2002).

Hábitats ocupados en Colombia
Copas de árboles en pastizales, claros
enmalezados y bordes de bosque. Hasta
500 m al este de los Andes (Hilty y Brown,
1986).

Estatus de conservación
El tamaño poblacional no ha sido esti-
mado, pero se supone que sea de Preo-
cupación Menor (BirdLife International,
2008).

Medidas de conservación tomadas
Ninguna.

Diana Eusse-González
Autora de la ficha

Cartografía

proponen que sus cuarteles de invierno se
reducen a la región del norte de Venezuela
y que los registros de Bolivia, Perú y Co-
lombia son eventos de tránsito desde los
sitios de reproducción (Marantz y Remsen,
1991).

Rutas de migración
Desde las Yungas argentinas hacia el nor-
te hasta Bolivia, Perú, Colombia y noreste
de Venezuela (Marantz y Remsen, 1991;
Capllonch y Lobo, 2005; citado por Capl-
lonch, 2007).

Distribución en Colombia
Registrada en los departamentos de Ama-
zonas, Putumayo y Meta, en el piedemonte
de la Sierra de La Macarena (Hilty y Brown,
1986; Base de datos Darwin, 2007).

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia386

FamiliaOrden

Lawrence, 1865

Elaenia chiriquensis

Ro
d

ri
go

 G
av

ir
ia

TyrannidaePasseriformes

Descripción diagnóstica
140 mm. Cresta pequeña, inconspicua,
parche blanco semioculto en la coronilla.
Pico negruzco, con la mitad basal de la
mandíbula rosácea, patas negruzcas. Alas
y cola fuscas, dorso café grisáceo, anillo
ocular blanquecino, dos barras alares, bor-
de de las terciarias grisáceo pálido y el de
las secundarias del medio blanco amari-
llento. Garganta, pecho y costados gris
parduzco pálido, más claro en la garganta
y con un tinte oliva en el pecho y flancos.
Centro del pecho y abdomen blanqueci-
nos, ligeramente teñidos de amarillo (Eli-
zondo, 2000; Hilty y Brown, 1986).

Distribución
Residente desde Costa Rica hasta el no-
roeste de Argentina y el sur de Brasil (Hilty
y Brown, 1986). Se reproduce en Costa
Rica, entre septiembre y comienzos de
enero y después de esta fecha disminuyen
notablemente los registros sugiriendo una
migración hacia Panamá y América del Sur
(Elizondo, 2000). Registros de reproduc-
ción en Colombia Sierra Nevada de San-
ta Marta, serranía de Perijá y suroeste del
Huila. La subespecie albivertex se distribu-
ye desde Costa Rica y Panamá hasta Co-
lombia, Venezuela, Guayanas, Ecuador, este
de Perú, norte de Bolivia y Argentina, Bra-

Elaenia menor, Mariamoñito, Lesser Elaenia

Volumen I: Aves 387

Central y Oriental en Huila, Boyacá, Cun-
dinamarca, Santander y en la serranía de
Perijá. Arauca, este del Meta, oeste de Ca-
quetá, Guaviare y Vichada (Hilty y Brown,
1986; DatAves, 2009).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Hábitats ocupados en Colombia
Potreros de montaña, tierras cultivadas, áreas
abiertas con matorrales y árboles dispersos,
matorrales de crecimiento secundario y pas-
tizales. Más común en zonas bajas (Levey y
Stiles, 1992; Hilty y Brown, 1986).

Estatus de conservación
Preocupación Menor (BirdLife Internatio-
nal, 2008).

Medidas de conservación tomadas
Ninguna.

Diana Eusse-González
Autora de la ficha

Cartografía

sil y Paraguay (Marini y Cavalcanti, 1990;
Alves, 2007). En Colombia y Venezuela
se han registrado poblaciones migratorias
de Centroamérica y el sur de Suramérica,
en épocas opuestas (Elizondo, 2000; Hilty
y Brown, 1986; Hilty, 2002). Se ignora si
los registros en Antillas, Trinidad y Toba-
go, Guayana Francesa, Guyana, Surinam,
Panamá, Ecuador, Perú, Bolivia, Brasil, Pa-
raguay, Argentina (InfoNatura, 2007) co-
rresponden a invernantes o residentes.

Distribución en Colombia
Hasta 2200 m. Guajira, Cesar, Atlántico,
Magdalena, Córdoba, Bolívar, Sierra Neva-
da de Santa Marta; flanco oriental de la
cordillera Occidental en Antioquia, Valle
del Cauca, Cauca y Nariño. Cordilleras

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal y Latitudinal
Política: Transfronteriza

Elaenia chiriquensis

E. chiriquensis
E. c. albivertex

Guía de las Especies Migratorias de la Biodiversidad en Colombia388

FamiliaOrden

Lawrence, 1865

Elaenia frantzii

N
o

em
i M

o
re

n
o

TyrannidaePasseriformes

Descripción diagnóstica
150 mm, 20 g. Delgada, verdosa, con la
coronilla esponjada, pero sin cresta pro-
piamente dicha. La mayor parte del vexilo
interno de las terciarias blancuzco. Adul-
tos oliva pardusco opaco por encima, con
poco o nada de blanco oculto en la coro-
nilla. Alas y cola fuscas, con 2 barras blan-
cuzcas, la anterior con frecuencia opaca o
teñida de oliva. Borde angosto amarillento
en las remeras. Lados de la cabeza oliva.
Anillo ocular angosto y las líneas sobre
el área loreal entre amarillento opaco y
blancuzco. Garganta, pecho y flancos oliva

amarillento pálido, con un tinte grisáceo
en la barbilla y en la garganta. Abdomen
amarillo opaco pálido. Pico negruzco, mi-
tad basal de la mandíbula color carne. Pa-
tas negruzcas. Juveniles más café por enci-
ma, con las barras alares más encendidas
y amarillentas, amarillo de partes ventrales
mucho más pálido y garganta con poco
tinte amarillo (Elizondo, 2000).

Distribución
Desde Guatemala hasta Colombia y el
oeste de Venezuela (Elizondo, 2000; Hilty
y Brown, 1986).

Elaenia montañera, Mountain Elaenia

Volumen I: Aves 389

Cronología de la migración
En Costa Rica se retira de las elevaciones
más altas entre agosto o septiembre y fines
de enero y baja hasta 900 m (Elizondo,
2000).

Hábitats ocupados en Colombia
Claros de bosque, cultivos, jardines y pas-
tizales con arbustos (Hilty y Brown, 1986).

Estatus de conservación
Considerada como de Preocupación Me-
nor a nivel global (BirdLife International,
2008).

Medidas de conservación tomadas
No se han tomado medidas para la es-
pecie.

Diana Eusse-González
Autora de la ficha

Cartografía

Distribución en Colombia
Entre 1600 y 3000 m en los Andes y
hasta 3600 m en la Sierra Nevada de San-
ta Marta y los tres ramales de la cordillera
de los Andes, hasta el sur del Cauca, no en
Nariño (Hilty y Brown, 1986).

Categoría de residencia en Colombia
Migratorio Local.

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Guía de las Especies Migratorias de la Biodiversidad en Colombia390

FamiliaOrden

(Sclater y Salvin, 1859)

Zimmerius vilissimus

TyrannidaePasseriformes

Descripción diagnóstica
100-120 mm. Pico corto. En los adultos
coronilla gris pizarra, resto de la región
superior verde oliva. Frente y línea ocu-
lar corta blancas. Alas negruzcas, cober-
teras y secundarias con borde amarillo y
sin barras alares. Cola fusca. Garganta y
pecho blancos grisáceos con listas grises
pálidas indistintas. Centro del abdomen
blanco, flancos oliva amarillento. Ojos os-
curos o pálidos, patas negruzcas. Juveniles
con la coronilla oliva con poco tinte gri-
sáceo. Bordes amarillos de las coberteras

alares más gruesos, pero con los límites
no tan bien definidos y con frecuencia
teñidos de oliva (Elizondo, 2000; Hilty y
Brown,1986).

Distribución
Suroriente de México hasta suroccidente
de Colombia, y nororiente de Colombia
hasta noroccidente y norte de Venezuela
(Hilty y Brown, 1986), pasando por Belice,
Costa Rica, Guatemala, Honduras, Nicara-
gua, Panamá y El Salvador (BirdLife Inter-
national, 2008).

Imagen no disponible

Mosquerito cejigris, Tiranuelo mísero, Paltry Tyrannulet

Volumen I: Aves 391

Hábitats ocupados en Colombia
Presente en selva húmeda, bordes, montes
claros y claros con árboles dispersos (Hilty
y Brown, 1986).

Estatus de conservación
Considerado de Preocupación Menor
(BirdLife International, 2008). El tamaño
de la población global no ha sido cuantifi-
cado, pero se cree que es parecido a otras
especies descritas como comunes (Stotz et
al., 1996). La tendencia poblacional glo-
bal tampoco ha sido cuantificada, pero se
cree que no se aproxima a su umbral para
una población decreciente según el crite-
rio de la Lista Roja de UICN.

Medidas de conservación tomadas
Registrada en las siguientes AICA en Co-
lombia: PNN Tayrona, Valle del Río Frío,
Cerro Pintado, Cerro La Judía, Valle de San
Salvador y Zona Deltaica Estuarina del Río
Sinú (Devenish y Franco, 2008). No se
han tomado medidas específicas para la
protección de sus poblaciones.

Karolina Fierro-Calderón
Autora de la ficha

Cartografía

Distribución en Colombia
Hasta 100 m en el extremo noroccidente
del Chocó cerca del límite con Panamá para
la subespecie parvus; 1500 a 2400 m
en la Sierra Nevada de Santa Marta y Se-
rranía del Perijá o 1200 a 2300 m en
el extremo norte de la cordillera Oriental
hasta Norte de Santander para la subespe-
cie tamae (Hilty y Brown, 1986).

Categoría de residencia en Colombia
Migratorio Local.

Cronología de la migración
No hay datos sobre cronología de migra-
ción.

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Guía de las Especies Migratorias de la Biodiversidad en Colombia392

FamiliaOrden

(Vieillot, 1818)

Empidonax virescens

Ya
n

ir
a

Ci
fu

en
te

s-
Sa

rm
ie

n
to

. R
es

er
va

 G
ai

a-
To

li
m

a,
 d

ic
ie

m
br

e
20

06

Descripción diagnóstica
135 mm, 12 g. Verdoso por encima, con
barras alares entre blanco anteado y leo-
nado, alas largas y puntiagudas. Patas gri-
ses, maxila negra y mandíbula amarillenta.
Adultos verde oliva por encima. Anillo
ocular llamativo, blanco amarillento. Borde
de las secundarias y terciarias entre ante y
blancuzco. Garganta blanca (en raras oca-
siones amarillo pálido). Pecho oliva amari-
llento. Parte baja del pecho blanca. Abdo-
men y flancos amarillentos pálidos (más
brillantes que los de Empidonax alnorum
o E. traillii). Interior de la boca entre color
carne y amarillento. Inmaduros parecidos
a los adultos. Las timoneras generalmente

presentan un fleco angosto y ante en la
punta; las coberteras de las primarias y las
secundarias con un margen ante y angosto
(Elizondo, 2000; Hilty y Brown, 1986).

Distribución
Cría en el extremo sureste de Canadá y
este de Estados Unidos (Elizondo, 2000).
Inverna desde la costa Caribe de Nica-
ragua (American Ornithologists’ Union,
1998) al sur hasta Costa Rica, aunque es
regular a lo largo del lado del Pacífico de
la cordillera de Guanacaste y también en
el Valle Central, es esporádica en el resto
de la vertiente del Pacífico (Stiles y Skutch,
1989; Blake y Loiselle, 1992; Elizondo,

TyrannidaePasseriformes

Atrapamoscas verdoso, Mosquerito verdoso, Acadian Flycatcher

Volumen I: Aves 393

en el golfo de Honduras (Ridgway, 1907;
Sprunt, 1954; Arendt, 1992; American
Ornithologists’ Union, 1998). Errante en
islas Caimán (Raffaele et al., 1998). Estas
dos rutas llevan los individuos al sur de
Chiapas y de la península de Yucatán. Mo-
nitoreos y captura con redes de niebla en
Costa Rica y Panamá (Willis, 1966, 1980;
Blake y Loiselle, 1992b; Vidal-Rodríguez,
1992; Parker, 1994) confirman el uso de
estas rutas. Algunos individuos migran más
al sur de la península de Yucatán hasta las
costas de Colombia y Venezuela (White-
head y Taylor, 2002).

Distribución en Colombia
Hasta 2700 m, reportado o capturado en
los departamentos de Antioquia, Arauca,
Bolívar, Boyacá, Caquetá, Cesar, Chocó,
Córdoba, Cundinamarca, Guaviare, Huila,
la Guajira, Magdalena, Meta, Nariño, Pu-
tumayo, Risaralda, Santander, San Andrés y
Providencia y Valle del Cauca (Base Darwin
de datos, 2009; DatAves, 2009); también
en Cauca (Ayerbe-Quiñones et al., 2008),
Caldas (Verhelst et al., 2001), Quindío
(Marín Gómez, 2005) y Tolima (Parra-
Hernández et al., 2007).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cartografía

2000). Registros en Panamá (Willis, 1966;
Ridgely y Gwynne, 1989), occidente
de los Andes y base este de la cordille-
ra Oriental en Colombia (Hilty y Brown,
1986), noroeste de Venezuela y oeste
de Ecuador (Paynter, 1995; American
Ornithologists’ Union, 1998; Ridgely et
al., 1998). Grandes concentraciones en el
sur de Panamá (Fitzpatrick, 1978).

Rutas de migración
Parece que migra por la vía de la costa del
golfo de México y el Caribe. Se mueve
a lo largo de la costa Atlántica de Mé-
xico desde el sur de Tamaulipas y en el
interior desde el Istmo de Tehuantepec
hasta Honduras en primavera. En otoño
se desplaza hacia el este de la península
de Yucatán (Howell y Webb, 1995). En la
ruta del Caribe e islas ha sido registrado
en el golfo de México, Bahamas, Cuba
(como transeúnte), Dry Tortugas y Roatán

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia394

Cronología de la migración
Parten de Panamá a mediados de abril
(Ridgely y Gwynne, 1989), de Costa Rica a
comienzos de marzo y mediados de mayo
(Stiles y Skutch, 1989), de México desde
mediados de marzo a mayo (Howell y Webb,
1995) y Cuba y Bahamas en abril (Raffaele
et al., 1998). La migración de primavera
ocurre a lo largo de la costa del golfo de
México y se extiende desde finales de mar-
zo hasta mediados de mayo. La migración
de otoño ocurre a lo largo de la Costa del
Golfo desde agosto hasta octubre. La migra-
ción en México se ha registrado en agosto
hasta mediados de octubre (Howell y Webb,
1995), en Costa Rica desde mediados de
septiembre hasta finales de noviembre (Stiles
y Skutch, 1989) y en septiembre en Panamá
(Ridgely y Gwynne, 1989). Es transeúnte
raro entre septiembre y octubre en Bahamas
y Cuba (Raffaele et al., 1998). En Colombia
es un residente de invierno desde finales de
agosto hasta abril (Hilty y Brown, 1986).

Hábitats ocupados en Colombia
Se encuentra desde matorrales abiertos y
monte secundario avanzado hasta bos-
ques primarios y secundarios y sotobos-
ques de selva húmeda (Elizondo, 2000;
Hilty y Brown, 1986).

Estatus de conservación
Su población está estimada en 4.700.000
individuos y es considerado de Preocupa-
ción Menor según el UICN (BirdLife In-
ternational, 2009).

Medidas de Conservación tomadas
No hay medidas de conservación dirigi-
das a esta especie. Ha sido registrada en
las AICA: Bosques de la Falla del Tequen-
dama, Bosques del Oriente de Risaralda,
Bosques Montanos del Sur de Antioquia,
Bosques Secos del Valle del Río Chicamo-
cha, Cañón del Río Barbas y Bremen, Ca-
purganá, Complejo de Ciénagas del Sur de
Cesar y Bolívar, Cuchilla de San Lorenzo,
Humedales de la Sabana de Bogotá, PNN
Farallones de Cali, PNN Los Katíos, PNN
Macuira, PNN Munchique, PNN Paramillo,
PNN Tatamá, PNN Tayrona, Reserva de
Biósfera Seaflower, Reserva Hidrográfica,
Forestal y Parque Ecológico de Río Blanco,
RN El Pangán, RN La Planada, RN Tambi-
to, Reservas Comunitarias de Roncesvalles,
San Sebastián, Serranía de Las Quinchas,
Serranía de los Yariguíes y Valle de San
Salvador.

Yanira Cifuentes-Sarmiento
Autora de la ficha

Volumen I: Aves 395

FamiliaOrden

(Audubon, 1828)

Empidonax traillii

M
ig

u
el

 M
o

re
n

o
 P

al
ac

io
s

TyrannidaePasseriformes

Descripción diagnóstica
130-170 mm. Pico ancho y moderada-
mente largo para un Empidonax, maxila
negruzca y mandíbula rosada. Dorsalmente
gris oliva opaco con coronilla frecuente-
mente más oscura. Barras alares blancas a
grisáceas. Garganta blanquecina y difusa,
banda pectoral oliva parduzco. Abdomen
blancuzco a amarillo pálido. Anillo ocu-
lar blanquecino poco definido o ausen-
te. Bandas alares, banda pectoral y anillo
ocular más conspicuos en individuos con
plumaje de primavera (Sedgwick, 2000).
Similar a Empidonax alnorum, se diferen-

cia por el pico más largo, las alas redon-
deadas y la coloración más café u opaca
(Elizondo, 2000).

Distribución
La especie de Empidonax más ampliamen-
te distribuida en Norteamérica. En Canadá
se reproduce desde la costa oeste hasta el
suroeste. En Estados Unidos se encuentra
desde toda la costa oeste hasta la región
de los Grandes Lagos y la costa este de
Maryland y Delaware (Sedgwick, 2000;
Anónimo, 2009). Invernan en Centro y
Suramérica, específicamente en México

Atrapamoscas de Traill, Atrapamoscas pálido,
Mosquerito de Traill, Willow Flycatcher

Guía de las Especies Migratorias de la Biodiversidad en Colombia396

Distribución en Colombia
Los registros muestran una distribución en
el norte de Colombia, el noroeste de los
Andes, los tres ramales de las Cordilleras y
en el piedemonte oriental de la cordillera
Oriental, en los departamentos de Putu-
mayo, Caquetá y Meta y en el noroeste
de la Orinoquia en Arauca (Base de datos
Darwin, 2007; DatAves, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En la migración de otoño, en Connecticut
la última partida fue registrada en septiem-
bre 29, Iowa septiembre 25 y Colorado
septiembre 19. En Minnesota migran en
promedio el 28 de agosto, en California el
pico de migración se presenta desde me-
diados de agosto a mediados de septiem-
bre, mientras en Kansas la especie migra
desde julio hasta septiembre (Sedgwick,
2000). En primavera en México y norte
de Centroamérica son migrantes pasajeros
en abril y principios de junio. En Con-
necticut el primer arribo ha sido registrado
el 17 de mayo y en Iowa el 5 mayo. En
Michigan llegan en promedio el 17 de

Cartografía

(Coyuca), Guatemala (Los Amates, San
José, Mazatenango), Honduras (Lancetilla,
Ceiba), Nicaragua (San Carlos), Costa Rica
(Bolsón), norte y este de Colombia (Mama-
toca, Bonda, Buritaca), noroeste de Vene-
zuela (Encontrados), Ecuador (Gualaquiza,
Zamora), este de Perú, norte y este de Bo-
livia, y noroeste de Argentina; esporádico
en la Amazonia Brasilera (Sedgwick, 2000).

Rutas de migración
Durante su paso por México, la especie
se encuentra con mayor frecuencia en la
vertiente del Pacífico, que en el interior o
el Atlántico. Algunos registros en Cuba y
Jamaica sugieren que al menos una peque-
ña población sigue la ruta a través de las
islas del Caribe hacia Centro y Suramérica
(Sedgwick, 2000).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 397

mayo, Wisconsin mayo 15 y en Minnesota
llegan entre mayo 5 y 29. En Illinois mi-
gran individuos desde mayo 3 a finales de
junio. En Ohio se encuentran entre mayo
20 y 5 de junio. En Ontario la migración
está casi completa en junio 10 con 90%
de los migratorios (Sedgwick, 2000).

Hábitats ocupados en Colombia
Matorrales bajos, campos abandonados,
sucesión temprana en claros y áreas parcial-
mente despejadas (Hilty y Brown, 1986).

Estatus de conservación
Preocupación Menor según el UICN; su po-
blación se ha estimado en 3.3 millones de
individuos (BirdLife International, 2008).

Medidas de conservación tomadas
La especie tiene un amplio rango de distribu-
ción de aproximadamente 7.300.000 km2.
En Colombia ha sido registrada en las
AICA: Bosques Montanos del Sur de An-
tioquia, Humedales de la Sabana de Bogo-
tá, Parques Nacionales Naturales Farallo-
nes de Cali y Gorgona, Santuario de Fauna
y Flora Malpelo, Serranía de Las Quinchas
y Valle de San Salvador; no hay medidas
de conservación dirigidas hacia la especie.

Eliana Fierro Calderón
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia398

FamiliaOrden

Ca
rl

o
s R

u
iz

-G
u

er
ra

Descripción diagnóstica
130-170 mm. Dorso oliva grisáceo opa-
co, frecuentemente con un tinte verdoso
en la coronilla y los lados del cuello, anillo
ocular estrecho y blancuzco. Barras alares
blancas. Garganta blanca, banda pectoral
oliva parduzco a oliva opaco, parte baja
del pecho blanca. Flancos y abdomen
amarillo pálido. Maxila negra, mandíbula
anaranjada opaca a color cuerno (Lowther,
1999; Elizondo, 2000).

Distribución
Se reproduce en Alaska central y sureste
de Canadá (Newfoundland, norte y cen-
tro de Mackenzie, norte de Saskatchewan,
Manitoba, norte de Ontario, centro de
Quebec y sur de Labrador y noreste de
Estados Unidos, alrededor de la región
de los Grandes Lagos, hasta el sur de los
Apalaches, Lowther, 1999). En el invier-
no, se tienen datos confirmados de esta
especie con base en vocalizaciones, en

TyrannidaePasseriformes

Brewster, 1895

Empidonax alnorum

Mosquero ailero, Mosquerito de charral, Mosqueta
boreal, Mosquitero de alisos, Alder Flycatcher

Volumen I: Aves 399

el departamento del Cauca, y en la cor-
dillera Oriental en los departamento de
Cundinamarca, Boyacá, Santander y Nor-
te de Santander. También se registra en la
vertiente oriental de la cordillera Oriental,
en los departamentos de Putumayo, Ca-
quetá y Meta y en el noroeste de la Orino-
quia en Arauca y Vichada (Base de datos
Darwin, 2007; DatAves, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En otoño, parten de Alaska, Columbia
Británica, Alberta y Saskatchewan a finales
de agosto. Existen registros de individuos
capturados en Ontario desde mediados
de julio hasta mediados de septiembre.
Arriban al sureste de Perú a mediados de
octubre (Lowther, 1999; NatureServe,
2009). En Panamá ha sido registrada des-
de mediados de abril hasta mediados de
mayo y en Costa Rica a finales de marzo
y mayo. Arriban a las áreas de reproduc-
ción en Norteamérica entre mayo y junio
(NatureServe, 2009).

Hábitats ocupados en Colombia
Bordes de bosques, matorrales, cercas vi-
vas, potreros abandonados y áreas semi-
abiertas.

Cartografía

Iquitos y el Parque Nacional Manu (Madre
de Dios) al este de Perú, este de Ecuador
(río Napo) y norte y este de Bolivia. Exis-
ten especímenes de los Andes centrales
de Colombia, Bolivia y un espécimen de
Panamá (Lowther, 1999).

Rutas de migración
Los datos disponibles parecen indicar que
durante el otoño boreal migra a través de
Florida y la vertiente atlántica de México,
sur de Salvador y Honduras. En Costa Rica
se registra igual número de individuos
en ambas vertientes durante la primavera
boreal. No existe información de las ru-
tas que toma en Panamá (Lowther, 1999;
BirdLife International, 2006).

Distribución en Colombia
Norte de Colombia, noroeste de los An-
des, desde el golfo de Urabá hasta el PNN
Ensenada de Utría, en los Andes en el sur
de las cordilleras Occidental y Central, en

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia400

Estatus de conservación
Según la lista de UICN se encuentra en
categoría de Preocupación Menor, su po-
blación se ha estimado en 50 millones de
individuos (BirdLife International, 2009).

Medidas de conservación tomadas
La distribución de la especie abarca apro-
ximadamente 7,1 millones de km2 (Bird-
Life International, 2008). La información
disponible sugiere que en Estados Unidos
su población aumentó significativamen-

te desde 1966 a 1989 (NatureServe,
2009). Ha sido registrada en las siguientes
AICA colombianas: Bosques Montanos
del Sur de Antioquia, Humedales de la Sa-
bana de Bogotá, en los Parques Nacionales
Naturales Farallones de Cali, Ensenada de
Utría y Gorgona, Santuario de Fauna y Flo-
ra Malpelo, Serranía de Las Quinchas.

Eliana Fierro Calderón
Autora de la ficha

Volumen I: Aves 401

FamiliaOrden

h
tt

p:
//w

w
w

.e
n

r.
go

v.
n

t.
ca

/_
li

ve
/im

ag
es

/r
ad

/O
li

ve
-s

id
ed

-F
lyc

a
tc

h
er

.jp
g

TyrannidaePasseriformes

Descripción diagnóstica
180-200 mm, 32-37 g, robusto y ca-
bezón con cresta conspicua y cola corta.
Principalmente oliva grisáceo oscuro con
débiles barras alares blancas, garganta y
centro de partes inferiores blanco en con-
traste con lados y flancos oliva oscuro; a
veces se nota un extenso mechón blanco
detrás de las alas que es oculto cuando es-
tas se encuentran cerradas (Altman y Salla-
banks, 2000; Hilty y Brown, 1986). Sexos
similares en apariencia pero distinguibles
en la mano por longitud del ala más larga
en machos (103–117 mm) que en hem-
bras (96–109 mm, Pyle, 1997). El plumaje

juvenil es similar al del adulto, excepto por
partes superiores más parduscas y barras
alares y bordes de las terciarias ante lavado
(Howell y Webb, 1995; Pyle, 1997).

Distribución de Cría
Alaska, gran parte de Canadá, costa oeste
y parte del centro-este de Estados Unidos
(BirdLife International, 2006). Inverna
principalmente en Suramérica, en la cordi-
llera de los Andes, desde el norte y oeste
del sur de Venezuela a través de Ecuador
hasta Perú y oeste de Bolivia (Fitzpatrick,
1980; Ridgely y Tudor, 1994). Transeúnte
casual en Guyanas (Paynter, 1995), Trini-

Contopus cooperi
(Nuttall, 1831)

Pibi boreal, Atrapamoscas boreal, Olive-sided Flycatcher

Guía de las Especies Migratorias de la Biodiversidad en Colombia402

dad y costa noreste y sur de Venezuela
(Ffrench, 1991; Ridgely y Tudor, 1994),
Brasil (amazónico y sureste) (Stotz et al.,
1992; Willis et al., 1993), sur de Perú
(Ridgely y Tudor, 1994), Surinam y Ber-
mudas (Amos, 1991) y Antillas Holan-
desas (American Ornithologists’ Union,
1998; BirdLife International, 2006). Vi-
sitante poco común en el sur de México
(Jalisco, Veracruz y Chiapas), sur de Gua-
temala y Belice (Howell y Webb, 1995);
raro en el piedemonte y tierras altas de
Costa Rica (Stiles y Skutch, 1989) y Pana-
má (Ridgely y Gwynne, 1989). Pocos re-
gistros al sur de California (Grinnell y Mi-
ller, 1944; Garrett y Dunn, 1981; Lehman,
1994; Hamilton y Willick, 1996).

Rutas de migración
Sus principales rutas de migración están a
lo largo de los bosques en Norte y Centro-
américa (Bent, 1942). Parece cruzar Cen-
troamérica, aunque hay registros de aves
que han cruzado directamente el golfo de

México, y registros de algunos individuos
errantes en el Caribe, la especie presenta
una marcada fidelidad a los cuarteles de
invierno, a los que regresa año tras año
(BirdLife International, 2006).

Distribución en Colombia
Hasta 3300 m; ha sido coleccionado en
Cauca, Magdalena, Santander y Valle del
Cauca (Base de datos Darwin, 2007) y
registrado en Antioquia, Boyacá, Cauca
(Ayerbe-Quiñones, 2008), Chocó, Cal-
das (Verhelst et al., 2001), Cundinamar-
ca (Andrade y Benítez-Castañeda, 2004),
la Guajira (Strewe y Navarro, 2003),
Magdalena, Quindío, Risaralda, Tolima y
Valle del Cauca (Orejuela et al., 1979)
(DatAves, 2009) y en Nariño (Ruiz-Guerra
et al., 2007).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Los registros de finales de julio son con-
siderados los primeros de la migración de
otoño (Smith, 1996); en 1972 y 1973
la especie inició el arribo a las zonas altas
del norte de Colombia el 1 de octubre
(Johnson, 1980), pico de transeúntes en
Colombia hasta mediados de noviembre
(Paynter, 1995) aunque Hilty (1980) re-
portó observaciones irregulares en selvas
del oeste de Colombia hasta enero. Por

Cartografía

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 403

otro lado la migración de primavera co-
mienza la última semana de marzo hasta
finales de abril (Bent, 1942), la mayoría de
individuos que han pasado el invierno en
las tierras altas de Colombia migran hasta
principios de mayo (Johnson, 1980; Hilty
y Brown, 1986)

Hábitats ocupados en Colombia
En bordes de selva y áreas semiabiertas
principalmente en piedemontes y monta-
ñas, una vez hasta el borde del páramo de
Neusa (Hilty y Brown, 1986).

Estatus de conservación
Las poblaciones han estado disminuyendo
durante los últimos diez años en toda su
distribución y podría estar siendo afectada
especialmente por la pérdida o la altera-
ción de sus cuarteles de invierno (a pesar
de que numerosos estudios sugieren que
los bosques alterados podrían ser utiliza-

dos por esta especie). La población se con-
sidera Casi Amenazada en la lista UICN.
Adicionalmente, está considerada como
de Preocupación por el Servicio de Pesca
y Vida Silvestre de Estados Unidos. Desig-
nada como especie sensible por el Servicio
Forestal de Estados Unidos en las Monta-
ñas Rocosas (Finch, 1992). Considerada
especie prioritaria en la lista nacional de
Partners in Flight (Carter et al., 1996).

Medidas de conservación tomadas
Ha sido registrada en 24 AICA, diez de
las cuales son parques nacionales natura-
les (BirdLife International, 2008). Al no
ser una especie con alguna amenaza para
Colombia no hay medidas de conserva-
ción para ella.

Yanira Cifuentes-Sarmiento

Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia404

FamiliaOrden

Sclater, 1859

Contopus sordidulus

St
ev

en
 M

lo
d

in
o

w

TyrannidaePasseriformes

Descripción diagnóstica
140-160 mm. Adulto café grisáceo oscu-
ro uniforme por encima, con barras pálidas
en las alas; partes inferiores blanquecinas,
más oscuras en los flancos y pecho. Por
debajo más oscuro con una ancha banda
pectoral a veces ininterrumpida. Centro de
las infracaudales oscuro. Plumaje juvenil
similar al de los adultos pero las partes in-
feriores son entre café y canela y las partes
superiores y pecho más oscuros (Kaufman,
1990; Pyle, 1997; Hilty y Brown, 1986).
Es muy similar al atrapamoscas oriental
(C. virens), lo que hace muy difícil la dife-
renciación a simple vista sobre todo cuan-
do el plumaje de ambos está gastado, sin

embargo, el Atrapamoscas occidental es
más oscuro, no presenta oliva y la mandí-
bula no es tan amarillenta (Kaufman, 1990;
Hilty y Brown, 1986). El canto nasal
“piiyii” o “piiir” es una característica distin-
tiva. Al igual que el Atrapamoscas oriental
el plumaje tiene variación estacional.

Distribución
Se reproduce en Canadá, al sur de
Yukón, British Columbia (centro y sur de
Mackenzie, noroeste y centro de Saskat-
chewan y la isla de Vancouver) y el sur
de Manitoba central (Godfrey, 1986). En
Estados Unidos en el centro de Alaska y
las regiones central oeste y montañosa

Atrapamoscas occidental, Western Wood-Pewee

Volumen I: Aves 405

Rutas de migración
Generalmente se desplaza del este de Kan-
sas al oeste de Texas, oeste de Nebraska,
valle del río Colorado, golfo de California,
suroeste de Luisiana y toma la ruta del sur
por el oeste y centro México, a través de
Centroamérica (tierras bajas y altas de am-
bas vertientes hasta 3000 m). En México
puede migrar atravesando tanto lugares de
cría, como otros en donde no se reprodu-
ce (Howell y Webb, 1995).

Distribución en Colombia
Hasta 2600 m a lo largo de la zona occi-
dental. Costa Atlántica, incluyendo la zona
norte de las cordilleras Central y Oriental
(Cundinamarca) (Hilty y Brown, 1986).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En otoño, entre agosto y septiembre aban-
donan el círculo polar Ártico y a princi-
pios de septiembre todos los individuos
han salido de la región de British Colum-
bia (Canadá). De los estados de la región
centro oeste y montañosa, salen desde
principios de agosto hasta final de octubre
(Phillips et al., 1964; Behle, 1967; Ober-

Cartografía

(Kessell y Gibson, 1978; Monson y Phil-
lips, 1981; Alcorn, 1988; Garrett y Dunn,
1981). Ausente en la costa y desiertos
del sur de California (Small, 1994). En
Centroamérica se reproduce en México,
vertientes del norte (tierras altas del este
de Sonora, Chihuahua y Coahuila), hasta
Honduras (Howell y Webb, 1995), norte y
centro de Nicaragua y Costa Rica (Stiles y
Skutch, 1989). Durante la época de inver-
nada se ha registrado en regiones de Nor-
teamérica (Texas, Alabama, Nuevo Méxi-
co, sur de California y Nevada), aunque su
distribución principal va desde Costa Rica
(Tambor, península de Nicoya y provincia
de Puntarenas) y Panamá hasta el oeste de
Bolivia (Santa Cruz, La Paz y Cochabamba),
pasando por el sur de Venezuela, Colom-
bia, Ecuador (provincia de Napo, Zamora-
Chinchipe y El Oro) y este de Perú (Bemis
et al., 1999).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia406

holser, 1974; Rosenberg et al., 1991;
Thompson y Ely, 1992; Johnsgard, 1996),
dejan México en agosto y principios de
noviembre (Howell y Webb, 1995). En
Costa Rica los migrantes se empiezan a
ver a mediados de julio (Slud, 1964), se
mueven a través de Panamá a principios
de agosto y finales de noviembre (Ridgely
y Gwynne, 1989). En Colombia empie-
zan a llegar entre la mitad de septiem-
bre y octubre y los primeros que llegan
a Ecuador lo hacen durante los prime-
ros días de septiembre (Paynter, 1995).
En la migración de primavera salen de
Ecuador a más tardar en marzo (Paynter,
1995), de Panamá entre marzo y mayo,
de Costa Rica empezando junio (Slud,
1964) y en mitad de marzo y principios
de junio llegan a México (Howell y Webb,
1995). A Estados Unidos llegan desde
mediados de abril hasta la mitad de ju-
nio (Phillips et al., 1964; Rosenberg et al.,
1964; Oberholser, 1974; Small, 1994),
primero llegan a las costas y después al
interior, valles y piedemontes. A Canadá
arriban desde marzo y principios de abril

(Campbell et al., 1997), en Alaska em-
piezan a llegar a mitad de mayo y en
junio se da el momento de mayor con-
centración de la población (Gabrielson y
Lincoln, 1959).

Hábitats ocupados en Colombia
Bosques maduros y secundarios tropicales,
bordes y claros (Terborgh, 1989; Ridgely y
Tudor, 1994) desde el nivel del mar hasta
3000 m.

Estatus de conservación
Algunas tendencias poblacionales en
Norteamérica muestran reducciones (Price
et al., 1995), aunque el estimativo pobla-
cional global es de 9.700.000 individuos
por lo que la especie es de Preocupación
Menor según BirdLife International,
(2008).

Medidas de conservación tomadas:
Hasta el momento no se ha tomado nin-
guna medida, dado que la especie no se
encuentra bajo ningún criterio de amenaza.

Sofía Tello
Autora de la ficha

Volumen I: Aves 407

FamiliaOrden

(Linnaeus, 1766)

Contopus virens

Ka
th

er
in

e
Vé

le
z

Ce
rv

er
a

Descripción diagnóstica
140 mm, 14 g. Adultos oliva grisáceo por
encima, más oscuro y fusco en la coro-
nilla. Pico oscuro por encima, amarillento
por debajo y con el ápice negruzco; patas
negras. Alas y la cola fuscas, con dos ba-
rras alares blancas grisáceas y las secunda-
rias con márgenes blancuzcos. Anillo ocu-
lar angosto. Garganta y centro del pecho
blancuzcos opacos, abdomen blanco ama-
rillento. Lados del cuello, pecho y costa-
dos oliva grisáceo pálido (ocasionalmente
continúa a través del pecho). Región infra-
caudal blancuzca, con la base gris oculta.
Los individuos inmaduros con las barras
alares y el borde de las secundarias más

contrastantes, con blanco o blanco an-
teado en la barra alar anterior y hasta la
mitad distal de la mandíbula oscura (Eli-
zondo, 2000; Hilty y Brown, 1986).

Distribución
Se reproduce en el sur de Canadá, este
y centro de Estados Unidos (McCarty,
1996; Elizondo, 2000). Durante el invier-
no, principalmente al norte de Suramérica
desde el noroeste de Colombia y nores-
te de Venezuela (Meyer de Schauensee
y Phelps, 1978, Fjeldså y Krabbe, 1990;
Ridgely y Tudor, 1994; Hilty y Brown,
1986); al sur, hacia el sur de Perú, norte
de Bolivia y la región amazónica de Brasil

TyrannidaePasseriformes

Pibi oriental, Atrapamoscas oriental, Estern Wood-Pewee

Guía de las Especies Migratorias de la Biodiversidad en Colombia408

(Fitzpatrick, 1980; Fjeldså y Krabbe, 1990;
Sick, 1993; Ridgely y Tudor, 1994). Su
distribución de invierno en Centroaméri-
ca es incierta, Stiles y Skutch (1989) lo
consideran residente raro de invierno en
Costa Rica y no hay registros después de
diciembre hasta cerca de marzo en Pana-
má (Ridgely y Gwynne, 1989). Ha sido
registrado en los Conteos Navideños en
el norte de Belice y en El Salvador, aun-
que por la dificultad en la identificación
de la especie, los registros de Centroa-
mérica deben ser tomados con reserva.
Registros ocasionales no confirmados en
invierno en el sur de Estados Unidos y
norte de México (Oberholser, 1974; Ro-
bertson y Woolfenden, 1992; Stevenson y
Anderson, 1994).

Rutas de migración
Principalmente a través del este y centro
de Estados Unidos, tierras bajas del golfo
de México, Chiapas y a través de Centro-

américa; poco común en la costa Pacífica
(Binford, 1989; Ridgely y Gwynne, 1989;
Stiles y Skutch, 1989; Howell y Webb,
1995). Algunos individuos cruzan el Ca-
ribe a través de Bahamas, Cuba, Jamaica,
islas Caimán, Santa Cruz, Aruba, Bonaire
y Barbados, sin embargo, en la región es
considerado raro o accidental (Faaborg
y Terborgh, 1980; American Ornitholo-
gists’ Union, 1983; Voous, 1983; Buden,
1987; Raffaele, 1989; Downer y Sutton,
1990; Evans, 1990; Arendt, 1992; Garri-
do y Kirkconnell, 1993).

Distribución en Colombia
Generalmente por debajo de 1700 m,
aunque se le ha encontrado a mayores al-
turas. Ha sido registrada en Antioquia, Bolí-
var (Estela, 2006), Boyacá, Caldas (Verhelst
et al., 2001), Caquetá, Cauca (Ayerbe-
Quiñones et al., 2008), Cesar, Chocó,
Córdoba (Estela y López-Victoria, 2005),
Cundinamarca, Huila, Guajira (Strewe y
Navarro, 2003), Magdalena, Meta, Nariño,
Norte de Santander, Putumayo, Quindío,
Risaralda, San Andrés y Providencia, San-
tander, Sucre, Tolima (Parra-Hernández et
al., 2007), Valle del Cauca (Rivera-Gutié-
rrez, 2006) (Base de datos Darwin, 2007;
DatAves, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cartografía

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 409

Cronología de la migración
En primavera, los primeros migratorios apa-
recen en el extremo sur de Estados Uni-
dos a mediados de abril (Burleigh, 1958;
Oberholser, 1974; Imhof, 1976; Stevenson
y Anderson, 1994); común en su área de
reproducción a comienzos y mediados de
mayo (Tufts, 1986; Robbins, 1991; Cyr y
Larivée, 1995). La migración de otoño co-
mienza a mediados y finales de agosto, con
un pico a mediados de septiembre (Wood
y Schnell, 1984; Tufts, 1986; Temple y
Carey, 1987; Peterjohn, 1989; Robbins,
1991; Thompson y Ely, 1992). En Costa
Rica son abundantes desde mediados de
agosto hasta mediados de noviembre en la
migración de otoño y desde comienzos de
marzo hasta mediados de mayo en la mi-
gración de primavera (Stiles y Skutch, 1989;
Elizondo, 2000). Presentes en Panamá en
otoño desde finales de agosto hasta media-
dos de diciembre, con un pico de paso en-
tre septiembre y noviembre y en primavera
durante marzo y mediados de mayo (Rid-
gely y Gwynne, 1989). En Bahamas se ha
observado desde final de agosto hasta ini-
cios de noviembre, y desde finales de marzo
hasta finales de abril (Bond, 1979). En Ber-
mudas desde comienzos de septiembre has-
ta comienzos de noviembre (Amos, 1991).
Presente en Suramérica, principalmente entre
septiembre y abril (Ridgely y Tudor, 1994),

en Brasil desde el final de octubre hasta el
principio de marzo (Stotz et al., 1992), en
Venezuela y en Colombia desde septiembre
hasta abril (Meyer de Schauensee y Phelps,
1978; Hilty y Brown, 1986).

Hábitats ocupados en Colombia
Viven en todo tipo de hábitats con árboles
y arbustos, en el dosel y en los bordes de
los bosques, sabanas con árboles disper-
sos o plantaciones de árboles (Elizondo,
2000).

Estatus de conservación
Esta especie es considerada de Preocu-
pación Menor por UICN (BirdLife Inter-
national, 2006), su población está esti-
mada en seis millones de individuos (Bird-
Life International, 2009).

Medidas de conservación tomadas
No tiene medidas de conservación en Co-
lombia. Ha sido observada en cerca de 43
AICA, algunas de las cuales son áreas pro-
tegidas del Sistema de Parques Nacionales
(BirdLife International, 2008).

Yanira Cifuentes-Sarmiento
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia410

FamiliaOrden

(Boddaert, 1783)

Pyrocephalus rubinus rubinus

Ya
n

ir
a

Ci
fu

en
te

s-
Sa

rm
ie

n
to

TyrannidaePasseriformes

Descripción diagnóstica
140 mm. Macho con coronilla y partes
inferiores escarlata brillante. Lista ocular,
occipucio, y partes superiores café hollín.
Hembra por encima café cenizo oscuro,
garganta y pecho blancos con barras ne-
gras, partes inferiores salmón rosáceo, cen-
tro del abdomen blanco (Hilty y Brown,
1986).

Distribución
La subespecie posiblemente cría en Ar-
gentina, Bolivia, Brasil, Paraguay, Uruguay.

Migra al este de Ecuador y sureste de Co-
lombia (Restall et al., 2006), registros en
Leticia (Hilty y Brown, 1986).

Rutas de migración
No hay información para la subespecie

Distribución en Colombia
Se ha registrado en el sureste de Colom-
bia, en Leticia, Amazonas, en Caquetá,
Vaupés, Cundinamarca y Cauca (Base de
datos Darwin, 2007).

Atrapamoscas pechirrojo, Titiribí, Vermilion Flycatcher

Volumen I: Aves 411

Hábitats ocupados en Colombia
Ocupa terrenos secos y abiertos con árbo-
les y rastrojo (Hilty y Brown, 1986).

Estatus de conservación
Considerada como de Preocupación Me-
nor a nivel global (BirdLife International,
2006).

Medidas de conservación tomadas
Ninguna.

Diana Eusse-González
Autora de la ficha

Cartografía

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
No hay información para la subespecie.

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia412

FamiliaOrden

(Sclater, 1859)

Myiodynastes luteiventris

Ro
sa

 A
li

ci
a

Jim
én

ez

Descripción diagnóstica
200 mm, 45 g. Pico grueso, listado oscuro
prominente y cola rufa. Adultos con dorso
café anteado, listado negruzco grueso y bo-
rroso y una mancha grande amarilla dorada
oculta en la coronilla. Alas negruzcas, con
bordes canela en los hombros y el borde
grueso de las coberteras medianas y mayo-
res y de las secundarias ante pálido. Listas
blancuzcas por encima y por debajo con el
área loreal y auriculares negruzcos. Garganta
blanca, barbilla y área malar con abundante
listado que puede llegar a ser fusco unifor-
me y el centro de la garganta ligeramente
listado. Resto de la región inferior amarillo
pálido con abundantes listas negruzcas en el

pecho y el costado. Pico negruzco, base de
la mandíbula rosada y patas fuscas. Juveniles
semejantes pero sin amarillo en la coronilla
y con el dorso más brillante. Coberteras ala-
res con borde rufo (Elizondo, 2000; Hilty y
Brown, 1986).

Distribución
Cría desde el sureste de Arizona y noreste de
México hasta el sur de Costa Rica (Lowther
y Stotz, 1999). En Costa Rica es común en
el norte de las dos vertientes hasta 2000 m
(Elizondo, 2000). Inverna principalmente en
el este de Colombia, Perú y Ecuador, oeste
de Brasil y en el norte de Bolivia (Hilty y
Brown, 1986; NatureServe, 2009).

TyrannidaePasseriformes

Atrapamoscas sulfurado, Sulphur-bellied Flycatcher

Volumen I: Aves 413

Cronología de la migración
Llega a los sitios de invernada los primeros
días de julio. En Costa Rica los migratorios
del norte empiezan a aparecer a principios
de agosto, salen hacia el sur a mediados de
octubre (Stiles y Skutch, 1989). Llega al su-
deste de Perú a finales de septiembre o prin-
cipios de octubre (Keast y Morton, 1980).

Hábitats ocupados en Colombia
Áreas abiertas, montes claros y bordes de
bosque, plantaciones y matorrales (Hilty y
Brown, 1986; American Ornithologists’
Union, 1983).

Estatus de conservación
Considerada de Preocupación Menor
(BirdLife International, 2006).

Medidas de conservación tomadas
Ninguna. Registrado en las AICA Bosques
Montanos del Sur de Antioquia, Cuchilla
de San Lorenzo, Finca Betancí-Guacamayas,
Humedales de la Sabana de Bogotá, PNN
Gorgona, Las Orquídeas y Los Katíos, Se-
rranía de Las Quinchas (BirdLife Interna-
tional, 2006).

Diana Eusse-González
Autora de la ficha

Cartografía

Rutas de migración
Al parecer pasa por el istmo de Panamá,
hasta el norte de Suramérica (Lowther y
Stotz, 1999).

Distribución en Colombia
Registrado entre 400 y 2600 m, en Bolí-
var, Cesar, Magdalena, Antioquia, Valle del
Cauca, Cauca, Tolima, Huila, Cundinamar-
ca, Boyacá, Santander, Caquetá y Putuma-
yo (Hilty y Brown, 1986; Base de datos
Darwin, 2007).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia414

FamiliaOrden

(Vieillot, 1819)

Myiodynastes
maculatus solitarius

M
ig

u
el

 M
o

re
n

o
 P

al
ac

io
s

Descripción diagnóstica
220 mm, 45 g. Pico negro, base de la
mandíbula rosa. Café estriado de negruzco
por encima, parche amarillo oculto en la
coronilla, frente y ancha superciliar ama-
rilla blancuzca opaca, ancha banda ocular
negruzca bordeada por debajo por una lis-
ta submalar blanca, bigotera negruzca an-
cha y conspicua. Alas negruzcas con már-
genes rufos, rabadilla y cola rufas, partes
inferiores blancas o débilmente teñidas de

amarillo sucio, con amplias estrías negruz-
cas en el pecho y lados del cuerpo (Hilty y
Brown, 1986). Los migratorios del sur, de
la subespecie solitarius, son más oscuros
por encima con estrías más negras y todas
las partes inferiores, incluida la garganta,
blancas con estrías negras anchas y bien
definidas. Cola negra estrechamente mar-
ginada de rufo; sin rufo en las alas (Hilty y
Brown, 1986).

TyrannidaePasseriformes

Atrapamoscas maculado, Pianai, Mosquero listado, Gran atrapamoscas
listado, Papamoscas rayado, Benteveo rayado, Solitary Flycatcher

Volumen I: Aves 415

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Los migratorios australes llegan a Colombia
de mayo a julio y permanecen hasta di-
ciembre en el oriente de los Andes (Hilty y
Brown, 1986).

Hábitats ocupados en Colombia
Monte secundario claro, bordes de selva
húmeda, claros con árboles dispersos y
selva abierta de várzea, principalmente islas
fluviales (Hilty y Brown, 1986).

Estatus de conservación
Ni el tamaño de la población global ni la
tendencia poblacional han sido cuantifi-
cados, pero se cree que no se aproximan
al umbral de una población decreciente
según el criterio de la Lista Roja de UICN.
Considerada de Preocupación Menor
(BirdLife International, 2008).

Medidas de conservación tomadas
Ninguna. Registrada en el PNN Puracé.

Karolina Fierro-Calderón
Autora de la ficha

Cartografía

Distribución
Cría desde el oriente de México hasta Ar-
gentina central y suroriente de Brasil (Hilty y
Brown, 1986), pasando por Bolivia, Belice,
Chile, Colombia, Costa Rica, Ecuador, Gu-
yana Francesa, Guatemala, Guyana, Hon-
duras, Nicaragua, Panamá, Perú, Paraguay,
Surinam, Trinidad y Tobago, Uruguay y Ve-
nezuela (BirdLife International, 2008). Las
poblaciones migratorias del norte de Cen-
troamérica invernan en Panamá y norte de
Suramérica, mientras las poblaciones migra-
torias australes del sur de Perú, suroriente
de Brasil y centro de Argentina, invernan al
oriente de los Andes hasta el norte de Sura-
mérica (Hilty y Brown, 1986).

Distribución en Colombia
La subespecie migratoria puede encontrarse
en el oriente de los Andes colombianos; un
registro en la cordillera Central en el PNN
Puracé a 3000 m (Hilty y Brown, 1986), y
otro en Antioquia, en la vertiente oriental de
la cordillera Central, en Sopetrán (Base de
datos Darwin, 2007).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia416

FamiliaOrden

(Vieillot, 1818)

Empidonomus varius varius

St
ev

en
 M

lo
d

in
o

w

TyrannidaePasseriformes

Descripción diagnóstica
180 mm. Mandíbula pálida en la base.
Cabeza negruzca usualmente con parche
amarillo oculto en la coronilla, superci-
liares largas que circundan la cabeza casi
completamente. Línea ocular ancha y bi-
goteras pardas separadas por larga lista
submalar. Espalda café estriada de café
pálido, alas negras con márgenes blancos
bien definidos, rabadilla y cola café oscu-
ro, ambas con márgenes rufos. Garganta
blanco sucio, resto de partes inferiores
blanco amarillento, pecho y lados estria-
dos de negro.

Distribución
Se reproduce en el sur de Suramérica, pero
no hay claridad de la ubicación de las lo-
calidades de reproducción. La reproduc-
ción ocurre entre septiembre y febrero. Lle-
ga en migración hasta Colombia, oeste de
Venezuela y Trinidad durante el invierno
austral. Registros accidentales en Nortea-
mérica (Hilty y Brown, 1986; Hilty, 2002).

Atrapamoscas veteado, Tuquito chorreado, Variegated Flycatcher

Volumen I: Aves 417

Distribución en Colombia
Llega hasta 500 m en el este de los An-
des, hay registros en Guaviare, Meta, An-
tioquia, Caquetá, Arauca, Cauca, Amazo-
nas (Hilty y Brown, 1986; Base de datos
Darwin, 2007).

Cartografía

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Categoría de residencia en Colombia
Invernante No Reproductivo.

Hábitats ocupados en Colombia
Bordes de selva, montes claros y claros
de selva con arbustos y árboles dispersos
(Hilty y Brown, 1986).

Estatus de conservación
La especie se considera como de Preocu-
pación Menor (LC) (BirdLife Internatio-
nal, 2008).

Medidas de Conservación tomadas
Ninguna.

Diana Eusse-González
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia418

FamiliaOrden

(d´Orbigny y Lafresnaye, 1837)

Empidonomus
aurantioatrocristatus

N
ic

k
At

h
an

as

TyrannidaePasseriformes

Descripción diagnóstica
180 mm, opaco y sin marcas ostensibles.
Pico corto. Por encima ahumado con co-
ronilla negra, coronilla con parche oculto
amarillo cromo, coberteras alares y rémiges
internas con márgenes pálidos, superciliar,
lados de la cabeza, cuello y todas las par-
tes inferiores grises. Abdomen más pálido
y con tinte amarillo en infracaudales (Hilty
y Brown, 1986).

Distribución
Cría en este de Brasil en el sureste Ama-
zónico, en Paraguay, Uruguay y Argentina
(Hilty y Brown, 1986), sur, centro y este
de Bolivia (Chesser, 1998). Inverna en el
norte de Bolivia, noreste de Perú, noroeste
de Brasil y sur de Venezuela (Hilty y Brown,
1986).

Distribución en Colombia
Hasta 400 m, al este de los Andes. En
Putumayo, Guaviare, Vaupés y Amazonas
(Hilty y Brown, 1986; DatAves, 2009).

Atrapamoscas ratón, Crowned Slaty Flycatcher

Volumen I: Aves 419

(Capllonch, 2007). En Colombia se han
registrado entre marzo y septiembre (Hilty
y Brown, 1986) y en Venezuela en febrero
y agosto (Hilty, 2002).

Hábitats ocupados en Colombia
En bosques amazónicos de tierra firme y
várzea, hasta 400 m (Hilty y Brown, 1986).

Estatus de conservación
Aunque su población no ha sido cuantifi-
cada, se considera como de Preocupación
Menor (BirdLife International, 2008).

Medidas de conservación tomadas
Ninguna; ha sido registrado en las AICA
de la Amazonia colombiana.

Diana Eusse-González
Autora de la ficha

Cartografía

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Migratorio austral de otoño hasta Perú y
oeste de Brasil. Presente en el norte de
Argentina entre octubre y febrero; en el
norte de Argentina se registró la llegada
de migratorias entre septiembre y octubre
y un mes después la formación de parejas.
Migran en grupos grandes hacia el norte

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia420

FamiliaOrden

Je
is

so
n
 A

. Z
am

u
d

io

TyrannidaePasseriformes

Descripción diagnóstica
210 mm, 400 g. Adultos con la parte su-
perior de la cabeza gris y una mancha na-
ranja oculta en la coronilla, más pequeña
en las hembras. Espalda y rabadilla oliva
grisáceo. Borde de las coberteras grisáceas
y de las secundarias blancuzco, coberteras
supracaudales y cola negras. Garganta gris
pálido, se torna a oliva amarillento en el
pecho. Resto de las partes inferiores amari-
llo brillante; pico y patas negras (Elizondo,
2000). Juveniles más café por encima y
mucho más pálidos por debajo, con un

fleco ante en las plumas de la coronilla,
un tinte ante en la espalda y el borde de
las plumas de las alas y la cola con una
coloración entre canela y ante amarillento.
Garganta blanca, pecho entre ante grisá-
ceo y oliva anteado y abdomen amarillo
pálido (Elizondo, 2000).

Distribución
Cría desde el sureste de Arizona hasta
la parte central de Argentina (Elizondo,
2000). Poblaciones sureñas, probable-
mente argentinas, se mueven hacia zonas

Vieillot, 1819

Tyrannus melancholicus

Sirirí común, Pitirre criollo, Chamarea, Toreador, Chamaría,
Pispirillo, Pímparo, Paparote, Boricha, Pecho amarillo, Tirano
tropical, Pitirre chicharrero, Couch’s Kingbird

Volumen I: Aves 421

Cronología de la migración
Poblaciones sureñas permanecen en la
Amazonia colombiana de mayo a sep-
tiembre (Hilty y Brown, 1986).

Hábitats ocupados en Colombia
Muy común en terreno abierto o semia-
bierto con árboles, en áreas residenciales,
en claros y orillas de ríos en zonas selváti-
cas (Hilty y Brown ,1986).

Estatus de conservación
La población global de esta especie se esti-
ma en 50.000.000 de individuos (Rich et
al., 2004). La tendencia poblacional glo-
bal no ha sido cuantificada, pero se cree
que no se aproxima a su umbral para una
población decreciente según el criterio de
la Lista Roja de UICN. Por estas razones, es
considerada como de Preocupación Me-
nor (LC) a nivel global y nacional (BirdLife
International, 2008).

Medidas de conservación tomadas
Puede registrarse en casi todas las AICA
del país y no se han tomado medidas es-
pecíficas para su protección.

Karolina Fierro-Calderón
Autora de la ficha

Cartografía

más cálidas al norte de Suramérica durante
el invierno y llegan a la Amazonia colom-
biana (Hilty y Brown, 1986).

Rutas de migración
No hay datos sobre sus rutas de migra-
ción.

Distribución en Colombia
Es una de las aves más comunes y conspi-
cuas en toda Colombia, presente desde el
nivel del mar hasta lo alto de las cordille-
ras (Hilty y Brown, 1986).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal (Hilty y Brown,
1986) y Altitudinal (Levey y Stiles,
1992)
Política: Nacional y Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia422

FamiliaOrden

Vieillot, 1808

Tyrannus savana

Ya
n

ir
a

Ci
fu

en
te

s S
ar

m
ie

n
to

Descripción diagnóstica
28 g, 170 mm hasta el final de las timo-
neras centrales; cola muy larga, profun-
damente horquillada, más corta en las
hembras: las timoneras externas le agregan
hasta 200 mm de longitud a los machos y
140 mm a las hembras (Elizondo, 2000).
Coronilla, nuca y lados de la cabeza hasta
debajo de los ojos de color negro, espal-
da gris claro, alas más oscuras. Cola negra,
partes inferiores completamente blancas.
Inmaduros y adultos en muda no tienen
las rectrices laterales largas. Inmaduros
con la coronilla parduzca, no negra (Hilty
y Brown, 1986). En la mano, los migrato-
rios del sur Tyrannus savana savana se

pueden distinguir de otras subespecies por
la espalda gris mucho más oscura. Además
todas las subespecies se pueden distinguir
por el grado de emarginación de las pri-
marias externas: savana tiene la primaria
externa escotada cerca del extremo es
monachus la tiene profundamente escota-
da y sanctaemartae casi normal (Hilty y
Brown, 1986).

Distribución
Cría desde el sur de México hasta el
centro de Argentina y Paraguay (Hilty y
Brown, 1986), pasando por las Antillas
Holandesas, Barbados, Bolivia, Brasil, Be-
lice, Chile, Colombia, Costa Rica, Cuba,

TyrannidaePasseriformes

Sirirí tijereta, Tijereto, Pitojuí, Atrapamoscas tijereta, Tijerilla, Tijereta sabanera

Volumen I: Aves 423

los Andes pueden ser principalmente migra-
torios australes (savana), pero es necesario
documentar mejor sus movimientos, ya que
algunos migratorios centroamericanos tam-
bién invernan extensamente al oriente de
los Andes (Hilty y Brown, 1986).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
En el nororiente del Meta, los migratorios
están presentes solo de noviembre a me-
diados de julio, con números máximos de
noviembre a marzo para migratorias cen-
troamericanas. En Leticia, las mayores ban-
dadas se presentan en marzo y septiembre;
grandes bandadas volando hacia el norte
a mediados de septiembre al nororiente de
Guainía (Hilty y Brown, 1986).

Hábitats ocupados en Colombia
Presente en regiones más secas, no selváti-
cas, y potreros al occidente de los Andes;
al oriente de los Andes en terreno abierto
y en claros a lo largo de los ríos en zonas
selváticas (Hilty y Brown, 1986).

Estatus de conservación
El tamaño de la población global para esta
especie no ha sido cuantificado, pero se
cree que es parecido a otras especies des-
critas como comunes (Stotz et al., 1996).

Cartografía

Ecuador, las Malvinas, Granada, Guyana
Francesa, Guatemala, Guyana, Honduras,
Nicaragua, Panamá, Perú, Surinam, Trini-
dad y Tobago, Uruguay y Venezuela (Bird
Life International, 2008). Las poblacio-
nes migratorias del sur de la subespecie
Tyrannus savana savana, invernan en el
norte y oriente de los Andes hasta Co-
lombia, Venezuela, Guyanas y Trinidad. Se
cree que las aves de Centroamérica de la
subespecie Tyrannus savana monachus,
migran al norte de Suramérica (Hilty y
Brown, 1986).

Rutas de migración
No hay datos sobre sus rutas de migra-
ción.

Distribución en Colombia
Desde el nivel del mar hasta 2600 m en
todo el país. Al occidente de los Andes
pueden ser residentes y los números au-
mentan por migratorios postreproductivos
centroamericanos (monachus). Al oriente de

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia424

La tendencia poblacional global tampoco
ha sido cuantificada, pero se cree que no
se aproxima al umbral de una población
decreciente según el criterio de la Lista
Roja de UICN. Por estas razones, es consi-
derada de Preocupación Menor (BirdLife
International, 2008).

Medidas de conservación tomadas
Ninguna. Registrada en las siguientes
AICAS en Colombia: PNN Tayrona, Ma-
cuira, El Tuparro, Chiribiquete y Selva de
Florencia, SFF Los Colorados, Estación
Biológica Mosiro-Itajura, RN Laguna de
Sonso, Reserva Forestal Yotoco, Reservas
Comunitarias de Roncesvalles, Región
Ecodeltaica Fluvio-Estuarina del Canal del
Dique, Reserva Biológica Cachalú, Serra-
nía de Las Quinchas, Bosques del Orien-
te de Risaralda, Cañón del Río Barbas y

Bremen, Riberas del Río Duda, Cuchilla
de San Lorenzo, Valle de San Salvador,
Serranía de Las Minas, Humedales de la
Sabana de Bogotá, Bosque de Tolemaida,
Piscilago y alrededores, Bosques de la Falla
de Tequendama, Zona Deltaica Estuarina
del Río Sinú, Ciénaga de Ayapel, Ecopar-
que los Besotes, Haciendas Ganaderas del
Norte del Cauca, Embalse Amaní-Río La
Miel, Serranía de Las Quinchas, laguna de
Tota, RN El Garcero y alrededores, Serranía
de San Lucas, Embalse de San Lorenzo y
Jaguas, Embalse de Punchiná y su zona de
protección, Humedal La Lipa y Cañón del
Río Alicante (Devenish y Franco, 2008).

Karolina Fierro-Calderón
Autora de la ficha

Volumen I: Aves 425

FamiliaOrden

(Linnaeus, 1758)

Tyrannus tyrannus

Ca
rl

o
s E

. H
er

n
án

d
ez

TyrannidaePasseriformes

Descripción diagnóstica
190-230 mm. Dorso negro y vientre blan-
co, con una banda grisácea hacia la parte
superior del pecho. Cabeza negra por en-
cima, parece tener una cresta a manera de
corona. Adultos con un parche oculto de
plumas color naranja fuerte o amarillo en
el centro de la cresta. Plumas de la cola ne-
gras con puntas blancas amplias a manera
de una banda. Al vuelo la cola parece un
abanico. Patas y pico negros. Los inmaduros
tienen tono más café y no presentan el par-
che de la cabeza (Asociación Bogotana de
Ornitología, 2000; Hilty y Brown, 1986).

Distribución
Se reproduce en todo el este de los Esta-
dos Unidos de América y sureste de Ca-
nadá, en gran parte de centro de Nortea-
mérica desde la parte norte del río Grande
en Nuevo México y hacia el norte y oc-
cidente de Canadá en límites con Alaska
(Murphy, 1996). Las poblaciones migran
completamente a Suramérica. Los límites
de la distribución no son bien conocidos,
pero se pueden encontrar individuos desde
el oeste de Venezuela y norte de Colombia,
hasta el norte de Argentina y Paraguay. Se
encuentran especialmente hacia las mon-

Sirirí, Sirirí migratorio, Atrapamoscas sabanero,
Sirirí sabanero, Pitirre, Pitojuí; Eastern Kingbird

Guía de las Especies Migratorias de la Biodiversidad en Colombia426

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
La migración al sur empieza hacia finales
del mes de julio o comienzos de agosto
y el grueso de la población migra desde
mediados de agosto hasta comienzos de
septiembre (Murphy, 1996). La mayoría al
parecer pasan por el este de México ha-
cia finales de agosto, entre septiembre y
octubre por Guatemala y entre septiem-
bre y noviembre ya casi todos han pasado
por Panamá (Murphy, 1996). El comienzo
del regreso a los sitios de crianza sucede
hacia mediados del mes de marzo y abril,
y continúa hasta mayo. Los grupos gran-
des llegan en el mes de abril de nuevo
por Centroamérica y principalmente por el
lado de la costa occidental.

Hábitats ocupados en Colombia
Bosques abiertos, bordes de bosques y en
dosel, parques y zonas verdes, campos de
golf, zonas de pastizales con árboles y vir-
tualmente en muchas zonas cercanas a ríos y
lagunas donde no sea bosque cerrado (Hilty
y Brown, 1986; Del Hoyo et al., 2004).

Cartografía

tañas y el occidente de la Amazonia hasta
llegar al sur (Murphy, 1996). Común en
zonas bajas del este de Perú, norte y este
de Bolivia (Murphy, 1996).

Rutas de migración
Migra por México y Centroamérica.

Distribución en Colombia
Se ha registrado en muchas regiones del
país, que incluyen áreas montañosas en las
cordilleras, valles interandinos, la región Ca-
ribe, los bosques del Chocó tanto hacia el
mar Caribe como hacia el océano Pacífico,
en la región de la Amazonia y la transición
con los Llanos Orientales y para la isla de
Gorgonilla y la isla de Providencia. De la re-
gión Caribe hay registros desde cerca de los
límites con Panamá en Acandí y Riosucio
(Chocó), en la planicies del Caribe hasta San
Alberto (Cesar), hasta la Sierra Nevada de
Santa Marta incluyendo la ciénaga Grande y
la Isla de Salamanca (Hilty y Brown, 1986;
Base de datos Darwin, 2009).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 427

Estatus de conservación
Es considerado de Preocupación Menor
según el UICN. Estimativo poblacional en
2004 de 13.000.000 de individuos (Del
Hoyo et al., 2004), aunque la abundancia
y las tendencias varían entre diferentes re-
giones de Estados Unidos.

Medidas de conservación tomadas
Ninguna. Por ser de tan amplia distribu-
ción en Colombia ha sido registrada en
varias AICA, un sitio Ramsar y varios par-
ques nacionales naturales.

Sergio Córdoba-Córdoba
Autor de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia428

FamiliaOrden

(Gmelin, 1788)

Tyrannus dominicensis

h
tt

p:
//w

w
w

.k
in

gs
n

ak
e.

co
m

/w
es

ti
n

d
ia

n
/t

yr
an

n
u

sd
o

m
in

ic
en

si
sd

o
m

in
ic

en
si

s2
.JP

G

TyrannidaePasseriformes

Descripción diagnóstica
230 mm, cabeza grande y pico negro,
grueso y con terminación en un gancho
leve. Dorso gris, coronilla naranja, máscara
facial negra desde el pico hasta las auri-
culares. Alas y cola café negruzca, barras
alares blancas con ápices canela pálido.
Cola ahorquillada, sin terminaciones blan-
cas. Partes inferiores blancuzcas con un
tinte gris en el pecho. Se distingue de los
otros tiránidos en la combinación de gris
uniforme por encima, rectrices sin ápices
blancos y partes inferiores blancas (Ridgely
y Gwynne, 1989; Evans, 1990; Howell y
Webb, 1995; Alden et al., 1998; Pyle,
1997; Hilty y Brown, 1986).

Distribución
Cría en la costa Atlántica de Estados Uni-
dos, Bahamas, Cuba, islas Caimán, Jamaica,
Haití y República Dominicana, Puerto Rico,
Granada, Trinidad y Tobago y otras An-
tillas Menores (Wetmore y Swales, 1931;
Junge y Mees, 1961; Paterson, 1972;
Brudenell-Bruce, 1975; De Dod, 1981;
Bradley, 1985; Raffaele, 1989; Downer
y Sutton, 1990; Evans, 1990; Mayer y
Chipley, 1992; Raffaele et al., 1998;
Garrido y Kirkconnell, 2000). En Sura-
mérica se ha reportado reproducción en
Venezuela, Colombia (un solo registro
en Manaure, Guajira, en 1974), Panamá
y Belice (Ramo y Busto, 1984; Ridgely y

Sirirí gris, Pitirre veranero, Pitirre pechiblanco, Sirirí, Pitojuí, Gray Kingbird

Volumen I: Aves 429

Centro y Suramérica, es muy limitado (Sal-
vin y Godman, 1904).

Distribución en Colombia
Relativamente común como residente de
invierno boreal, en tierras bajas de la cos-
ta Caribe colombiana, desde el bajo valle
Sinú hasta la Guajira, incluyendo Magda-
lena, Atlántico, Bolívar, Cesar, Córdoba,
Sucre, y San Andrés y Providencia. Al sur
por el valle del río Cauca en Antioquia,
Caldas, Risaralda Valle del Cauca y Cauca,
y en el valle del río Magdalena en Boya-
cá, Cundinamarca, Tolima, Huila. En los
Andes orientales en Norte de Santander
y Santander, Meta y Vichada. Unos pocos
registros en el Valle del San Juan, y en
pequeños números en Buenaventura (Hil-
ty y Brown, 1986; Base de datos Darwin,
2007; DatAves, 2009).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
Especie de migración corta a media dis-
tancia. Probablemente de hábitos diurnos,
viaja en grupos (Brudenell-Bruce, 1975)
de menos de 20 individuos, incluyendo
grupos familiares, o en grupos mixtos con
otros tiránidos (Howell, 1932; Greene,
1946; Stiles y Skutch, 1989; Stevenson
y Anderson, 1994). Durante la migración,

Cartografía

Gwynne, 1989; Ridgely y Tudor, 1994;
Howell y Webb, 1995; Rodner et al.,
2000; Hilty y Brown, 1986). Inverna en
La Española, Puerto Rico y otras Antillas
Menores (Bond, 1961; Raffaele, 1989;
Ffrench, 1991; Raffaele et al., 1998), al
sur de Panamá, provincia del Darién (Rid-
gely y Gwynne, 1989). Colombia, Vene-
zuela, Guyana, Surinam, Guayana Francesa
y norte de Brasil (Roraima en la Estación
Ecológica Maraca) (Moscovits et al., 1985;
Ridgely y Tudor, 1994).

Rutas de migración
Aún no hay claridad de las rutas de mi-
gración ni si existe intercambio entre las
poblaciones migratorias y residente de las
islas del Caribe (Smith y Jackson, 2002).
Faltan datos que evidencien si cruza el gol-
fo de México, o si usa las Antillas como
pasos. La gran cantidad de individuos en
las islas del Caribe durante la época de
migración, parece sugerir que el movimien-
to de individuos de las islas del Caribe a

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia430

paran para alimentarse durante largo tiem-
po antes de continuar (Brudenell-Bruce,
1975). Para la migración de primavera,
se ha reportado la llegada de individuos
a Florida desde mitad de marzo hasta ju-
nio. Inician su arribo a Jamaica, Cuba y en
marzo, a Haití, República Dominicana y
Bahamas en abril (Barbour, 1943; Buden
1987a; Downer y Sutton, 1990; Robertson
y Woolfenden, 1992). La migración de
otoño inicia en la primera mitad de sep-
tiembre en Mississippi y Florida (Weston,
1965; Turcotte y Watts, 1999). Entre
septiembre y octubre en Bahamas, Cuba,
Jamaica (Barbour, 1943; Brudenell-Bruce,
1975; Downer y Sutton, 1990). Llega a
México, Centroamérica y Colombia en-
tre septiembre y la primera mitad de no-
viembre (Ridgely y Gwynne, 1989; Stiles
y Skutch, 1989; Howell y Webb, 1995;
Hilty y Brown, 1986).

Hábitats ocupados en Colombia
Desde tierras bajas, hasta 3000 m. Común
en áreas abiertas, semiabiertas y pueblos.
Se posa a cazar en alambrados, arbustos o
cercas (Hilty y Brown, 1986).

Estatus de conservación
Está catalogado como de Preocupación
Menor por UICN (BirdLife International,
2006).

Medidas de conservación tomadas
Ninguna. Se ha registrado en las AICA:
Cañón del Río Guatiquía, Ciénaga de
Ayapel, Complejo de Ciénagas del Sur de
Cesar y Bolívar, Complejo de Humedales
Costeros de la Guajira, Cuchilla de San
Lorenzo, Finca Betancí-Guacamayas, Gra-
villeras del Valle del río Siecha, La Victoria,
Reserva de Biosfera Ramsar Ciénaga Gran-
de, Isla de Salamanca y Sabanagrande, Re-
serva de Biósfera Seaflower, RN el Garcero
y alrededores, Valle de San Salvador, Zona
Deltaica Estuarina del Río Sinú, PNN El
Tuparro, PNN Gorgona, PNN Los Katíos,
PNN Macuira, PNN Tatamá, PNN Tayrona
(BirdLife International, 2006).

Diana Eusse-González

Autora de la ficha

Volumen I: Aves 431

FamiliaOrden

N
ic

k
At

h
an

as

TyrannidaePasseriformes

Descripción diagnóstica
195-210 mm. Café oliva oscuro por en-
cima, con coronilla hollín, sin rufo en alas
ni cola. Coberteras alares de márgenes
pálidos, pero sin barras alares definidas.
Las subespecies M. s. swainsoni y ferocior
tienen la mandíbula inferior rosa, carne o
naranja y la mandíbula superior café claro
(Hilty Brown, 2001).

Distribución
La subespecie swainsoni cría en el sureste
de Brasil, Uruguay y el este y oeste de Pa-
raguay, e inverna en Venezuela, Colombia,
y la región Amazónica brasileña. La sub-

especie ferocior cría en el norte de Argen-
tina, en las provincias de Buenos Aires y
la Pampa, en el oeste de Paraguay y en
sureste de Bolivia e inverna en el este de
la Amazonia, sureste de Bolivia y Ecuador
(Joseph, 2003).

Distribución en Colombia
Tierras bajas al este de los Andes, oeste
de Caquetá, sur de Amazonas en Leticia.
La subespecie ferocior se ha registrado
en Caquetá y Amazonas y la subespecie
swainsoni en Putumayo y Caquetá (Hilty
y Brown, 1986).

Myiarchus swainsoni
Cabanis y Heine, 1859

Atrapamoscas de Swainson, Swainson’s Flycatcher

Guía de las Especies Migratorias de la Biodiversidad en Colombia432

Hábitats ocupados en Colombia
En bordes de selva húmeda, claros con
matorrales y arbustos a orillas de lagos y
ríos, y bordes de bosque y selvas de várzea
(Hilty y Brown, 1986).

Estatus de conservación
No hay estimaciones poblacionales, pero
se presume que no está declinando, por lo
que se considera como de Preocupación
Menor (BirdLife International, 2008).

Medidas de conservación tomadas
Ninguna.

Diana Eusse-González
Autora de la ficha

Cartografía

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Arriba a criar a mediados de octubre y
permanece hasta marzo en la provincia de
Tucumán, Argentina y hasta abril en el
norte de Argentina. Ha sido observado pa-
sando por Bolivia a fines de septiembre y
se ha registrado su paso por Salta, Argen-
tina, en migración primaveral hacia el sur,
en agosto (Capllonch, 2007).

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Myiarchus swainsoni

M. s. swainsoni
M. s. ferocior

Volumen I: Aves 433

FamiliaOrden

(Linnaeus, 1758)

Myiarchus crinitus

Ju
an

 F
er

n
an

d
o
 A

lz
at

e

TyrannidaePasseriformes

Descripción diagnóstica
170-210 mm. Coloración oliva en la ca-
beza, espalda café oliva, alas con bordes
rufos y cola rufa más acentuada. Garganta
gris hasta el pecho, barriga amarilla brillan-
te. Levanta la cresta cuando está alterado.
El canto “whee-eep” es diagnóstico (Hilty
y Brown, 1986).

Distribución
Cría en Canadá desde el este de Alber-
ta hasta el sur de Manitoba, siguiendo en
el sur de Ontario y sur de Quebec ade-
más de Nueva Brunswick y Nueva Escocia
(Erskine, 1992; Lanyon, 1997). En Esta-
dos Unidos la distribución incluye la Flo-

rida y los cayos de la costa Atlántica y los
estados de la región central. También pue-
de reproducirse en el noreste de Coahuila,
México (Garza de León et al., 2007).
Inverna principalmente desde el sur de
México (Veracruz, Oaxaca y península de
Yucatán) a través de Centroamérica hasta
el este de Panamá y el norte de Suramérica
en Colombia, oeste de Venezuela y algu-
nos pocos registros en el Ecuador (Hilty y
Brown, 1986). En México es muy común
en la vertiente Atlántica pero ausente a al-
tas elevaciones desde Chiapas hasta el sur.
En Costa Rica es común en la vertiente del
Pacífico. En Colombia inverna en la cordi-
llera Occidental, pero hay algunos regis-

Atrapamoscas copetón, Great Crested Flycatcher

Guía de las Especies Migratorias de la Biodiversidad en Colombia434

Distribución en Colombia
Comprende la zona Andina con mayor
concentración en el occidente (zona pací-
fica) y el norte del país. Posiblemente en el
oriente (Hilty y Brown, 1986). Específica-
mente se ha registrado en los departamen-
tos de Antioquia, Boyacá, Cauca, Chocó,
Caldas, Cundinamarca, Guajira, Quindío,
Risaralda, San Andrés y Providencia y Valle
del Cauca (DatAves, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Salen de Canadá a finales de agosto–
septiembre y a finales de septiembre, llegan
a Costa Rica, Panamá y Colombia entre
septiembre y octubre. De regreso, salen de
Colombia, Panamá y Costa Rica entre abril
y mayo (se tienen registros de observación
hasta 25 de mayo en Panamá) y los pri-
meros lugares a los que llegan son Texas,
Louisiana y Florida Central durante todo el
mes de marzo. Missouri, Kentucky y Virginia
en mitad de abril, Minnesota y Nueva Ingla-
terra a principios de mayo; llegan a Canadá
a mitad o finales de mayo (Lanyon, 1997).

Hábitats ocupados en Colombia
Es muy común encontrar al atrapamoscas
copetón en el dosel de árboles o arbus-
tos atrapando insectos al vuelo. Sus hábi-
tats son bordes de selva húmeda, bosques

Cartografía

tros para la cordillera Oriental. De los po-
cos registros para Venezuela se tienen lo-
calidades de Zulia, Mérida y el río Orinoco
y en Ecuador muy pocos pero recientes
registros en la provincia de Napo. Se ha
reportado en muy pocas oportunidades en
Cuba y Bermudas (Lanyon, 1997).

Rutas de migración
Noreste de México (Howell y Webb,
1995). En Canadá parece que viajan
desde el oeste de Manitoba para llegar a
Saskatchewan y Alberta y luego toman la
misma ruta de regreso. Los migratorios en
Estados Unidos se encuentran en grandes
cantidades al este de las Grandes Planicies.
Algunos registros se han dado al oeste de
Montana, Wyoming y Colorado con mayor
abundancia durante la primavera (Andrews
y Righter, 1992). En otoño se registran
pero en pequeñas cantidades a todo lo
largo de la costa de California (Lanyon,
1997). Los registros en Bermudas, Baha-
mas y Cuba indican que existen migracio-
nes a través del Caribe (Lanyon, 1997).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 435

secundarios o áreas despejadas y matorra-
les, plantaciones de árboles y bosques de
galería. Aunque la altura normal a la que
se observa es de 1100 m (Hilty y Brown,
1986), en Costa Rica se ha llegado a re-
gistrar hasta 1400 m (Ridgely y Gwynne,
1989; Stiles y Skutch, 1989).

Estatus de conservación
Según BirdLife International (2008),
el estimativo global de esta especie es
7.500.000 individuos, por esta razón es
una especie clasificada como de Preocu-
pación Menor (UICN, 2009).

Medidas de conservación tomadas
No existe información relevante dado que
no presenta ninguna categoría de amenaza.

Sofía Tello
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia436

FamiliaOrden

Sclater, 1859

Cephalopterus penduliger

M
u

rr
ay

 C
o

o
pe

r

CotingidaePasseriformes

Descripción diagnóstica
Machos 400-420 mm, hembras 355-
370 mm. Plumaje negro lustroso, pico
grueso del mismo color e iris café. Cres-
ta pronunciada en forma de paraguas y
una excrecencia colgante en la garganta
a manera de corbata, cubierta de plumas
de 28-33 cm de larga en el macho y mu-
cho más corta, a veces casi ausente, en la
hembra (Hilty y Brown, 1986; Ridgely y
Greenfield, 2001).

Distribución
Colombia y Ecuador, en la vertiente oc-
cidental de los Andes (Ridgely y Tudor,
1989; Clay et al., 1994; Stiles, 1998;
Jahn et al., 1999).

Rutas de migración
No hay información relacionada con este
tema.

Paragüero del Pacífico, Pájaro paraguas,
longuipéndulo, Long-wattled Umbrellabird

Volumen I: Aves 437

Estatus de conservación
Catalogado a nivel global como Vulnera-
ble (VU) (BirdLife International, 2008).
En Ecuador tiene estatus de En Peligro
(Karubian et al., 2003) y en Colombia
de Vulnerable. Listada en el Apéndice III
de CITES de Colombia (Strewe y Renjifo,
2002). Los estimativos poblacionales es-
tán basados en otras especies que presen-
tan tamaños similares; en Colombia sería
inferior a 10.000 individuos (Strewe y
Renjifo, 2002).

Medidas de conservación tomadas
Ninguna. Registrada en áreas protegidas y
AICA: PNN Farallones, Munchique y otras
áreas con menor extensión pero con cri-
terios de protección como la Reserva El
Pangán, la Reserva del Río Ñambí.

Sofía Tello
Autora de la ficha

Cartografía

Distribución en Colombia
140-1800 m en los departamentos de
Cauca, Chocó, Nariño y Valle del Cauca
(Hilty y Brown, 1986; Strewe y Renjifo,
2002; Karubian et al., 2003).

Categoría de residencia en Colombia
Migratorio Local.

Hábitats ocupados en Colombia
Bosques húmedos y muy húmedos y
bosques de niebla (Hilty y Brown, 1986;
Karubian et al., 2003).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Guía de las Especies Migratorias de la Biodiversidad en Colombia438

FamiliaOrden

Corapipo altera

N
ic

k
At

h
an

as

PipridaePasseriformes

Descripción diagnóstica
Ojos y patas oscuros, cola relativamente
larga. Macho de color negro azul lustroso
con garganta blanca, plumas a los lados de
garganta y cuello alargadas formando una
gorguera eréctil, algunas veces infracauda-
les con ápices blancos. Hembra verde oli-
va, más pálida por debajo, con la garganta
y lados de la cabeza grisáceos y abdomen
amarillento pálido (Elizondo, 2000; Hilty
y Brown, 1986).

Distribución
Desde el Sureste de Honduras hasta el
oeste de Colombia (Hilty y Brown, 1986).

Distribución en Colombia
Entre 200-1500 m. En la vertiente del Pa-
cífico sur hasta la serranía del Baudó (Hilty
y Brown, 1986).

Categoría de residencia en Colombia
Migratorio Local.

Hellmayr, 1906

Saltarín gorgiblanco, White-ruffed Manakin

Volumen I: Aves 439

Estatus de conservación
Considerado como de Preocupación Me-
nor según el IUCN (BirdLife Interna-
tional, 2010).

Medidas de conservación tomadas
Ninguna. No está incluido en ningún
AICA o área formalmente protegida.

Margarita M. Ríos Rodríguez
Autora de la ficha

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional y local

Hábitats ocupados en Colombia
Bosques secundarios altos y claros som-
breados en selva húmeda en piedemontes
y colinas bajas (Elizondo, 2000; Hilty y
Brown, 1986).

Guía de las Especies Migratorias de la Biodiversidad en Colombia440

FamiliaOrden

(Linnaeus, 1758)

Pipra pipra

N
ic

k
At

h
an

as

PipridaePasseriformes

Descripción diagnóstica
Ojos rojo ladrillo y patas rosa púrpura. Ma-
cho negro lustroso con nuca y coronillas
blancas. Área blanca larga y aplanada en
la coronilla, que puede erizar para formar
una cresta corta. Hembra verde oliva brillan-
te por encima, más pálida por los lados y
amarillo oliva pálido por debajo. La nuca,
lados de la cabeza y coronilla grises (Stiles y
Skutch, 1995; Hilty y Brown, 1986).

Distribución
Desde Costa Rica hasta el este de Ecua-
dor, noreste de Perú, Amazonas y sureste
de Brasil y las Guayanas (Hilty y Brown,
1986).

Distribución en Colombia
En la vertiente del Pacífico en el Valle del
Cauca y Cauca, 600 -1200 m (minima),
extremo norte de la cordillera Occidental

Saltarín cabeciblanco, White-crowned Manakin

Volumen I: Aves 441

Hábitats ocupados en Colombia
Selvas húmedas y zonas adyacentes con
crecimiento secundario alto. Común en las
selvas del cinturón arenoso de las cuencas
del Orinoco y Negro, menos abundante al
sur en la Amazonia y local en la vertiente
del Pacífico (Stiles y Skutch, 1995; Hilty y
Brown, 1986).

Estatus de conservación
Aunque sus poblaciones no han sido
cualificadas se considera de Preocupación
Menor (BirdLife International, 2010).

Medidas de conservación tomadas
Ninguna. Registrada en las áreas protegi-
das y AICA: Serranía de San Lucas, Serranía
de Las Quinchas, PNN Selva de Florencia,
Serranía de Los Churumbelos, PNN Chiri-
biquete, RN Tambito, Serranía de Las Mi-
nas, RN El Pangán, RN Río Ñambí, Estación
Biológica Mosiro-Itajura.

Margarita M. Ríos Rodríguez
Autora de la ficha

en el sur de Córdoba, Murrucucú, 1200
m (Bolivari); valle del Magdalena, desde
Caldas hasta Huila, 1600 m (unica); ver-
tiente este de la cordillera Central en el lí-
mite norte de Caldas, base y vertiente este
de la cordillera Oriental (hasta 1400 m)
desde Norte de Santander hasta sureste de
Nariño y Sierra de La Macarena (coracina);
Guainía hacía el sur hasta Vaupés y norte
del Amazonas (Hilty y Brown, 1986).

Categoría de residencia en Colombia
Migratorio Local.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional, local

Cartografía

Guía de las Especies Migratorias de la Biodiversidad en Colombia442

FamiliaOrden

Sclater, 1857

Pipra mentalis

N
ic

k
At

h
an

as

PipridaePasseriformes

Descripción diagnóstica
Ojos blancos en machos y cafés en hem-
bras e inmaduros; patas café opaco y plu-
mas esponjadas en los muslos. Macho
negro terciopelo con coronilla, lados de la
cabeza y nuca rojo brillante, tibias amarillo
brillante y coberteras alares internas amari-
llo pálido. Hembra verde oliva por encima,
garganta y abdomen verde amarillento pá-
lido, tibias amarillentas y en algunas oca-
siones con unas pocas plumas rojas en la
cabeza (Stiles y Skutch, 1995; Elizondo,
2000; Hilty y Brown, 1986).

Distribución
Desde el sureste de México hasta el este
de Panamá y desde el noroeste de Colom-
bia hasta el noroeste de Ecuador (Hilty y
Brown, 1986).

Distribución en Colombia
En la costa Pacífica desde el valle medio
del Atrato (río Uva y Mutatá) hacia el sur
(Hilty y Brown, 1986).

Categoría de residencia en Colombia
Migratorio Local.

Saltarín cabecirojo, Red-capped Manakin

Volumen I: Aves 443

Estatus de conservación
Considerada una especie de Preocupación
Menor, con una población estimada entre
50.000 y 499.999 individuos (BirdLife
Internacional, 2010).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en el AICA
RN Biotopo Selva Húmeda.

Margarita M. Ríos Rodríguez
Autora de la ficha

Cartografía

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional y local

Hábitats ocupados en Colombia
Bosques maduros, secundarios y claros
sombreados. Selva húmeda y muy húmeda
en tierras bajas y piedemontes bajos (Hilty
y Brown, 1986).

Guía de las Especies Migratorias de la Biodiversidad en Colombia444

FamiliaOrden

(Vieillot, 1808)

Vireo flavifrons

An
d

re
a

Pa
ch

ec
o
 -

Fu
n

d
ac

ió
n
 P

ro
Av

es

VireonidaePasseriformes

Descripción diagnóstica
140 mm, 18 g. Verde oliva brillante por
encima con escapulares y rabadilla de co-
lor gris pizarra. Dos barras alares blancas y
anchas prominentes; borde grueso de las
secundarias blanco. Anillo ocular, garganta
y pecho amarillos; tinte gris en los flancos.
Maxila gris oscuro, mandíbula gris azulada
con la punta más oscura. Patas gris oscuro,
partes inferiores blancas (Elizondo, 2000;
Hilty y Brown, 1986).

Distribución
Áreas de reproducción al sureste de Ca-
nadá, centro y este de Norteamérica (Eli-
zondo, 2000; Hilty y Brown, 1986). En
invierno desde el extremo sur de Estados
Unidos y el este de México, principal-
mente sur de Veracruz y este de Oaxaca,
hasta las montañas del oeste de Colombia
y oeste y norte de Venezuela (American
Ornithologists’ Union, 1983; Ridgely y
Tudor, 1989; Howell y Webb, 1995). En

Verderón, Verderón cariamarillo, Vireo pechiamarillo, Vireo
gorgiamarillo, Vireo garganta amarilla, Yellow-throated Vireo

Volumen I: Aves 445

Rutas de migración
Durante las migraciones de primavera y
otoño cruza a través del golfo de Méxi-
co y en ocasiones a través del Caribe
(Rodewald y Ross, 1996). Durante la mi-
gración en el Caribe, es poco común en
Cuba y Bahamas, casual en Curaçao, Trini-
dad y Tobago, Grenada, St. Vincent, St. Lu-
cia, Antigua, Barbuda, St. Thomas, St. Croix,
Vieques, Puerto Rico, República Dominica-
na, Jamaica, Turks y Caicos; accidental en
Swan, Chacachacare, y Barbados (Ameri-
can Ornithologists’ Union, 1983; Arendt,
1992). Raro en primavera y en otoño en
Bermudas (Amos, 1991). Considerado ac-
cidental en Dominica, St. Vincent, Granada
y Las Grenadines (Evans, 1990). Registra-
do también en las islas de la costa Pacífica
de Panamá (Wetmore et al., 1984).

Distribución en Colombia
Hasta 1600 m (una vez a 2700 cerca
de Medellín). Registrado en los departa-
mentos de Antioquia, Chocó, Córdoba,
Cundinamarca, Guajira, Magdalena, Nor-
te de Santander, Quindío, Tolima y Valle
del Cauca, una vez al este de los Andes,
en Vaupés (Hilty y Brown, 1986; DatAves,
2009) y en Caldas (Verhelst et al., 2001);
capturado en Antioquia, Cauca, Cesar,
Magdalena, Meta, Putumayo, Quindío,
Santander, Sucre y Valle del Cauca (Base
de datos Darwin, 2007).

Cartografía

el Caribe, es visitante regular de invier-
no en New Providence y probablemen-
te en otras islas del norte de Bahamas
(Brudenell-Bruce, 1975); en St. John, islas
Vírgenes, es poco común (Raffaele, 1989);
probablemente raro en Cuba (Garrido,
com. pers.). En invierno se ha registrado
cerca de Jamaica (Sutton y Sutton, datos
no publ.), en Puerto Rico, Vieques, St. Tho-
mas, en St. Croix (Raffaele, 1989), Cuba
(American Ornithologists’ Union, 1983),
Antigua y Barbuda, República Dominicana
(Arendt, 1992). Generalmente raro fuera
de su rango de invierno, más raro en el Ca-
ribe. En Suramérica común en la vertiente
occidental de los Andes en Venezuela, en
el sur y norte de Táchira, oeste de Mérida,
sureste de Portuguesa y Lara; en Aragua,
el distrito federal, los montes del norte de
Sucre y en el Cerro Papelón (Hilty, 2003).
En Colombia es posiblemente numeroso
en Santa Marta (Ridgely y Tudor, 1989).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia446

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Los machos adultos típicamente llegan a
los sitios de reproducción días antes que
las hembras (Rodewald y Ross, 1996). En
Costa Rica puede llegar a mediados de
septiembre, aunque lo hace más regular-
mente en octubre y se queda hasta finales
de abril (Elizondo, 2003). En Venezue-
la está entre noviembre y marzo (Hilty,
2003) y en Colombia es migratorio poco
común y residente de invierno desde prin-
cipios de diciembre hasta finales de marzo
(Hilty y Brown, 1986)

Hábitats ocupados en Colombia
Habita áreas abiertas, bordes de bosque,
matorrales bajos, bosques secundarios y
montes claros (Stotz et al., 1996; Hilty y
Brown, 1986).

Estatus de conservación
Considerada de Preocupación Menor
(BirdLife International, 2006); población
estimada en 1.600.000 individuos (Bird-
Life International, 2009).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y AICA: Bosques de la Falla
del Tequendama, Bosques del Oriente de
Risaralda, Bosques Montanos del Sur de
Antioquia, Cañón del Río Alicante, Ca-
ñón del Río Barbas y Bremen, Cañón del
Río Combeima, Cuchilla de San Lorenzo,
Cuenca del Río Toche, Finca Betancí-
Guacamayas, PNN Farallones de Cali,
PNN Los Katíos, PNN Macuira, Reserva
Hidrográfica, Forestal y Parque Ecológico
de Río Blanco, RN Ibanasca, San Sebastián,
Serranía de Las Quinchas, Serranía de los
Yariguíes.

Yanira Cifuentes-Sarmiento
Autora de la ficha

Volumen I: Aves 447

FamiliaOrden

(Cassin, 1851)

Vireo philadelphicus

An
d

re
a

Pa
ch

ec
o
 -

Fu
n

d
ac

ió
n
 P

ro
Av

es

VireonidaePasseriformes

Descripción diagnóstica
107–125 mm, 10,8–13,0 g. Adultos con
coronilla gris olivácea, resto del dorso ver-
de oliva grisáceo, ceja y área bajo el ojo
blancas, separadas por una lista ocular
oscura. Pecho y coberteras infracaudales
amarillo brillante, garganta y abdomen
blancuzcos. Maxila fusca, mandíbula más
pálida, patas grises. Inmaduros parecidos
a los adultos, pero con algunas coberteras
alares mayores más cortas y opacas, con
la punta pálida (Pyle et al., 1987; Odum,
1993; Elizondo, 2000).

Distribución
Se reproduce en Canadá, en límites con
Estados Unidos (NatureServe, 2009;
Moskoff y Robinson, 1996). Residente de
invierno desde la península de Yucatán,
hasta Centroamérica en Guatemala, Belice,
Honduras, Nicaragua, Costa Rica y oeste
de Panamá. Llega ocasionalmente al oeste
de los Andes en Colombia (Barlow, 1980;
Stiles, 1983; Ridgely y Gwynne, 1989;
Hilty y Brown, 1986).

Víreo amarillento, Verderón de filadelfia, Philadelphia Vireo

Guía de las Especies Migratorias de la Biodiversidad en Colombia448

Cronología de la migración
Migración de otoño empieza en agosto y
septiembre (Johnsgard, 1979; Laughlin y
Kibbe, 1985; Janssen, 1987); llegan a Pa-
namá en octubre (Wetmore et al., 1984).
Regresan al norte desde la mitad de abril
hasta finales de mayo (Wetmore et al.,
1984; Elizondo, 2000).

Hábitats ocupados en Colombia
Bordes y claros de bosques, bosques ri-
bereños secundarios (Moskoff y Robinson,
1996), cafetales, cercas vivas y jardines
(Elizondo, 2000). Principalmente tie-
rras bajas, piedemontes y alturas medias
(Barlow, 1980; Stiles, 1983; Ridgely y
Gwynne, 1989; Hilty y Brown, 1986).

Estado de conservación
Considerada como de Preocupación Me-
nor; población estimada en 4.000.000 de
individuos (BirdLife International, 2008).

Medidas de conservación tomadas
Ninguna. Registrada en las áreas protegi-
das y las AICA: Meseta de Popayán, Hu-
medales de la Sabana de Bogotá, Reser-
va de Biósfera Seaflower y PNN Tayrona
(BirdLife International, 2006).

Diana Eusse-González
Autora de la ficha

Cartografía

Rutas de migración
Posible ruta desde el sur de Canadá, por la
costa este de Norte y Centroamérica, hasta
Panamá, donde cruza hacia el oeste y entra
a Colombia al piedemonte de los Andes
Occidentales (Moskoff y Robinson, 1996;
NatureServe, 2009). Algunos cruzan el
golfo de México (Stevenson, 1957; Rem-
sen et al., 1996).

Distribución en Colombia
Registros para los departamentos de Cun-
dinamarca, Caldas, Chocó, (Base de datos
Darwin, 2007), Valle del Cauca (DatAves,
2009) y Cauca (Ayerbe-Quiñones et al.,
2008).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 449

FamiliaOrden

(Linnaeus, 1766)

Vireo olivaceus

N
ic

k
Ba

yl
y

- SEL

VA

VireonidaePasseriformes

Descripción diagnóstica
120-130 mm, 12–26 g. Coronilla gris o
azul grisácea, superciliar blanca bordeada
por encima por línea negra y por debajo
por lista ocular negruzca desde los lores
hasta detrás del ojo donde gradualmente
se vuelve menos distintiva. Auriculares y
lados de la nuca verde oliva-gris, un poco
más grisáceo en comparación con el resto
de partes superiores. Partes inferiores blan-
cas, iris rojo brillante. Los inmaduros se
distinguen de los adultos en otoño y prin-
cipios de invierno del primer año por el iris
café o café grisáceo. Los que se reprodu-
cen en Suramérica son similares a los de
Norteamérica, pero los adultos tienen las

coberteras alares internas, los flancos y las
coberteras infracaudales de color amarillo
brillante y el iris café rojizo (Pyle, 1997).

Distribución
Áreas de reproducción en Alaska (Ame-
rican Ornithologists’ Union 1998),
sur de British Columbia incluyendo la
costa este de Vancouver (Campbell et
al., 1997), oeste central de Mackenzie
(Godfrey, 1986), Saskatchewan (Smith,
1996), norte de Manitoba, norte de On-
tario, sur de Quebec, Provincias Marítimas
y sur de Newfoundland (American Or-
nithologists’ Union, 1998). En Estados
Unidos desde el borde sur de Canadá

Vireo de ojos rojos, Red-eyed Vireo

Guía de las Especies Migratorias de la Biodiversidad en Colombia450

Rutas de migración
Viajan a través de Centroamérica y la ver-
tiente atlántica de México desde finales de
marzo hasta mayo (Monroe, 1968; Ridgely
y Gwynne, 1989; Howell y Webb, 1995).
La mayoría de individuos llegan a Estados
Unidos desde México por vuelo directo
desde el golfo de México o recorriendo la
costa oeste (Remsen et al., 1996, 1998).

Distribución en Colombia
Hasta 3600 m (residentes hasta 1500 m).
Ha sido registrado en casi todo el país:
en los departamento de Amazonas, An-
tioquia, Arauca, Bolívar, Boyacá, Caldas,
Caquetá, Casanare, Cauca, Cesar, Chocó,
Córdoba, Cundinamarca, Guaviare, Huila,
Guajira, Magdalena, Meta, Nariño, Norte
de Santander, Putumayo, Quindío, Risaral-
da, Santander, San Andrés y Providencia,
Sucre, Tolima, Valle del Cauca y Vaupés
(Hilty y Brown, 1986; BirdLife Internatio-
nal, 2006; Base de datos Darwin, 2009).
Los migratorios de Norteamérica invernan
principalmente en la cuenca Amazónica
(Hilty y Brown, 1986).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cartografía

hasta Washington (Smith et al., 1997),
Oregon (Gilligan et al., 1994), noroeste de
Wyoming (Oakleaf et al., 1992), sur de
Dakota del Sur (Peterson, 1995), norte
central y suroeste de Nebraska (Johns-
gard, 1979), este de Colorado, nores-
te y sur de Kansas, oeste de Oklahoma
y noreste y sur de Texas (American Or-
nithologists’ Union, 1998). En Méxi-
co, posiblemente al noreste de Coahuila
(Howell y Webb, 1995). En Colombia las
poblaciones residentes se distribuyen has-
ta 1500 m de altura, en tierras bajas del
Caribe, este de los Andes, costa Pacífica y
en valles de los ríos Cauca, Dagua y Pa-
tía (Hilty y Brown, 1986). Inverna en el
norte de Suramérica incluyendo Colom-
bia, Venezuela, Guyana, Surinam, Ecua-
dor, Perú y oeste de Brasil (Zimmer,1941;
Parker et al., 1982; Ridgely y Tudor, 1989;
Paynter, 1995; American Ornithologists’
Union, 1998).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 451

Cronología de migración
En primavera empieza a dejar Suramérica
en marzo (Meyer de Schauensee y Phelps,
1978; Ridgely y Tudor, 1989), pero la
mayoría abandonan los lugares de in-
vernada antes de finales de abril y unos
pocos empiezan a migrar en mayo (Meyer
de Schauensee y Phelps, 1978; Hilty y
Brown, 1986; Ridgely y Tudor, 1989). En
otoño parten de British Columbia desde
principios de agosto hasta mediados de
septiembre (Campbell et al., 1997). En
Oregon el pico de migración de otoño es
a mediados de septiembre (Gilligan et al.,
1994) y en Massachusetts en septiembre
y principios de octubre (Veit y Petersen,
1993).

Hábitats ocupados en Colombia
Bosque húmedo, bosque en crecimien-
to secundario, plantaciones, vegetación
xerofítica, manglares, bordes de bosque,
jardines con árboles altos aislados (Meyer
de Schauensee y Phelps, 1978; Parker et
al., 1982; Ridgely y Tudor, 1989; Paynter
1995; Hilty y Brown, 1986).

Estatus de conservación
Considerada como de Preocupación Me-
nor (BirdLife International, 2010). Ac-
tualmente es una especie abundante y
muy difundida (Hamel, 1992; Darveau et
al., 1992).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en varias áreas
protegidas y AICA: Agua de la Virgen,
Bosques de la Falla del Tequendama, Bos-
ques del Oriente de Risaralda, Complejo
de Humedales Costeros de la Guajira, Cu-
chilla de San Lorenzo; PNN Amacayacu,
Chingaza, Ensenada de Utría, Farallones
de Cali, Gorgona, Los Katíos, Munchique,
Nevado del Huila, Sierra de La Macarena,
Sumapaz, Tatamá, Tayrona; Reserva Bioló-
gica Cachalú, Reserva de Biosfera Ramsar
Ciénaga Grande, Isla de Salamanca y Sa-
banagrande, Reserva de Biósfera Seaflower,
RN La Planada, RN Tambito y en la Zona
Deltaica Estuarina del Río Sinú.

César Arango y
Yanira Cifuentes-Sarmiento

Autores de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia452

FamiliaOrden

(Cassin, 1851)

Vireo flavoviridis

Ro
sa

 A
li

ci
a

Jim
én

ez

VireonidaePasseriformes

Descripción diagnóstica
140 mm, 18.5 g. Cabeza gris pizarra, bor-
deada no muy claramente con fusco. Cejas
gris pálido, lista ocular fusca, mejillas oliva
pálido; resto del dorso verde oliva, márge-
nes de las alas y de la cola más brillantes.
Blanco opaco por debajo. Lados del pecho
y flancos amarillo oliva. Coberteras infra-
caudales amarillo brillante. Iris rojo ladrillo.
Maxila color cuerno grisáceo, mandíbula
gris pálido, patas gris azulado. Individuos
inmaduros iguales a los adultos, pero con
coberteras alares más opacas y el amarillo
de la región inferior menos extenso. Ca-
beza café grisáceo pálido, espalda y hom-
bros café anteado, coberteras alares oliva

opaco con flecos oliva amarillentos; cejas
blancas, angostas, poco definidas. Vientre
blanco teñido con amarillo en los flancos
y coberteras infracaudales. Pico y patas ne-
gro pálido (Elizondo, 2000).

Distribución
En época reproductiva desde México, en
Sonora Central y Nuevo León, hasta el
norte de Panamá (vertiente del Pacífico,
incluyendo Coiba y las Perlas) (American
Ornithologists’ Union, 1983; NatureSer-
ve, 2009). En Costa Rica es común hasta
un mínimo de 1500 m a lo largo del lado
Pacífico, menos numerosa en los sitios
más húmedos y boscosos. Es poco co-

Vireo verdeamarillo, Verderón verdiamarillo, Yellow-green Vireo

Volumen I: Aves 453

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Ocasionales.

Cronología de la migración
Poblaciones que se reproducen en Panamá
migran a Suramérica en octubre y regresan
entre enero y marzo y poblaciones que
se reproducen en México, pasan por las
tierras bajas de la vertiente Caribe en Pa-
namá en septiembre y octubre y regresan
en marzo (Ridgely y Gwynne, 1989); las
aves que anidan en Costa Rica llegan entre
febrero y marzo (Stiles y Skutch, 1989).
Registros en Suramérica entre septiembre y
febrero (Ridgely y Tudor, 1989).

Hábitats ocupados en Colombia
Crecimiento secundario, claros de bos-
que, pastizales, sabanas y jardines (Stiles y
Skutch, 1989).

Estatus de conservación
Considerada como de Preocupación Me-
nor, población estimada en 2.000.000 de
individuos (BirdLife International, 2010).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA: Bosques Secos del
Valle del Río Chicamocha, Capurganá,
Complejo de Humedales Costeros de la

Cartografía

mún en el lado Caribe (Elizondo, 2000).
Inverna en Colombia, este de Ecuador,
este de Perú y noroeste de Bolivia, en el
oeste de la cuenca del río Amazonas. Pue-
de ser que los registros para Colombia y
Ecuador sean de individuos transeúntes
(Ridgely y Tudor, 1989; Elizondo, 2000,
NatureServe, 2009).

Rutas de migración
A través de Centroamérica hasta la Ama-
zonia (Elizondo, 2000; NatureServe,
2009)

Distribución en Colombia
Registrado en los departamentos de Gua-
jira, Magdalena, Atlántico, Bolívar, Cesar,
Córdoba, San Andrés y Providencia, Cho-
có, Antioquia, Caldas, Risaralda, Valle del
Cauca, Nariño, Tolima, Huila, Cundina-
marca, Norte de Santander, Meta, Caquetá,
Casanare, Putumayo, Vaupés (Base de da-
tos Darwin, 2007; DatAves, 2009).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronterizo

Guía de las Especies Migratorias de la Biodiversidad en Colombia454

Guajira, Cuchilla de San Lorenzo, Reserva de
Biósfera Seaflower, Reserva Hidrográfica, Fo-
restal y Parque Ecológico de Río Blanco, RN
Ibanasca, Valle de San Salvador, Valle del Río
Frío y los PNN Los Katíos, Paramillo, Tamá
y Tayrona (BirdLife International, 2006).

Diana Eusse-González
Autora de la ficha

Volumen I: Aves 455

FamiliaOrden

(Vieillot, 1808)

Vireo altiloquus

D
ie

go
 S

o
le

r-
To

va
r

y
An

d
re

a
Pa

ch
ec

o

VireonidaePasseriformes

Descripción diagnóstica
140-160 mm. Por encima verde oliva;
coronilla gris a gris pardusco; superciliar
blanquecina bordeada debajo por lista
ocular negruzca; partes inferiores blanque-
cinas teñidas de oliva amarillento en los
flancos (Hilty y Brown, 1986). Similar a
Vireo olivaceus pero con pico ligeramente
mas grande y lista malar negra. Inmadu-
ros opacos, con más ante y con lista malar
pardusca. Iris rojo ladrillo en adultos y café
rojizo en juveniles (Elizondo, 2000).

Distribución
Sus áreas de reproducción están principal-
mente en la costa de Florida desde Keys

North en el Condado de Pasco en la cos-
ta oeste, hasta el Condado Volusia, en la
costa este. En todas las Antillas Mayores
incluyendo las islas de Saona y Beata, en
La Española (posiblemente residente) y las
Antillas Menores (residente permanente).
En islas del oeste del Caribe (San Andrés
y Providencia) e islas en la costa norte
de Venezuela (Aruba, Curaçao y Bonaire)
(Chace et al., 2002). Inverna en La Espa-
ñola, las Antillas Menores y en Suramérica
desde Colombia, Venezuela y las Gua-
yanas, este de los Andes, hasta el norte
de Perú y la Amazonia brasilera. Algunos
registros en Panamá sugieren que es una
transeúnte rara y residente de invierno. No
hay certeza de si las poblaciones que anidan

Verderón canoro, Vireo bigotudo (Costa Rica), Black-whiskered Vireo

Guía de las Especies Migratorias de la Biodiversidad en Colombia456

Norte de Santander, San Andrés y Provi-
dencia, Santander y Sucre (Base de datos
Darwin, 2007) y en San Salvador, Guajira
(Strewe y Navarro, 2003).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
En otoño, las últimas fechas de partida re-
gistradas son: 9 de septiembre en Palma
Sola, Florida; 8 de diciembre en Nassau,
21 de octubre en Cuba, 28 de noviembre
en Jamaica y septiembre en islas Caimán.
Se registraron los primeros arribos el 16
de septiembre en Colombia y 8 de oc-
tubre en Guayana. Cinco registros en Pa-
namá desde agosto hasta enero, sugieren
que sea residente en este país (Chace et
al., 2002). En Jamaica parten a princi-
pios de octubre, mientras en Puerto Rico
lo hacen a finales de agosto y principios
de septiembre (NatureServe, 2009). Para
primavera el último registro en Colombia
fue el 15 de abril. Mientras los primeros
registros de arribo fueron en Cuba el 22
de febrero, 15 de marzo en Nueva Provi-
dencia, finales de marzo en Miami, 17 de
abril en Fort Myers, 5 de marzo en Jamaica,
mediados de marzo en islas Caimán, 3 y 5
de mayo en Bahamas (Chace et al., 2002).
Arriban a Florida en abril y en grandes nú-
meros a Puerto Rico en febrero (Nature-
Serve, 2009).

Cartografía

e invernan en La Española son las mismas.
Se desconoce también si inverna en San
Andrés, Providencia, Aruba, Curaçao o Bo-
naire (Chace et al., 2002).

Rutas de migración
Las poblaciones reproductivas de Florida, las
Bahamas, islas Caimán y las Antillas Mayo-
res (excepto La Española) migran al norte
de Suramérica entre septiembre y enero. Los
individuos de las subespecies barbatulus y
altiloquus que migran hacia el norte en pri-
mavera hacen escala ocasionalmente en el
sur de Louisiana (Chace et al., 2002).

Distribución en Colombia
Hasta 1200 m (probablemente pueda
llegar a mayor altitud). Región de Santa
Marta sur hasta extremo norte de la cor-
dillera Occidental; un registro al este de
los Andes en Puerto Inírida, Guainía y en
Bogotá (Hilty y Brown, 1986). Ha sido
coleccionado en los departamentos de
Amazonas, Atlántico, Bolívar, Magdalena,

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 457

Hábitats ocupados en Colombia
Bosques inundables, manglares, bordes de
bosque, bosques secundarios, áreas pertur-
badas.

Estatus de conservación
Considerada como de Preocupación Menor,
con una población estimada de 800.000
individuos (BirdLife International, 2010).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en algunas
AICA de la zona Caribe.

Eliana Fierro-Calderón
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia458

FamiliaOrden

(Orbigny y Lafresnaye, 1837)

Pygochelidon
cyanoleuca patagonica

HirundinidaePasseriformes

Descripción diagnóstica
130 mm. Por encima azul oscuro lustroso
y azul violeta, alas y cola (ahorquillada) ne-
gruzcas, con visos azules. Por debajo blan-
co con tinte ante cálido, negro azulado
en los flancos, coberteras infracaudales y
superficie infra-alar. P. c. patagónica con el
interior de las alas gris y las infracaudales
sin mezcla de negro y blanco, mucho más
blancas. Jóvenes con garganta y pecho de
color ante pálido, dorso, garganta y pecho

fuscos con algo de lustre azulado. Flan-
cos e infracaudales fuliginosos (Elizondo,
2000; Hilty y Brown, 1986).

Distribución
Se reproduce desde Costa Rica hasta Tierra
de Fuego (Hilty y Brown, 1986). La sub-
especie patagónica se reproduce en Chile
(desde Arica hasta la Tierra del Fuego) y
en el noreste de Argentina. En invierno se
ha encontrado en el sureste de Colombia

Imagen no disponible

Golondrina azul y blanca, Golondrina pechiamarilla,
Golondrina blanquiazul, Blue and white Swallow

Volumen I: Aves 459

Cronología de la migración
En Colombia la subespecie P. c. patagó-
nica se ha registrado entre principios de
mayo y principios de octubre. En tierras
bajas como en la Hacienda La Corocora,
Meta, es común entre julio y agosto (Hilty
y Brown, 1986). En Costa Rica se reporta
que la población residente se ve aumenta-
da por la llegada de migratorias provenien-
tes de Suramérica entre mayo y septiembre
(Elizondo, 2000).

Hábitats ocupados en Colombia
Habita pequeños claros de selva, pueblos
y ciudades (Hilty y Brown, 1986)

Estatus de conservación
Aunque la población de la subespecie no
ha sido cuantificada, es considerada como
de Preocupación Menor.

Medidas de conservación tomadas
Ninguna.

Diana Eusse-González
Autora de la ficha

Cartografía

y puede llegar hasta Nicaragua, Honduras
y en forma casual hasta el sur de México
(Elizondo, 2000; Hilty y Brown, 1986).

Distribución en Colombia
Aunque la especie ha sido registrada para
toda Colombia, la subespecie patagónica
ha sido registrada solo en los departamen-
tos de Antioquia, Boyacá, Caquetá, Cauca,
Cundinamarca, Meta, Nariño, Putumayo,
Quindío, Santander y Valle del Cauca (Base
de datos Darwin, 2007; DatAves, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia460

FamiliaOrden

Ya
n

ir
a

Ci
fu

en
te

s S
ar

m
ie

n
to

.

HirundinidaePasseriformes

Descripción diagnóstica
160-180 mm. Cola ligeramente ahorqui-
llada. Por encima pardo grisáceo opaco,
por debajo blanca, con banda pectoral
ancha y costados café grisáceos, la subes-
pecie fusca presenta puntos negros como
gotas debajo de la banda hasta la parte
alta del abdomen. Coberteras infracauda-
les blancas y largas, usualmente sobresalen
a los lados y son visibles desde encima. In-
maduros similares pero más opacos y gri-
ses; banda pectoral poco definida y poco
o nada de manchas (Elizondo, 2000; Hilty
y Brown, 1986).

Distribución
En época reproductiva se distribuye al
sureste de Bolivia, norte y este de Brasil,
centro de Argentina (Mendoza, La Pam-
pa, Buenos Aires) y Uruguay (Anónimo,
2009). Las poblaciones reproductivas del
sur migran hacia el norte e invernan desde
Bolivia y el sur de Brasil hasta el norte de
Suramérica, y la zona central de Panamá
(Elizondo, 2000; Anónimo, 2009).

Rutas de migración
No hay información.

(Vieillot, 1817)

Progne tapera fusca

Golondrina parda, Golondrina de río, Martín de río,
Golondrina parda grande, Brown-chested Martin

Volumen I: Aves 461

Cronología de la migración
Presentes entre septiembre y marzo, migran
hacía el norte de Suramérica en el invierno
austral. En Argentina entre finales de oc-
tubre y finales de abril. En Guyana desde
mayo hasta septiembre (Chapman, 1929).

Hábitats ocupados en Colombia
Relativamente común en claros, a lo largo
de ríos, barras de arena o sobre sabanas,
usualmente cerca del agua (Hilty y Brown,
1986).

Estatus de conservación
Considerada como de Preocupación Menor.

Medidas de conservación tomadas
Ninguna.

Eliana Fierro-Calderón
Autora de la ficha

Cartografía

Distribución en Colombia
La subespecie P. t. fusca se ha registrado
hasta 3000 m en la cordillera Oriental, en
el valle del Magdalena y hasta el noreste
de Colombia, en límites con Panamá.

Categoría de residencia en Colombia
Invernante No Reproductivo.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia462

FamiliaOrden

(Linnaeus, 1758)

Progne subis

St
ev

en
 M

lo
d

in
o

w

HirundinidaePasseriformes

Descripción diagnóstica
190 mm. Macho completamente negro-
azul lustroso. Hembra e Inmaduro con
frente grisácea escarchada, por encima
café con ligero lustre púrpura en cabeza y
alas, garganta y pecho café grisáceo sucio,
lados del cuello y nuca grisáceos en con-
traste con mejilla oscura, partes inferiores
blancas, estriadas y manchadas de café
(Hilty y Brown, 1986).

Distribución
Áreas reproductivas en Norteamérica (Hilty
y Brown, 1986). En invierno localmente
desde el norte de Suramérica hasta las
tierras bajas del este de los Andes al sur
hasta norte y este de Bolivia provincias de
Mato Grosso, São Paulo, Río de Janeiro,
y Espíritu Santo en Brasil y el norte de
Argentina (rara) (Brown, 1997).

Rutas de migración
Migra a través de Centroamérica (Hilty y
Brown, 1986).

Golondrina púrpura, Martín purpúreo, Purple Martin

Volumen I: Aves 463

Cronología de la migración
En Laguna de Fúquene, Sabana de Bogo-
tá y península de la Guajira desde agos-
to hasta diciembre. Registros en Guyana,
Brasil y Argentina del 2 al 31 de agosto
(Brown, 1997).

Hábitats ocupados en Colombia
Humedales y zonas abiertas (Hilty y Brown,
1986).

Estatus de conservación
Considerada como de Preocupación Me-
nor (BirdLife International, 2008).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA: SFF Flamencos y
Meseta de Popayán.

Andrea Morales Rozo

Autora de la ficha

Distribución en Colombia
Hasta 3100 m. Laguna de Tota, Sabana
de Bogotá (Hilty y Brown, 1986), Lagu-
na de Fúquene. En la Guajira en Dibulla
y SFF Flamencos (Morales-Rozo y Ayerbe-
Quiñones, 2006). En la meseta de Popa-
yán, valle alto del río Cauca, valle alto del
río Patía (Ayerbe et al., 2008).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Cartografía

Guía de las Especies Migratorias de la Biodiversidad en Colombia464

FamiliaOrden

HirundinidaePasseriformes

Descripción diagnóstica
200-220 mm. Macho totalmente negro
con tonos azul púrpura iridiscentes y cola
larga y ahorquillada. Hembra similar al ma-
cho pero con las partes inferiores café cla-
ro con barrado oscuro, mas claro hacia el
vientre (Eisenmann, 1959; Hilty y Brown,
1986).

Distribución
Se reproduce en el oeste y centro de
Argentina, sur y norte de la Patagonia,

norte de las tierras altas del este de Bolivia,
(Eisenmann, 1959) y en Uruguay (Hilty y
Brown, 1986). En el invierno austral viaja al
norte y occidente de la Amazonia, noreste
de Perú, sureste de Colombia y oeste
de Brasil; algunos registros en la costa
de Surinam (Eisenmann y Haverschmidt,
1970; Ridgely y Tudor, 1994; Hilty y
Brown, 1986).

Rutas de migración
Atraviesa el corredor amazónico.

Progne elegans
(Baird, 1865)

Imagen no disponible

Situación Taxonómica

Nombres Comunes

Golondrina sureña, Southern Martin.

Es considerado una subespecie de Progne modesta por algunos autores

Volumen I: Aves 465

Estatus de conservación
Considerada de Preocupación Menor (Bird-
Life International, 2009).

Medidas de conservación tomadas
Ninguna. No ha sido registrada en AICA o
áreas protegidas.

Yanira Cifuentes-Sarmiento
Autora de la ficha

Distribución en Colombia
Leticia (Amazonas; Hilty y Brown, 1986);
registros en departamentos de Bolívar,
Chocó, Caldas, Cauca y Córdoba (DatAves,
2009) pueden corresponder a Progne
murphyi (antes también subespecie de
P. modesta).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Migratorio austral probablemente entre
abril y septiembre (Hilty y Brown, 1986).

Hábitats ocupados en Colombia
Pastizales estacionalmente inundables y
matorral de crecimiento secundario (Stotz
et al., 1996), orillas de ambientes acuáti-
cos (Hilty y Brown, 1986).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia466

FamiliaOrden

(Vieillot, 1808)

Tachycineta bicolor

Ro
sa

 A
li

ci
a

Jim
én

ez

HirundinidaePasseriformes

Descripción diagnóstica
130-150 mm. Azul acero a negro ver-
doso por encima; alas y cola (ligeramente
ahorquillada) negras azulosas; partes in-
feriores blancas. Inmaduro pardo oscuro
por encima, por debajo blanquecino, a
veces con banda pectoral café incompleta
(Hilty y Brown, 1986). El plumaje de otoño
de los adultos es más verdoso por encima
(National Geographic Society, 2002).

Distribución
Se reproduce desde la provincia de
Newfoundland al oeste de Alaska y Cana-

dá hasta el sur de California, Nevada, Ari-
zona, Nuevo México, noreste de Louisiana,
oeste de Mississippi, Tennessee y Carolina
del Norte. Su distribución en los estados
del sur se ha extendido en las últimas dé-
cadas (NatureServe, 2009). Invernan en
el sur de California y el extremo sur de
Estados Unidos, a través de México hasta
Honduras, Nicaragua y Costa Rica, donde
es una especie rara a localmente común
entre septiembre y octubre, y marzo y abril.
Esporádica en Panamá, Bahamas y las An-
tillas Mayores. Rara en Puerto Rico y Sura-
mérica (NatureServe, 2009).

Golondrina bicolor, Golondrina de árboles, Golondrina migratoria, Tree Swallow

Volumen I: Aves 467

Cronología de la migración
En otoño forman grandes bandadas en
Nueva Escocia, Canadá desde mediados
de agosto hasta principios de septiem-
bre y las últimas observaciones se dan
aproximadamente de noviembre 6 al 27
(Anónimo, 1998). Un gran número de
individuos pasan por Florida a finales
de septiembre y octubre (NatureServe,
2009). En primavera arriban a Canadá
aproximadamente desde abril 6 a marzo
22. En la mayoría de los Estados Unidos
los migratorios llegan entre febrero y mar-
zo (NatureServe, 209). Registros en Co-
lombia en enero y febrero (Hilty y Brown,
1986).

Hábitats ocupados en Colombia
Áreas abiertas y pastizales cerca de cursos
de agua (NatureServe, 2009).

Estatus de conservación
Considerada como de Preocupación Me-
nor; población estimada en 20.000.000
de individuos (Roof et al., 2001).

Medidas de conservación tomadas
Ninguna.

Eliana Fierro-Calderón
Autora de la ficha

Cartografía

Rutas de migración
La principal ruta incluye la costa este de
los Estados Unidos y la cuenca del Mis-
sissippi, a través de las Montañas Rocosas
(NatureServe, 2009).

Distribución en Colombia
Isla de Salamanca (Donahue y Ridgely, da-
tos no publ.), Riohacha (Alden, datos no
publ.), Remedios (Antioquia) y La Cocha
(Nariño) (Hilty y Brown, 1986).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia468

FamiliaOrden

(Linnaeus, 1758)

Riparia riparia

St
ev

en
 M

lo
d

in
o

w

HirundinidaePasseriformes

Descripción diagnóstica
120 mm;10,2-18,8 g. Adulto café grisáceo
por encima, con la cola y las alas más os-
curas y el área loreal clara. Área supra loreal
blancuzca indistinta; región inferior blanca
con una banda pectoral café grisáceo oscu-
ra. Presenta algo de manchado café oscuro
a lo largo de la mitad del pecho, escondi-
do en gran parte por las puntas blancas de
las plumas. Pico y patas negros (Elizondo,
2000; Hilty y Brown, 1986). Juveniles simi-
lares pero con banda pectoral más ancha y
pálida y menos definida. Plumas de la región
superior y de la banda pectoral con flecos
pálidos y pocas o ninguna mancha oscura
en el pecho (Elizondo, 2000).

Distribución
En época de cría se distribuye en el he-
misferio norte y localmente en porciones
tropicales del viejo mundo (Hilty y Brown,
1986) y en Norteamérica, desde Alaska y
el norte de Canadá hasta el sur de Estados
Unidos (Elizondo, 2000). Invernan prin-
cipalmente en América del Sur, abarcan-
do casi todo el continente de sur a norte
(Ridgely y Tudor, 1989). Transeúnte en
Colombia y Perú, transeúnte e invernante
en Ecuador, Venezuela, Guayana, Bolivia,
Argentina, Chile, Paraguay y Uruguay, en
grandes números en Surinam y Brasil, raro
en la Guyana Francesa; (Paynter, 1995).
Común a lo largo de la vertiente del Pa-

Golondrina riparia, Golondrina ribereña, Sand Martin

Volumen I: Aves 469

jira (Strewe y Mendoza, 2005), Risaralda,
Tolima (Losada et al., 2005), San Andrés
y Providencia y Valle del Cauca (DatAves,
2009) y ha sido coleccionada en Amazo-
nas, Bolívar, Cauca, Cundinamarca, Meta,
Norte de Santander, San Andrés y Provi-
dencia, Santander y Valle del Cauca (Base
de datos Darwin, 2007).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
La migración de primavera comienza en
febrero, algunos individuos permanecen
hasta el 5 de mayo en Colombia (Hilty
y Brown, 1986), 10 de mayo en Chile
(Swift, datos no publ.) y 8 de junio en Gu-
yana Francesa (Paynter, 1995). Migrantes
de primavera raros en Colombia y poco
frecuentes entre marzo y mayo en Panamá
(Hilty y Brown, 1986). En Estados Unidos
y Canadá, la migración de otoño tiene el
pico entre finales de agosto y principios
de septiembre (Dinsmore et al., 1984; Bo-
hlen, 1989; Paton y Fellows, 1994).

Hábitats ocupados en Colombia
Campos agrícolas y pastizales, matorral de
crecimiento secundario, ríos y riachuelos
(Stotz et al., 1996).

Cartografía

cífico del sur de México desde el sur de
Sinaloa hasta el noreste de Guerrero (Howell
y Webb, 1995). Residente de invierno en
el este de la Provincia de Panamá (Ridgely
y Gwynne, 1989), raro en Puerto Rico
(Raffaele, 1989) y poco frecuente las An-
tillas Menores (Evans, 1990).

Rutas de migración
La mayoría de los migrantes presumible-
mente siguen la ruta de Centroamérica
entre Norte y Suramérica. La migración se
ha observado principalmente en las regio-
nes costeras y en tierras bajas (Garrison,
1999).

Distribución en Colombia
Hasta 3000 m. Se ha registrado en los
departamentos de Antioquia, Arauca, At-
lántico, Cauca (Ayerbe-Quiñones et al.,
2008), Chocó, Córdoba (Estela y Ló-
pez–Victoria, 2005) Cundinamarca, Gua-

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia470

Estatus de conservación
Está protegida en Canadá y Estados Uni-
dos. Actividades humanas como la crea-
ción de canteras de arena y grava han
sido implementadas para incrementar su
distribución en Canadá (Garrison, 1999).
Es considerada de Preocupación Menor
(BirdLife International, 2010) y para
Colombia no está incluida en listados
de amenaza. Su población se estima en
50.000.000 de individuos (BirdLife In-
ternational, 2009).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en varias AICA
y áreas protegidas como el PNN Gorgona,
Laguna de Sonso y la RN Carpanta.

Yanira Cifuentes-Sarmiento
Autora de la ficha

Volumen I: Aves 471

FamiliaOrden

(Linnaeus, 1758)

Hirundo rustica

Ro
sa

 A
li

ci
a

Jim
én

ez

HirundinidaePasseriformes

Descripción diagnóstica
150 mm. Cola larga y profundamente
ahorquillada. Dorso azul acero brillante,
frente y garganta castañas, partes inferiores
canela, banda pectoral negruzca, estrecha
e incompleta, márgenes internos de rec-
trices blancos cerca del ápice. Inmaduro
similar pero más opaco, cola mucho más
corta pero con marcas blancas y partes in-
feriores anteado blanquecino, a veces con
banda pectoral negruzca incompleta (Hilty
y Brown, 1986).

Distribución
Se reproduce en Norteamérica, Europa,
Asia y norte de África (Hilty y Brown,
1986). Aves de Norteamérica invernan
en Suramérica, Aruba y Trinidad (Hilty y
Brown, 1986).

Rutas de migración
Migra a través del Caribe (común en Puer-
to Rico e islas Vírgenes) y a lo largo de
Centroamérica (Stiles y Skutch, 1989).

Golondrina tijereta, Barn Swallow

Guía de las Especies Migratorias de la Biodiversidad en Colombia472

dantes en la Laguna de Fúquene, la Saba-
na de Bogotá y la península de la Guajira
entre agosto y octubre y luego en marzo
y abril, generalmente en bandadas mixtas
con Riparia riparia y Petrochelidon pyrr-
honota (Morales-Rozo, datos no publ.)

Hábitats ocupados en Colombia
Humedales, zonas abiertas y potreros.

Estatus de conservación
Considerada como de Preocupación
Menor con una población estimada en
190.000.000 de individuos (BirdLife
International, 2008).

Medidas de conservación tomadas
Ninguna. Registrada en las áreas protegi-
das y las AICA: Humedales de la Guajira,
RN Laguna de Sonso, SFF Los Flamencos,
Reserva de Biosfera Ramsar Ciénaga Gran-
de, Isla de Salamanca, Providencia.

Andrea Morales Rozo
Autora de la ficha

Cartografía

Distribución en Colombia
Hasta 3000 m. En todo el País.

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En Costa Rica a mediados de agosto a oc-
tubre y principios de marzo a finales de
mayo y junio (Stiles y Skutch, 1989). En
Suramérica principalmente de agosto a
mayo (Hilty y Brown, 1986). Muy abun-

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 473

FamiliaOrden

(Vieillot, 1817)

Petrochelidon pyrrhonota

Ca
rl

o
s R

u
iz

-G
u

er
ra

HirundinidaePasseriformes

Descripción diagnóstica
130-140 mm, 20 g. Vientre blanco, gar-
ganta castaño oscuro, pequeña mancha
negra en la parte superior del pecho, fren-
te blanquecina, parte superior de la cabeza
azul oscuro, collar nucal grisáceo, espalda
azul oscuro estriada de blanco y rabadi-
lla ante canela. En vuelo se diferencia de
otras golondrinas similares por tener cola
cuadrada.

Distribución
Anida desde el occidente y centro de
Alaska hasta México, con excepción del
norte de Canadá y el sureste de Estados

Unidos (Ridgely et al., 2003). Inverna prin-
cipalmente en tierras bajas del oriente de
Bolivia, sur de Brasil, Uruguay, Paraguay y
norte de Argentina (Hilty y Brown, 1986;
Ridgely et al., 2003).

Rutas de migración
Corredores del Atlántico, del interior y
del Pacífico. En el norte de Suramérica se
distribuye ampliamente y durante su viaje
hacia el sur pasa por Colombia, Venezuela,
Guyana, Ecuador, norte de Brasil, Perú y
norte de Chile.

Golondrina alfarera, Golondrina de rabadilla parda, Cliff Swallow

Guía de las Especies Migratorias de la Biodiversidad en Colombia474

Cronología de la migración
Migra hacia el sur a través de Costa Rica a
finales de agosto, o entre principios de sep-
tiembre y finales de octubre (Stiles y Skutch,
1989), registros de Colombia principalmen-
te a principios de septiembre y mediados de
octubre (Hilty y Brown, 1986). Permanece
en su área de invernada del sur de Suraméri-
ca entre septiembre y abril (Ridgely y Tudor,
1989). Durante su viaje hacia el norte, regis-
trada en Colombia en abril y mayo (Hilty y
Brown, 1986) y en Costa Rica a principios
de marzo y finales de mayo (Stiles y Skutch,
1989). Regresa a California en marzo, al res-
to de Estados Unidos generalmente en abril
y a Alaska en mayo (Terres, 1980).

Hábitats ocupados en Colombia
Sobrevuela casi cualquier tipo de paisaje
incluyendo áreas agrícolas, ciudades, hu-
medales y bosques (Stotz et al., 1996).

Estatus de conservación
Considerada como de Preocupación Me-
nor; población estimada de 90.000.000
individuos (BirdLife International, 2010).

Medidas de conservación tomadas
Ninguna.

Fernando Ayerbe-Quiñones y
María Fernanda González Rojas

Autores de la ficha

Distribución en Colombia
Departamentos de Antioquia (Medellín,
Cocorná, Fredonia, El Retiro), altiplano
cundiboyacense, Cauca (Gaupi y San-
tander de Quilichao), Chocó (Acandí),
Córdoba (Buenavista), Casanare (Yopal),
Guajira (Dibulla), Magdalena (Sitionuevo),
Meta (Hacienda La Corocora, El Porvenir,
Carimagua), Risaralda (Pueblo Rico), San
Andrés y Providencia, Sucre (Santiago de
Tolú y Tolú Viejo), Santander (San Gil) y
Valle del Cauca (Bahía de Buenaventura,
Yotoco y Bugalagrande) (Hilty y Brown,
1986; DatAves, 2009). Valles interandi-
nos de los ríos Cauca y Patía en los de-
partamentos del Valle del Cauca, Cauca
y Nariño. Coleccionada en Puerto Nariño
(Amazonas) y en Solano (Caquetá) (Base
de datos Darwin, 2007).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Cartografía

Volumen I: Aves 475

FamiliaOrden

(Vieillot, 1808)

Bombycilla cedrorum

M
ig

u
el

 M
o

re
n

o
 P

al
ac

io
s

BombycillidaePasseriformes

Descripción diagnóstica
165 mm, 32 g. Alas largas, cola más o me-
nos corta, cresta puntiaguda peinada hacia
atrás, pico corto y grueso y patas cortas.
Adultos con cabeza y pecho café anteado
que se desvanece a amarillo pálido en el
abdomen, a café grisáceo en la espalda y
a gris pizarra en las alas, la rabadilla y la
cola. Punta de la cola amarillo brillante,
coberteras infracaudales blancas, máscara
negra y angosta, bordeada por encima con
blanco y separada de la barbilla negruzca
por una lista malar blanca bien definida.
Tiene un número variable de estructuras
que asemejan gotas de cera en las rémiges
secundarias. Inmaduros con la máscara ne-

gra pequeña, confinada al área loreal y con
listado ventral blanco opaco y café oliva
(Pyle et al.1987; Elizondo, 2000).

Distribución
Se reproduce al sureste de Alaska (Isleib y
Tobish, 1989), sur de Canadá (Godfrey,
1986; Eckert, 1995; Semenchuk, 1992;
Smith, 1996a; Godfrey, 1986; Cadman et
al., 1987) regiones Pacífico: montañosa y
noroeste central, Atlántico Sur y Atlántico
Oeste de Estados Unidos y en Nueva In-
glaterra (Small, 1994; Gilligan et al., 1994;
Stephens y Sturts, 1991; Ryser, 1985;
Walters et al., 1983; Oakleaf et al.,1992;
Andrews y Righter, 1992; Ducey, 1988;

Ampelis americano, Cedar Waxwing

Guía de las Especies Migratorias de la Biodiversidad en Colombia476

Distribución en Colombia
Unos cuantos registros; una hembra co-
leccionada en Nuquí (Chocó), un adul-
to observado en el bajo Calima cerca
de Buenaventura, Valle del Cauca (Hilty
y Brown, 1986), y una bandada de 30
individuos observada en el SFF Los Co-
lorados, en el Caribe (Arzuza-Buelvas
et al., 2006); recientemente un indivi-
duo en el Hotel Irotama en Santa Marta
(C. Ruiz-Guerra, com. pers.)

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Hacia el norte desde febrero hasta princi-
pios de marzo en Costa Rica, pero algunos
años se ha retardado hasta mayo (Stiles y
Skutch, 1989). En México, se están mo-
viendo hasta la última semana de mayo y
en el sur de los Estados Unidos hasta la
primera semana de junio (Coffey, 1960).
Regresan a las áreas de reproducción des-
de finales de mayo hasta mediados de ju-
nio (Weydemeyer, 1973; Robbins, 1991;
Veit y Peterson, 1993). En la migración de
otoño, se empiezan a reunir bandadas en

Cartografía

Thompson y Ely, 1992; Robbins y Easterla,
1992). En invierno se distribuye al sur de
Canadá y a través de Estados Unidos y Cen-
troamérica hasta Panamá (Godfrey, 1986;
Semenchuk, 1992; Smith, 1996). Regis-
tros escasos en Venezuela y en Colom-
bia (Paynter, 1995; Hilty y Brown, 1986;
Buelvas et al., 2006). Ocasionalmente en
las Antillas (Witmer et al., 1997).

Rutas de migración
Desde las áreas de reproducción, la es-
pecie se mueve hacia el sur de Estados
Unidos y algunos individuos de este a
oeste. Algunos migrantes toman la ruta de
México y Centroamérica hasta el norte de
Suramérica y otros cruzan el golfo hasta las
Antillas (Witmer et al., 1997).

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 477

agosto, para partir entre finales de agosto y
octubre (Peterjohn, 1989; Veit y Peterson,
1993; Speirs, 1985; Tufts, 1986; Can-
nings et al., 1987). Arriban al sur de Esta-
dos Unidos entre septiembre y comienzos
de noviembre (Oberholser, 1974; Imhof,
1976; James y Neal, 1986; Peterjohn,
1989; Thompson y Ely, 1992; Veit y
Peterson, 1993; Small, 1994; Stevenson
y Anderson, 1994). En Costa Rica se ha
registrado hasta diciembre y en Panamá
en enero (Stiles y Skutch, 1989; Ridgely y
Gwynne, 1989).

 Hábitats ocupados en Colombia
Zonas abiertas, bordes de bosque, parques,
jardines y pastizales con árboles aislados.

Estatus de conservación
Considerada de Preocupación Menor. Po-
blación estimada en 15.000.000 de indi-
viduos (BirdLife International, 2010).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en el AICA
PNN Ensenada de Utría (BirdLife Inter-
national, 2006).

Diana Eusse-González
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia478

FamiliaOrden

(Stephens, 1817)

Catharus fuscescens

M
ig

u
el

 M
o

re
n

o
 P

al
ac

io
s

TurdidaePasseriformes

Descripción diagnóstica
170-180 mm, 30 g. Partes posteriores, es-
palda, cola y alas café rufo uniforme, gargan-
ta y mejillas blancas con punteado rufo, par-
tes inferiores y flancos blancos o gris pálido,
patas claras (Phillips, 1991). Anillo ocular.
Pico negruzco, base de la mandíbula y patas
color cuerno. Inmaduros parecidos pero con
algunas de las coberteras alares con la punta
ante (Elizondo, 2000).

Distribución
Cría al sur de Canadá y norte de Estados
Unidos (Godfrey, 1986; Peck y James,
1987; Falardeau, 1996). En Estados Uni-
dos por encima de 900 m en los Apa-

laches y en las montañas Cumberland
(Nicholson, 1997). En el oeste a eleva-
ciones mayores a 3000 m y en el piede-
monte (Smith et al., 1997; Pantle, 1998).
Invernan en Colombia, Venezuela, y Guya-
na y el centro y sureste de Brasil (Hilty y
Brown, 1986; Remsen, 2001).

Rutas de migración
Salen de Norteamérica por el golfo de
México, llegan a la península de Yuca-
tán y bajan por Centroamérica, noroes-
te de Suramérica y de allí pasan a las
áreas de invernada en el sureste de Brasil
(Cochran, 1972; Cochran et al., 1967;
Suthers, 1987,1988).

Zorzal rojizo, Veery

Volumen I: Aves 479

Hábitats ocupados en Colombia
Bosques y áreas de crecimiento secundario
y matorrales, en el suelo o sotobosque de
áreas intervenidas o de matorrales bajos
(Hilty y Brown, 1986).

Estatus de conservación
En Norteamérica se ha registrado un
descenso en la población de 1,8% anual
(Sauer et al., 2001; NatureServe, 2009),
pero en algunas regiones las poblacio-
nes son estables o están en crecimiento
(NatureServe, 2009). Considerada de
Preocupación Menor (BirdLife Inter-
national, 2008).

Medidas de conservación tomadas
Ninguna. Registrada en las áreas protegi-
das y las AICA: Complejo Cenagoso de la
Margen Occidental del Río Sinú, Cuchilla
de San Lorenzo, Cuenca del Río Toche,
Humedales de la Sabana de Bogotá, La
Forzosa-Santa Gertrudis, Región del Me-
dio Calima, Reserva de Biósfera Seaflower,
PNN Los Katíos, Sierra de La Macarena y
Tayrona (BirdLife International, 2006).

Diana Eusse-González
Autora de la ficha

Cartografía

Distribución en Colombia
Hasta 2300 m. Departamentos de Guajira,
Córdoba, Magdalena, Cundinamarca, Nor-
te de Santander, Santander, Valle del Cau-
ca, Cauca, Arauca y Casanare. Un registro
en la Sierra de La Macarena (Base de datos
Darwin, 2007; DatAves, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Llega a Estados Unidos desde abril hasta
mediados de mayo y sale en otoño, en
agosto y septiembre (Winker et al., 1992).
En Costa Rica se ha registrado su tránsi-
to entre septiembre y finales de octubre
(Stiles y Skutch, 1989).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia480

FamiliaOrden

(Lafresnaye, 1848)

Catharus minimus

M
ig

u
el

 M
o

re
n

o
 P

al
ac

io
s

TurdidaePasseriformes

Descripción diagnóstica
165-180 mm, 31 g. Adultos oliva u oliva
grisáceo por encima, los lados de la ca-
beza grises con listas centrales blancuzcas
y conspicuas. Anillo ocular angosto, ante
opaco pálido o ausente. Garganta blanca
anteada con abundantes manchas negras.
Por debajo blanco, los flancos y ocasional-
mente la parte superior del abdomen con
un tinte café oliva. Pico negro, excepto la
base de la mandíbula, que es rosácea, lo
mismo que las patas. Inmaduros similares a
los adultos, pero con algunas de las cober-
teras alares manchadas o bordeadas con
ante en la punta (Elizondo, 2000).

Distribución
Se reproduce en Alaska, norte y este de
Canadá y extremo noreste de Estados
Unidos (Elizondo, 2000; Lowther et al.,
2001). Inverna al este de los Andes de
Suramérica: Colombia, Venezuela, Trini-
dad, Guyana y noroeste de Brasil (Ridgely
y Tudor, 1989; Paynter, 1995; American
Ornithologists’ Union, 1998). Es resi-
dente raro en Panamá (principalmente
en la costa Caribe; Wetmore et al., 1984;
Ridgely y Gwynne, 1989) y casual en Cos-
ta Rica (Stiles y Skutch, 1989). Errante en
el occidente de Nuevo México (Hubbard,
1973), California y en el noroeste del Pa-
cífico.

Zorzal carigris, Gray-cheeked Thrush

Volumen I: Aves 481

Cronología de la migración
En Centroamérica, algunos transeúntes de
primavera han sido observados entre me-
diados de abril y mediados de mayo, la
mayoría a lo largo de la costa Atlántica
desde el norte de Bermudas hasta el sur de
Veracruz, México y posiblemente también
en el noreste de México (Howell y Webb,
1995). Es raro en Panamá a mediados de
abril (Ridgely y Gwynne, 1989). En Flori-
da, migra generalmente a finales de abril
y comienzos de mayo. En otoño, parte de
Alaska a mediados de agosto, con pico de
migración a finales de mes; los últimos sa-
len de la península de Seward el 8 de sep-
tiembre (Kessel, 1989). Desde finales de
septiembre hasta noviembre, transeúntes
de otoño a lo largo de la costa Atlántica
de Centroamérica, desde el sur de Méxi-
co y sur de Honduras (Howell y Webb,
1995). En Costa Rica, es poco común,
desde comienzos de octubre hasta media-
dos de noviembre (Stiles y Skutch, 1989)
y en Panamá bastante común desde finales
de septiembre hasta finales de noviembre,
a lo largo de las Costas Atlántica y Pacífica
(Ridgely y Gwynne, 1989). En Colombia
se ha registrado desde principios de oc-
tubre hasta principios de mayo (Hilty y
Brown, 1986).

Cartografía

Rutas de migración
Se cree que usa el corredor de Centroamé-
rica (Lowther et al., 2001).

Distribución en Colombia
Hasta 2600 m. Registrado en Amazonas,
Antioquia, Bolívar, Boyacá, Caldas, Caque-
tá, Casanare, Cauca, Cesar, Chocó, Cór-
doba, Cundinamarca, Guainía, Guaviare,
Huila, Guajira, Magdalena, Meta, Nariño,
Putumayo, Risaralda, San Andrés y Provi-
dencia, Santander, Sucre, Valle del Cauca,
Vaupés (Base de datos Darwin, 2007; Da-
tAves, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Tipo de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia482

Hábitats ocupados en Colombia
Regiones selváticas o de monte claro, ma-
torrales que bordean las quebradas, ar-
boledas despejadas, áreas de crecimiento
secundario alto y cacaotales viejos (Elizon-
do, 2000; Hilty y Brown, 1986).

Estatus de conservación
Considerada como de Preocupación Me-
nor (BirdLife International, 2009). Pobla-
ción estimada en 12.000.000 de indivi-
duos (Lowther et al., 2001).

Medidas de conservación tomadas
Protegida por el tratado de aves migratorias
entre Estados Unidos y Canadá (Lowther
et al., 2001). Ninguna en Colombia. Ha
sido registrada en las áreas protegidas y

las AICA: Bosques de la Falla del Tequen-
dama, Bosques del Oriente de Risaralda,
Cañón del Río Alicante, Cañón del Río
Barbas y Bremen, Cañón del Río Guati-
quía, Cuchilla de San Lorenzo, Ecoparque
Los Besotes, Humedales de la Sabana de
Bogotá, los PNN Chingaza, Chiribiquete, El
Tuparro, Gorgona, Los Katíos, Munchique,
Paramillo y Tayrona, Reserva de Biósfera
Seaflower, Reserva Forestal Yotoco, Reserva
Hidrográfica, Forestal y Parque Ecológico
de Río Blanco, Serranía de Las Quinchas,
Serranía de los Yariguíes, Valle de San Sal-
vador y Valle del Río Frío.

Yanira Cifuentes-Sarmiento
Autora de la ficha

Volumen I: Aves 483

FamiliaOrden

(Nuttall, 1840)

Catharus ustulatus

Ya
n

ir
a

Ci
fu

en
te

s-
Sa

rm
ie

n
to

, R
es

er
va

 L
o

m
a,

 V
al

le
 d

el
 C

au
ca

.

TurdidaePasseriformes

Descripción diagnóstica
16-18 cm; 30 g. Adultos con dorso
café-oliva uniforme, incluyendo alas y
cola. Barbilla y garganta anteado pálido,
pecho anteado-crema, abdomen, costa-
dos y flancos blanquecinos. Área loreal y
auriculares con tinte anteado y marcado
anillo ocular y anteojos ante-blanquecino.
Región malar, lados de la garganta y pecho
moteados de café. Pico negro, base de la
mandíbula rosada; patas rosa parduzco. In-
maduros muy similares a adultos, pero con
puntas anteadas en alas y anteojos menos
definidos.

Distribución
Se reproduce en el noroccidente, centro y
suroriente de Canadá, y occidente y no-
roriente de Estados Unidos (Poole y Gill,
1992). Durante el invierno, desde el sur de
México (DeGraff y Rappole, 1995) hasta
noroccidente de Suramérica, incluyendo
Panamá, Colombia, Venezuela, Ecuador,
oriente de Perú, norte y oriente de Boli-
via y una pequeña porción de Paraguay y
Argentina (Rappole et al., 1993; DeGraff
y Rappole, 1995). El límite oriental abar-
ca Guayana y Brasil occidental (DeGraff y
Rappole, 1995).

Buchipecosa, Zorzal de Swainson, Paraulata
lomiaceituna, Zorzalito boreal, Swainson’s Trush

Guía de las Especies Migratorias de la Biodiversidad en Colombia484

Cundinamarca; también en el Archipiéla-
go de San Andrés y Providencia (McNish,
1993) e isla Malpelo (Victoria y Estela,
2007).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Inicia su migración de otoño entre agosto
y finales de septiembre. La migración de
primavera puede iniciarse a principios de
marzo y extenderse hasta inicios de abril;
las últimas fechas de regreso a Nortea-
mérica se presentan a principios de junio
(Kaufman, 1996). En Colombia es común
desde septiembre y octubre, hasta marzo
y abril. Es considerada común en la Saba-
na de Bogotá entre octubre y diciembre y
desde marzo hasta abril.

Hábitats ocupados en Colombia
Bosques tropicales secos, húmedos y bos-
ques montanos, vegetación secundaria,
matorrales, bordes de bosque, bosques de
ribera, zonas abiertas, zonas cultivadas en
general, plantaciones de café, áreas urba-
nas, bosques húmedos, secundarios, cadu-
cifolios, de galería, y sembrados sombrea-
dos, cercas vivas rodeadas de pastizales,
manglares.

Cartografía

Rutas de migración
La especie presenta dos poblaciones ge-
néticas y morfológicamente diferenciadas
con rutas de migración distintas (Ruegg
y Smith, 2002). Las poblaciones costeras
migran a lo largo de la costa Pacífica, pa-
sando por Centroamérica y permanecien-
do allí durante el invierno (desde México
a Costa Rica) (Ruegg y Smith, 2002). Las
poblaciones continentales migran desde el
este de Norteamérica, atraviesan el Cari-
be y utilizan las Antillas como lugares de
paso, hasta alcanzar Suramérica (Rappole,
1993; Ruegg y Smith, 2002); pasan el in-
vierno desde el sur de Panamá hasta Boli-
via (Ruegg y Smith, 2002).

Distribución en Colombia
Registrada hasta 2900 m (Stotz et al.,
1996), en Magdalena, Córdoba, Antio-
quia, Caldas, Quindío, Risaralda, Valle del
Cauca, Cauca, Nariño, Tolima, Huila y

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronterizo

Volumen I: Aves 485

Estatus de conservación
Su población es estimada en 100.000.000
individuos (Rich et al., 2005). Es considera-
da de Preocupación Menor (BirdLife Inter-
national, 2010), aunque es moderada-
mente sensible y vulnerable a la tala de los
bosques tropicales (Stotz et al., 1996; Rich
et al., 2005).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en varias áreas
protegidas y AICA.

Jorge E. Botero, Esteban Botero, Andrés
M. López, Rocío Espinosa, Gloria Lentijo

(Programa Biología de la
Conservación –Cenicafé)

Autores de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia486

FamiliaOrden

(Gmelin, 1789)

Hylocichla mustelina

Ro
sa

 A
li

ci
a

Jim
én

ez

TurdidaePasseriformes

Descripción diagnóstica
185 mm, 48 g, cabeza rufa. Adultos con
coronilla entre rufo canela y rojizo, anillo
ocular blanco, lados de la cabeza listados
de blanco anteado y fusco, espalda y alas
café canela, rabadilla, coberteras caudales
y cola café oliva. Por debajo blanco con
un tinte ante en el pecho y abundantes
manchas negras y marrón oscuro muy lla-
mativas y extendidas en los lados de la
garganta, el pecho y el costado. Maxila ne-
gra, mandíbula color cuerno con la punta
fusca y patas rosa pálido. Inmaduros muy
parecidos a los adultos, pero con algunas

de las coberteras alares del plumaje juve-
nil, con una mancha o un fleco anteado en
la punta (Elizondo, 2000).

Distribución
Se reproduce desde el sur de Canadá a
lo largo del oriente de Estados Unidos,
hasta el norte de la península de Flori-
da, en bosques deciduos (Cadman et al.,
1987; Janssen, 1987; Erskine, 1992;
Cyr y Larivée, 1995; Robertson y Wool-
fenden, 1992). Inverna en Centroaméri-
ca, principalmente en las tierras bajas de
la vertiente Atlántica, desde el sureste de

Zorzal de bosque, Zorzal maculado, Wood Thrush

Volumen I: Aves 487

de dos o tres días en la Costa del Golfo
(BirdLife International, 2006). La distan-
cia recorrida entre los sitios de invernada
y de reproducción es de aproximadamente
2200 km (Yong y Moore, 1994).

Distribución en Colombia
Pocos registros. PNN Katíos (Hilty y Brown,
1986), en el noreste del Chocó (Rodrí-
guez, 1980), otro en San Andrés y Provi-
dencia (DatAves, 2009) y uno en la Gua-
jira (Strewe y Navarro, 2003).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
La migración de primavera comienza en
marzo-principios de abril (Laughlin y
Kibbe, 1985; Robbins, 1991; Winker et
al., 1992) y la llegada a las áreas de re-
producción se produce entre abril y mayo
(BirdLife International, 2006). En otoño,
llega a Centroamérica entre septiembre y
octubre (Rappole et al., 1989); en Costa
Rica hay reportes desde finales de septiem-
bre y noviembre (Stiles y Skutch, 1989) y
en Panamá en noviembre (Galindo et al.,
1963; Willis, 1966; Winker et al., 1990).
Los registros de Colombia corresponden a
octubre y diciembre (Hilty y Brown, 1986).

Cartografía

México (más abundante al sur de Vera-
cruz) hasta Panamá. Accidental o muy raro
en el sureste de Estados Unidos, oeste del
Caribe, noroeste de México y el norte de
Suramérica, en Colombia (Stiles y Skutch
1989, Ridgely y Gwynne 1989, Howell y
Webb 1995, Ridgely y Tudor, 1989).

Rutas de migración
Al parecer, hacia el sur desde Texas y el
oeste de la Florida, cruza cortos tramos
del golfo de México, hasta la península de
Yucatán y Veracruz (Rappole et al., 1979;
Forsyth y James, 1971), aunque algunas
aves podrían seguir la línea de la costa y
realizar cortas rutas en el Golfo. Las po-
cas ocurrencias en islas de Caribe sugieren
que son registros accidentales más que
una ruta por las Antillas. Una vez en Cen-
troamérica, llegan hasta Costa Rica y Pa-
namá (Rappole et al., 1979). Hace escalas

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia488

Hábitats ocupados en Colombia
Muy abundantes en sotobosque de bos-
ques tropicales primarios, de dosel cerra-
do, o en palmares entre 50 y 1000 m
(Elizondo, 2000).

Estatus de conservación
Aunque sus poblaciones parecen haber
disminuido y ha sido considerada como
una especie de preocupación en los Esta-
dos Unidos, mantiene una amplia distribu-
ción y su población es estimada en unos
14 millones de individuos. Considerada
como de Preocupación Menor por Bird-
Life International (2006).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA: Parque Nacional
Natural Los Katíos, Reserva de Biósfera Se-
aflower y Valle de San Salvador (BirdLife
International, 2006).

Diana Eusse-González
Autora de la ficha

Volumen I: Aves 489

FamiliaOrden

Ya
n

ir
a

Ci
fu

en
te

s-
Sa

rm
ie

n
to

TurdidaePasseriformes

Descripción diagnóstica
220 mm. Macho principalmente negro,
con pico y patas amarillo brillante, es-
trecho anillo ocular amarillo y espalda y
rabadilla gris pizarra. La hembra tiene el
pico negruzco con el culmen amarillo,
anillo ocular del mismo color, dorso oli-
va pardusco, vientre ante pardusco pálido,
garganta estriada de negruzco y centro del
abdomen blanco anteado. Ojos negros en
ambos sexos (Hilty y Brown, 1986).

Distribución
Nororiente de Colombia hasta Guyana,
norte y oriente de Brasil, Uruguay, noro-
riente de Argentina y también en Trinidad
y Tobago (Hilty y Brown, 1986; BirdLife
International, 2008).

Distribución en Colombia
De 600 a 1800 m. Sierra Nevada de Santa
Marta y vertiente oriental de la cordillera
Oriental en Norte de Santander (Hilty y
Brown, 1986).

Turdus flavipes
(Vieillot, 1818)

Mirla negra, Zorzal azulado, Paraulata negra

Guía de las Especies Migratorias de la Biodiversidad en Colombia490

Cartografía

Hábitats ocupados en Colombia
Bordes y montes claros, especialmente ca-
fetales, además de montes secundarios y
piedemontes (Hilty y Brown, 1986).

Estatus de conservación
Considerado como de Preocupación Me-
nor (BirdLife International, 2008).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
Cuchilla de San Lorenzo, Valle del Río Frío,
Cerro La Judía y Valle de San Salvador
(Devenish y Franco, 2008).

Karolina Fierro-Calderón
Autora de la ficha

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional, Local

Categoría de residencia en Colombia
Migrante Local.

Volumen I: Aves 491

FamiliaOrden

(Lawrence, 1892)

Turdus obsoletus

Vi
vi

an
a

Vi
d

al
-A

st
u

d
il

lo
.

TurdidaePasseriformes

Descripción diagnóstica
215–230 mm. Pico negruzco. Ojos café
oscuro. Dorso café rojizo uniforme, por
debajo es un poco más pálido, con ab-
domen blanco contrastante e infracauda-
les blancas. Garganta estriada ligeramente
de café oscuro. Coberteras alares internas
naranja ocráceo canela (Hilty y Brown,
1986). Inmaduros semejantes a los adul-
tos, pero con algunas de las coberteras
alares retenidas del plumaje juvenil y ge-
neralmente más oscuros por encima, con
listas centrales leves pálidas y flecos más
oscuros. Coberteras alares con manchas y
flecos ante en las puntas. La garganta es
café grisáceo pálido. Pecho y flancos café

anteados, con abundantes manchas más
oscuras. Abdomen blanco anteado con
manchas más claras (Elizondo, 2000).

Distribución
Hasta 1900 m al oeste de los Andes y
menos de 500 m al este de los Andes.
Se han identificado varias subespecies para
Colombia: T. o. obsoletus en el extremo
occidental del golfo de Urabá, límites con
Panamá, T. o. parambanus en la vertiente
del Pacífico de la cordillera Occidental del
Valle hasta el Ecuador, T. o. colombianus
presente en valle medio del Cauca en Valle
y alto del Patía (Cauca), T. o. orinocensis en
el este de los Andes desde Arauca hasta la

Mirla selvática, Mirlo vientriblanco, Pale-Vented Thrush

Guía de las Especies Migratorias de la Biodiversidad en Colombia492

Cali, Jardín Botánico de Cali (Vival-Astudi-
llo; Cifuentes-Sarmiento y Ruiz-Guerra, da-
tos no publ.), en la RN El Hatico (El Cerri-
to, Valle del Cauca), Acandí (Chocó), Tau-
ramena (Casanare), San José del Guaviare
(Guaviare), Barbacoas (Nariño) y Puerto
Carreño (Vichada) (DatAves, 2007).

Categoría de residencia en Colombia
Migrante Local.

Hábitats ocupados en Colombia
Bosques de tierras bajas, montanos y secun-
darios (Stotz et al., 1996), bosques húme-
dos, bosques de galería; generalmente en in-
terior de bosque, ocasionalmente en bordes,
en las estribaciones de las cordilleras de los
Andes y laderas bajas (Clement, 2000).

Estatus de conservación
Considerada como de Preocupación Me-
nor (BirdLife International, 2009).

Medidas de conservación tomadas
Ninguna.

Viviana Vidal-Astudillo y
Yanira Cifuentes-Sarmiento

Autoras de la Ficha

Cartografía

Sierra de La Macarena, este hasta Vichada
(río Orinoco) y probablemente al este de
Guainía y T. o. hauxwelli en Vaupés hasta
Amazonas y sin duda en Putumayo (Hilty
y Brown, 1986). Además una subespecie
no determinada en el alto valle del Mag-
dalena y Valdivia (Antioquia) (Stiles et al.,
1999; Cuervo et al., 2008).

Distribución en Colombia
Registrada y/o coleccionada en Jericó
(Antioquia), Puerto Boyacá y Otanche (Bo-
yacá), valle medio del Magdalena (Stiles et
al., 1999), Valdivia (Antioquia) (Cuervo et
al., 2008); vereda Los Mangos del Corre-
gimiento Villa Carmelo en el municipio de

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Volumen I: Aves 493

FamiliaOrden

(Linnaeus, 1766)

Dumetella carolinensis

M
ig

u
el

 M
o

re
n

o
 P

al
ac

io
s

TurdidaePasseriformes

Descripción diagnóstica
210-240 mm, 23-56 g. Coronilla negra,
cola y alas negruzcas, resto del dorso gris
pizarra oscuro. Partes inferiores más páli-
das, coberteras infracaudales castañas. Iris
café oscuro, pico y patas negros.

Distribución
Se reproduce al sur de Canadá (Nova
Scotia, Quebec, Ontario, Lake Superior,
Alberta y British Columbia; Cadman et al.,
1987) y Estados Unidos desde el cen-
tro hasta la Costa del Golfo (Robertson
y Woolfenden, 1992). También se ha
registrado en Bermudas (Amos, 1991).

Inverna en la costa Atlántica de Estados
Unidos desde la península de Florida has-
ta México, vertiente caribeña de México y
Centroamérica (Howell y Webb, 1995) y
vertiente del Pacífico de Guatemala, Costa
Rica y Panamá (Binford, 1989; Howell y
Webb, 1995). También inverna a lo largo
de las Antillas Mayores (Bahamas, Cuba,
Jamaica) y las islas Caimán. Casual en la
Española y rara al extremo noroeste de
Colombia (Ridgely y Tudor, 1989). Al-
gunos individuos invernan en el oeste de
Norteamérica en British Columbia, Cali-
fornia, Nevada, Wyoming, Colorado, Ari-
zona, New Mexico, Kansas, y Oklahoma
(Roberson, 1980; Pyle et al., 1987).

Pájaro-gato gris, Maullador gris, Mímido gris, Gray Catbird

Guía de las Especies Migratorias de la Biodiversidad en Colombia494

Cronología de la migración
Deja sus áreas de reproducción entre fina-
les de agosto y principios de septiembre
(Harcus, 1973; Thobaben et al., 1987).
Llega a Costa Rica desde comienzos de
septiembre, con pico entre mediados de
octubre hasta mediados de noviembre y
a la península de Yucatán entre princi-
pios y mediados de octubre (Mills, 1989;
Ridgely y Gwynne, 1989). Permanece en
sus áreas de invernada hasta fines de abril
o comienzos de mayo y finalmente llega
de nuevo a sus sitios de reproducción en-
tre principios de mayo y junio.

Hábitats ocupados en Colombia
Entre 500 y 1500 m. Bordes de bosque,
parques y áreas residenciales, bosques
abiertos con arbustos de bajo crecimiento,
campos agrícolas abandonados, orillas de
arroyos (BirdLife International, 2006),
áreas de crecimiento secundario denso,
setos vivos, plantaciones de pino y cacao
(Ramos y Warner, 1980; Rappole y Warner,
1980; Rappole et al., 1983; Lynch, 1989;
Greenberg, 1992; Lynch, 1992; Petit et
al., 1992; Robbins et al., 1992; Rappole
et al., 1992; Wunderle y Waide, 1993).

Cartografía

Rutas de migración
Las poblaciones del oeste migran hacia el
este de Norteamérica y luego hacia el sur
del golfo de México (Phillips et al., 1983).
Al cruzar el golfo llegan hasta la península
de Yucatán, Centroamérica y norte de Sur-
américa y Antillas Mayores (Marsh, 1979).

Distribución en Colombia
Pocos registros; Ciénaga Grande de Santa
Marta, golfo de Urabá, San Andrés y Pro-
videncia, Acandí (Rodríguez, 1980; Hilty
y Brown, 1986; Base de datos Darwin,
2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 495

Estatus de conservación
Mantiene una amplia distribución y tie-
ne una población estimada en más de
10.000.000 de individuos. Considerada
de Preocupación Menor (BirdLife Inter-
national, 2006).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA: Capurganá, Reserva
de Biosfera Ramsar Ciénaga Grande, Isla
de Salamanca y Sabanagrande, Reserva
de Biósfera Seaflower, Valle del Río Frío y
PNN Los Katíos (BirdLife International,
2006).

Diana Eusse-González
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia496

FamiliaOrden

(De Bus de Gisignies, 1846)

Tangara larvata

Al
ej

an
d

ro
 M

en
d

o
za

 -
GAI

C
A

ThraupidaePasseriformes

Descripción diagnóstica
De apariencia desteñida. Cabeza dorada
con pequeña máscara y barbilla negras
y mejillas verde pálido. Partes superiores
pecho y flancos negros; hombros, cober-
teras alares y rabadilla azul brillante. Alas
marginadas de verde claro; blanco desde
el centro del abdomen a la región perianal.
Hembra más opaca, pecho negro margi-
nado de azul grisáceo, flancos teñidos de
verdoso y área abdominal blanca de ma-
yor extensión. Pico negro y patas fuscas
(Stiles y Skutch, 1995; Elizondo, 2000;
Hilty y Brown, 1986).

Distribución
Desde el suroriente de México hasta el
noroccidente de Ecuador (Isler y Isler,
1987; Ridgely y Tudor, 1989; Hilty y
Brown, 1986).

Distribución en Colombia
Costa Pacífica y tierras bajas húmedas del
norte de los Andes, al este hasta el valle
medio del Magdalena y hacia el sur hasta
Honda y el norte del Tolima (Hilty y Brown,
1986). Registros en los departamentos
del Valle del Cauca en Alto Yunda (Hilty,
1997), la Reserva Forestal de Escalerete

Tángara collareja, Tángara capuchidorada, Golden-hooded Tanager

Volumen I: Aves 497

Hábitats ocupados en Colombia
Hasta 1800 m, en claros, pastizales en-
malezados, áreas parcialmente despejadas
y borde de selva; ocasionalmente penetra
cortas distancias en el bosque por el dosel
(Hilty y Brown, 1986).

Estatus de conservación
Considerada como de Preocupación Me-
nor (BirdLife International, 2010).

Medidas de conservación tomadas
Ninguna. Registrada en las áreas protegidas
y las AICA: Serranía de San Lucas, Cañón
del Río Alicante, Embalse de San Lorenzo
y Jaguas, Embalse de Punchiná y su Zona
de Protección, Serranía de Las Quinchas,
Embalse Amaní (Río La Miel), RN El Pan-
gán y RN Río Ñambí, y en los PNN Tata-
má y Farallones de Cali, la Reserva Forestal
de los ríos San Cipriano y Escalerete y la
RN El Tambito.

Margarita M. Ríos R. y
Carlos Mario Wagner

Autores de la ficha

Cartografía

(Kattan et al.,1996), Alto Anchicayá y El
Dovio; Chocó en Nuquí, PNN Ensenada
de Utría, Acandí y Bahía Solano; Antioquia
en el Embalse de Porce II, municipios de
San Luis, Cocorná, Anorí y Puerto Triunfo;
el Tambo en Cauca y Barbacoas en Nari-
ño. Además en Boyacá, Caldas y Risaralda
(DatAves, 2009).

Categoría de residencia en Colombia
Migrante Local.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Guía de las Especies Migratorias de la Biodiversidad en Colombia498

FamiliaOrden

(Bonaparte, 1851)

Tangara icterocephala

N
ic

k
At

h
an

as

ThraupidaePasseriformes

Descripción diagnóstica
Principalmente amarillo brillante lustroso
con la parte alta de la espalda estriada de
negro, la garganta blanca verdosa platina-
da, bordeada a los lados por lista malar
negra, larga y estrecha. Alas y cola negras
con margen verde. Parte inferior amarillo
brillante con tinte verdoso en los flancos.
Hembras e inmaduros más opacos (Stiles
y Skutch, 1995; Elizondo, 2000; Hilty y
Brown, 1986).

Distribución
Desde Costa Rica hasta el noroeste de
Ecuador (Hilty y Brown, 1986).

Rutas de migración
No hay información.

Distribución en Colombia
En toda la vertiente del Pacífico y ver-
tiente oeste de la cordillera Central en el
extremo norte desde 400 hasta 2100 m
(Hilty y Brown, 1986). Registros en los de-
partamentos de Cauca (RN Tambito, mu-
nicipio del Tambo) (Donegan y Dávalos,
1999), Nariño (RN El Pangán, municipio
de Barbacoas), Valle del Cauca (Alto Yun-
da, Alto Anchicayá, Reserva Forestal de
los ríos San Cipriano y Escalerete, muni-
cipio de Buenaventura, Queremal, munici-

Tángara amarilla, Silver-throated Tanager

Volumen I: Aves 499

Hábitats ocupados en Colombia
Entre 400 y 2100 m. Común en selva
muy húmeda, bosque secundario, bordes
y áreas semiabiertas adyacentes (Elizondo,
2000; Hilty y Brown, 1986; Sekercioglu et
al., 2007).

Estatus de conservación
Considerada como de Preocupación Me-
nor (BirdLife International, 2010).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y las AICA: los PNN Tata-
má, Farallones de Cali y Serranía de Los
Churumbelos, las RN El Pangán, Río
Ñambí, Biotopo Selva Húmeda y Tambito,
Reserva Forestal de los ríos San Cipriano y
Escalerete.

Margarita M. Ríos R. y
Carlos Mario Wagner

Autores de la ficha

Cartografía

pio de Dagua, El Dovio, PNN Farallones
de Cali) (Hilty, 1997), Chocó (San José
del Palmar), Antioquia, Risaralda y Caldas
(DatAves, 2009).

Categoría de residencia en Colombia
Migratorio Local.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Guía de las Especies Migratorias de la Biodiversidad en Colombia500

FamiliaOrden

(Linnaeus, 1766)

Dacnis cayana

M
ig

u
el

 M
o

re
n

o
 P

al
ac

io
s

ThraupidaePasseriformes

Descripción diagnóstica
Pico cónico, recto y agudo, patas rosadas,
ojos rojo ladrillo. Macho principalmente
azul brillante, áreas loreal y orbital, gargan-
ta, espalda, cola y mayor parte de las alas
negras; las escapulares y las coberteras ala-
res y remeras bordeadas con azul. Hembra
por encima verde brillante a opaco, más
pálida por debajo, parte superior y lados
de la cabeza gris azuloso, garganta grisácea
y tinte azul en los hombros (Stiles y Skutch,
1995; Hilty y Brown, 1986).

Distribución
Noroccidente de Honduras, Nicaragua,
Costa Rica, Panamá, Colombia, occidente

de Ecuador, Perú, Brasil, Trinidad, Paraguay
y Noroccidente de Argentina (Isler y Isler,
1987; Ridgely y Tudor, 1989; Hilty y
Brown, 1986)

Distribución en Colombia
Generalmente por debajo de 1300 m en
el Caribe y el Pacífico, Llanos Orientales,
Amazonia y piedemonte de los Andes.
Serranía del Baudó y Mutatá al sur has-
ta Nariño (baudoana); río Juradó y lado
oeste del golfo de Urabá (ultramarina),
lado este del golfo de Urabá hasta la Gua-
jira (napaea); bajo Cauca y bajo y medio
Magdalena (coerebicolor); este de los An-
des desde Arauca hasta Vaupés (cayana)

Dacnis azul, Blue Dacnis

Volumen I: Aves 501

Hábitats ocupados en Colombia
Bordes de selva húmeda, bosque secun-
dario y claros enmalezados, especialmente
cerca de árboles con flores y frutos. Has-
ta 1000 m pero ocasionalmente a mayor
elevación. En tierras bajas y piedemontes
(Stiles y Skutch, 1995; Elizondo, 2000;
Hilty y Brown, 1986).

Estatus de conservación
Preocupación Menor (BirdLife Interna-
tional, 2010).

Medidas de conservación tomadas
Ninguna. Registrada en las áreas protegi-
das y las AICA: Cañón del Río Alicante,
Embalse de Punchiná y su Zona de Protec-
ción, Páramos del Sur de Antioquia, Serra-
nía de Las Quinchas, Embalse Amaní (Río
La Miel), Bosques de Tolemaida, Piscilago
y alrededores, Valle de San Salvador, Valle
del Río Frío, Cañón del Río Guatiquía, Ribe-
ras del Río Duda, Serranía de Las Quinchas,
Estación Biológica Mosiro-Itajura los PNN
Tayrona, Serranía de Los Churumbelos, Chi-
ribiquete y El Tuparro y las RN El Pangán,
Río Ñambí y Biotopo Selva Húmeda.

Margarita M. Ríos R. y
Carlos Mario Wagner

Autores de la ficha

Cartografía

(Hilty y Brown, 1986). Registros de la
especie en los departamentos de Gua-
jira, Valle de San Salvador, municipio de
Dibulla (Strewe y Navarro, 2003); Boyacá,
en Serranía de Las Quinchas, municipios
de Puerto Boyacá y Otanche (Laverde et
al., 2005); Caldas en el municipio de Ma-
nizales (Verhelst et al., 2001); Tolima en
municipio de Ibagué (Parra-Hernández et
al., 2007); Valle del Cauca en Alto Yunda
(Hilty, 1997), Alto Anchicayá, San Anto-
nio de Yurumanguí, municipio de Buena-
ventura, RN Maná Dulce, municipio del
Nilo (C.M. Wagner, no publ.)

Categoría de residencia en Colombia
Migratorio Local.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Guía de las Especies Migratorias de la Biodiversidad en Colombia502

FamiliaOrden

(Linnaeus, 1758)

Sporophila lineola lineola

EmberizidaePasseriformes

Descripción diagnóstica
110 mm. Pico negro en los machos y
amarillo opaco en las hembras. Machos
con partes superiores, cabeza y garganta
negras, lista blanca estrecha en la coroni-
lla y parche malar blanco. Partes inferiores
y espejo alar blanco. Hembras café oliva
por encima, y por debajo anteadas, con el
centro del abdomen blanquecino (Hilty y
Brown, 1986).

Distribución
Noreste de Suramérica, al este de la cor-
dillera de los Andes, en Colombia, Ve-
nezuela, Guayanas, Brasil, Perú, Ecuador,
y Bolivia (Hilty y Brown, 1986; Nature-
Serve, 2009).

Distribución en Colombia
Departamentos de Meta, Boyacá, Arauca,
Vaupés, Putumayo y Amazonas (Hilty y
Brown, 1986).

Imagen no disponible

Espiguero bigotudo, Lined Seedeater

Volumen I: Aves 503

Categoría de residencia en Colombia
Invernante No Reproductivo.

Hábitats ocupados en Colombia
Matorral ripario, tierras de agricultura y
pastizales, matorral de crecimiento secun-
dario (Hilty y Brown, 1986).

Estatus de conservación
Considerado como de Preocupación Me-
nor (Hilty y Brown, 1986).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Medidas de conservación tomadas
Ninguna.

Diana Eusse-González
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia504

FamiliaOrden

(Vieillot, 1823)

Sporophila caerulescens

EmberizidaePasseriformes

Descripción diagnóstica
114 mm. Pico amarillo rosáceo; macho
gris pardusco por encima; frente y mejillas
negruzcas con línea malar blanca; peque-
ña mancha blanca subocular; garganta alta
negra bordeada por una banda blanca; co-
llar pectoral negro, resto de partes inferio-
res blancas. Hembra gris parduzco pálido
por encima; garganta y pecho ante, más
pálido en el vientre; centro de abdomen
blanquecino. Algunos machos juveniles
tienen la garganta baja y el área malar
blanco anteado insinuando el patrón del
adulto (Hilty y Brown, 1986).

Distribución
Áreas de reproducción al sureste de Bo-
livia, sur y región meridional de Brasil,
Paraguay, Uruguay y toda Argentina has-
ta Chubut (Pinto, 1944; Lowery y Short,
1969; Short, 1976; Olrog, 1979; Rid-
gely y Tudor, 1989; Hayes et al., 1994;
Narosky y Yzurieta, 2003; Reichle et al.,
2003; Guyra Paraguay, 2004; Souza,
2002). En Perú ha sido registrada como
migratoria austral durante el invierno
(Pearson, 1980). Registros de junio y julio
en Balta y agosto en Yarinacocha (O’Neill,
1969). Centro occidental y meridional de
Brasil desde Río Grande do Sul hasta Bahía
y en el margen derecho del bajo río Ama-

Imagen no disponible

Espiguero collarejo, Espiguero corbatita común, Double-collared Seedeater

Volumen I: Aves 505

el territorio. Algunos individuos permane-
cen todo el año en el país, principalmen-
te en los departamentos más cálidos del
nordeste (Rocha, 2003). En Bolivia ocupa
el este, hay poblaciones nidificantes pero
también recibe migrantes desde el sur; los
grupos en migración han sido detectados
en otoño y primavera. Otros registros son
de abril, mayo y noviembre. En Perú ha
sido registrada como migratorio austral
durante el invierno en junio, julio y agosto
(Pearson, 1980). En Colombia se ha ob-
servado entre julio y noviembre (Hilty y
Brown, 1986).

Hábitats ocupados en Colombia
Pajonales con arbustos abiertos, zonas de
crecimiento secundario, campos cultiva-
dos, frutales abandonados y márgenes de
canales y arroyos (Sick, 1984). También
se ha registrado en parcelas desmontadas
de selvas y bosques, además de zonas de
bordes (Ortiz y Capllonch, 2007).

Estatus de conservación
Considerada como de Preocupación Me-
nor (BirdLife International, 2009).

Medidas de conservación tomadas
Ninguna. No ha sido reportado en AICA,
áreas protegidas o reservas privadas.

Yanira Cifuentes-Sarmiento
Autora de la ficha

zonas al este del río Tapajós (Sick, 1984).
Llega en migración hasta el sur de Colom-
bia (Remsen y Hunn, 1979; Ridgely y Tudor,
1989; Stiles, 2004).

Rutas de migración
Probablemente transamazónica, hacia el
occidente (Hilty y Brown, 1986).

Distribución en Colombia
Leticia, Amazonas (Hilty y Brown, 1986).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Las poblaciones de Argentina se despla-
zan hacia el norte en otoño (De la Peña,
1997; Narosky y Di Giácomo, 1993), o
son parcialmente migratorias como ocurre
en la provincia de Formosa (Di Giácomo,
2005), en donde esta migratoria austral
tiene como fechas extremas el 19 de
septiembre y el 30 de abril (Di Giácomo,
2005). Generalmente, a mediados de
mayo las poblaciones argentinas ya han
migrado. Registros de invierno y obser-
vaciones de grupos en migración dentro
de Argentina. En Buenos Aires es consi-
derado visitante estival de octubre a abril
(Babarskas et al., 2003). En Corrientes las
fechas de arribo ocurren a mediados de
septiembre y la partida a fines de abril y no
se observan individuos durante el invier-
no (Capllonch et al., 2005). En Córdoba
es común y abundante con fechas extre-
mas de ocurrencia de noviembre a mayo
(Nores et al., 1983). En Uruguay es un
migratorio que llega al país en primavera y
se va al finalizar el verano (Azpiroz, 2001),
arriba a finales de septiembre y permanece
hasta mediados de abril, nidifica en todo

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia506

FamiliaOrden

(Vieillot, 1822)

Piranga flava

D
ar

io
 L

in
s (

w
w

w
.fl

ic
kr

.c
o

m
)

CardinalidaePasseriformes

Descripción diagnóstica
180 mm, 400 g. Pico negruzco y robus-
to. Área loreal y mejillas con manchones
fuscos. Macho adulto entre rojo fusco y
rojo ladrillo oscuro, con garganta y parte
baja del abdomen más pálidos y brillan-
tes. Hembra verde oliva dorsalmente y por
debajo oliva amarillento, con tinte verde
oliva en el pecho, costado y flancos y con
amarillo más brillante en abdomen y las
coberteras infracaudales. Maxila negruzca
con punta fusca y patas gris oscuro. Inma-
duros similares a hembra adulta, con can-
tidades variables de manchas color rojo
ladrillo en la cabeza y garganta y el dorso
más brillante y ocrácea (Elizondo, 2000).

Distribución
Se reproduce desde el suroccidente de los
Estados Unidos hasta el occidente de Perú
(Hilty y Brown, 1986), pasando por Argen-
tina, Bolivia, Brasil, Belice, Colombia, Costa
Rica, Ecuador, Guyana Francesa, Guatema-
la, Guyana, Honduras, México, Nicaragua,
Panamá, Paraguay, Surinam, El Salvador,
Trinidad y Tobago, Uruguay y Venezuela
(BirdLife International, 2008). Durante el
invierno las poblaciones norteamericanas
permanecen dentro de su distribución de
cría desde el extremo suroriental de Ari-
zona hasta Costa Rica (Howell y Webb,
1995); sin embargo, otras poblaciones
más norteñas en Estados Unidos y México

Piranga bermeja, Achotero, Abejero, Hepatic Tanager

Volumen I: Aves 507

Bolívar (Camacho-Forero, 2007), Cauca
(Ayerbe-Quiñones et al., 2008), Cesar, Cal-
das (Verhelst et al., 2001), Guajira (Strewe
y Navarro, 2003), Magdalena, Risaralda,
Tolima (Losada-Prado et al., 2005; Parra-
Hernández et al., 2007), Valle del Cauca
(DatAves, 2009).

Categoría de residencia en Colombia
Migrante Local.

Cronología de la migración
En otoño desde finales de agosto hasta fi-
nales de octubre. En primavera a finales de
marzo en la parte sur de los Estados Uni-
dos, a lo largo del río Colorado, y hasta
principios de junio, en Texas y California
(Eddleman, 2002).

Hábitats ocupados en Colombia
Bosques abiertos, secundarios y bordes de
selva o árboles en claros; raro en interior
de selva (Hilty y Brown, 1986).

Estatus de conservación
Considerada como de Preocupación Me-
nor (BirdLife International, 2008).

Cartografía

y más sureñas en Suramérica se mueven
aparentemente buscando un clima cálido
(Zimmer, 1929).

Rutas de migración
Aparentemente sigue los valles de los ríos
(Hubbard, 1978; Rosenberg et al., 1991).

Distribución en Colombia
1500-2200 m en los Andes, Sierra Nevada
de Santa Marta y Serranía de Perijá; también
vertiente occidental de la cordillera Oriental
en Norte de Santander, extremo norte de la
cordillera Central en la región del río Ne-
chí, ambas vertientes andinas del Valle del
Cauca y vertiente del Pacífico desde el Valle
hasta el occidente de Nariño (Hilty y Brown,
1986). Ha sido registrada en Antioquia,

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal
Política: Nacional

Guía de las Especies Migratorias de la Biodiversidad en Colombia508

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
Chicoral, Bosques de San Antonio - Km 18,
Serranía de Los Paraguas, Reservas Comu-
nitarias de Roncesvalles, Cuenca del Río
San Miguel, Bosques Secos del Valle del
Río Chicamocha, Bosques del Oriente de

Risaralda, Cañón del Río Barbas y Bremen,
Reserva La Patasola, RN El Pangán, RN Río
Ñambí, Cuchilla de San Lorenzo, Valle del
Río Frío, Valle de San Salvador, Serranía de
los Paraguas, Ecoparque los Besotes, PNN
Selva de Florencia y Reserva Forestal de
Río Blanco (Devenish y Franco, 2008).

Karolina Fierro-Calderón
Autora de la ficha

Volumen I: Aves 509

FamiliaOrden

(Linnaeus, 1758)

Piranga rubra

Ya
n

ir
a

Ci
fu

en
te

s-
Sa

rm
ie

n
to

, R
es

er
va

 L
o

m
a,

 L
a

Cu
m

br
e-V

al
le

 d
el

 C
au

ca
.

CardinalidaePasseriformes

Descripción diagnóstica
180-200 mm, 30 g. Macho adulto con
plumaje corporal rojo salmón, con las
plumas de alas y cola parduscas. Hem-
bra verde oliva en el dorso y más claro
ventralmente, con las alas y cola también
parduscas. Machos inmaduros parecidos a
las hembras y durante la muda al plumaje
de adultos, moteados de rojo y amarillo.
Pico color hueso blanquecino en los ma-
chos y amarillo pálido en las hembras.

Distribución
Se reproduce en el oriente y el surocciden-
te de Norteamérica, al sur de los Grandes

Lagos, la Florida, la costa del golfo de Mé-
xico y el norte de los estados de Sinaloa
y Durango en México (DeGraaf y Rappole,
1995; Robinson, 1996). Inverna desde
México, en el sur de Baja California y la
región central de ese país, a lo largo de
Centroamérica hasta el norte de Suramé-
rica, en Colombia, Ecuador y Venezuela,
Trinidad, Guyana, Surinam y norte de Perú.
Existen registros dispersos del sur de Perú
y Bolivia, observaciones casuales en Cuba,
Bahamas, República Dominicana y las An-
tillas Holandesas y registros accidentales
en las Bermudas y norte de Chile (Ridgely
y Tudor, 1989; DeGraaf y Rappole, 1995;
Robinson, 1996).

Tángara veranera, Cardenal, Piranga roja, Summer Tanager

Guía de las Especies Migratorias de la Biodiversidad en Colombia510

Distribución en Colombia
Todo el territorio nacional, pero principal-
mente al occidente de los Andes y zonas
montañosas hasta unos 2700 m (Hilty y
Brown, 1986). Registrada también en el
Archipiélago de San Andrés y Providencia
(McNish, 2003) y en la isla Malpelo en
el Pacífico (López-Victoria y Estela, 2007).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
Inician su migración de otoño desde agos-
to hasta finales de septiembre. La migra-
ción de primavera comienza a principios
de marzo y se extiende hasta abril; cruzan
el golfo de México, congregándose en las
costas del Mississippi para luego continuar
hacia el norte entre finales de marzo y me-
diados de abril (Moore y Aborn, 1996).
En Colombia es transeúnte y residente de
invierno desde octubre hasta finales de
abril (Hilty y Brown, 1986). En la Sabana
de Bogotá es migratoria de paso y residen-
te invernal relativamente común entre oc-
tubre y abril (Asociación Bogotana de Or-
nitología, 2000). Observaciones realiza-
das en la reserva de Planalto (Caldas), du-
rante el periodo migratorio del 1998-99,
indicaron picos de abundancia entre ene-

Cartografía

Rutas de migración
En otoño, a lo largo de la costa Pacífica,
por todo Centroamérica (Kaufman, 1996;
N.C. Wildlife Resources Commission,
2000). Las aves que se reproducen más
al centro y hacia el este, pueden cruzar el
golfo de México y continuar por Centro-
américa, o bien desplazarse sobre las An-
tillas hasta el norte de Suramérica (N.C.
Wildlife Resources Commission, 2000).
En primavera solo se conocen dos rutas:
una a lo largo de Centroamérica y otra
desde la península de Yucatán, cruzando
el golfo y arribando a unos 20 km de las
costas del Mississippi, donde se congre-
gan en la isla de Horn, para luego retomar
el vuelo hacia el norte (Moore y Aborn,
1996; N.C. Wildlife Resources Commis-
sion, 2000). Los sitios de parada pueden
variar año a año dependiendo de la pre-
sencia de masas de aire polar frío en cer-
canías a las costas en Campeche y Yucatán
(Lowery, 1945).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 511

ro y marzo. Estos datos sugieren que la
especie es tanto residente invernal como
transeúnte en dicha región (Botero et al.,
1999).

Hábitats ocupados en Colombia
En toda la región andina ocupa rastrojos
y matorrales, bosque secundario, bordes
de bosque, zonas abiertas, cercas vivas, zo-
nas cultivadas en general y plantaciones
de café (Munves, 1975; Verhelst et al.,
2001; Losada-Prado et al., 2005; Rivera-
Gutiérrez, 2006; Parra-Hernández et al.,
2007). También en zonas urbanas y se-
miurbanas con buena arborización (Aso-
ciación Bogotana de Ornitología, 2000),
fragmentos de bosque de roble negro
(Paiba, 2009), bosques de transición y
bosque seco tropical en la Guajira (Ser-
na, 1984) y en los Llanos Orientales en
bosques caducifolios, bordes de bos-
que y áreas abiertas con árboles aislados
(McNish, 2007).

Estatus de conservación
Considerada de Preocupación Menor a
nivel global, pero algunos datos indican
descensos regionales, como a lo largo del
Río Colorado en Estados Unidos (Hunter
et al., 1988); donde es considerada como
una de las aves migratorias vulnerables por
la destrucción de los bosques tropicales.

Medidas de conservación tomadas
Ninguna. Ha sido registrada en varias
AICA: Bosques de la Falla del Tequen-
dama, Bosques del Oriente de Risaralda,
Bosques Montanos del Sur de Antioquia,
Bosques Secos del Valle del Río Chicamo-
cha, Cañón del Río Alicante, Cañón del
Río Barbas y Bremen, Cañón del Río Com-
beima, Cañón del Río Guatiquía, Capur-
ganá, Cerro La Judía, Ciénaga de Ayapel,
Complejo Lacustre de Fúquene, Cucunubá
y Palacio, Cuchilla de San Lorenzo, Cuen-
ca del Río Toche, Ecoparque Los Besotes,
Embalse de San Lorenzo y Jaguas, Finca
Betancí-Guacamayas, Humedales de la Sa-
bana de Bogotá, Isla Bocagrande, La Victo-
ria, Laguna de La Cocha. PNN: Amacayacu,
Chingaza, El Cocuy, El Tuparro, Ensenada
de Utría, Farallones de Cali, Gorgona, Las
Orquídeas, Los Katíos, Munchique, Sierra
de La Macarena, Tatamá, Tayrona, Región
del Medio Calima, Reserva Biológica Ca-
chalú, Reserva de Biósfera Seaflower, Reser-
va Forestal Yotoco, entre otras.

Jorge E. Botero, Esteban Botero, Andrés
M. López, Rocío Espinosa, Gloria Lentijo

Autores de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia512

FamiliaOrden

(Gmelin, 1789)

Piranga olivacea

H
em

br
a.

 C
ar

lo
s R

u
iz

-G
u

er
ra

, R
es

er
va

 G
ai

a,
 Ib

ag
u

é-T
o

li
m

a.

ThraupidaePasseriformes

Descripción diagnóstica
160-170 mm. Machos en estado repro-
ductivo con el cuerpo rojo, alas y cola
negras. Plumaje de invierno similar al de
las hembras pero con alas y cola negras.
Cuando presentan muda, su cuerpo es
moteado entre rojo y verde. Hembras ver-
de oliva en el dorso, vientre amarillo ver-
doso, alas y cola café pardusco. Inmaduros
similares a las hembras pero con mejillas
parduscas. Pico pálido (Mowbray, 1999;
Hilty y Brown, 1986).

Distribución
Se reproduce al oriente de Norteaméri-
ca (Erskine, 1992), desde el sureste de

Manitoba hasta el sur de Quebec y norte
de New Brunswick en Canadá y en Esta-
dos Unidos en Mississippi, Illinois, Arkan-
sas, Missouri, Georgia, Alabama, Ken-
tucky, Carolina del Norte y Carolina del
Sur (Mowbray, 1999). En invierno desde
el este de Panamá oeste, norte y este de
Colombia, vertiente oriental de los Andes
hasta las tierras bajas de Ecuador, Perú y el
noroeste de Bolivia (Mowbray, 1999; Hilty
y Brown, 1986).

Rutas de migración
Este de Norteamérica hasta alcanzar la par-
te central de Texas; atraviesan Centroamé-
rica por toda la zona del Caribe, pasando

Piranga alinegra, Cardenal, Scarlet Tanager

Volumen I: Aves 513

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
La migración hacia el sur inicia a mitad o
finales de agosto en el norte de Estados
Unidos (Minnesota, Vermont y Maine) y
en octubre en la Florida, Alabama, Loui-
siana y Texas. Aparentemente llega a Co-
lombia a mediados de octubre y a Ecua-
dor y Bolivia entre octubre y noviembre
(Mowbray, 1999). Salen de los lugares
de invernada de Suramérica en febrero, de
Panamá a mediados de marzo y abril, de
Costa Rica entre los últimos días de marzo
y abril siguiendo y de México desde fina-
les de marzo hasta principios de mayo. La
llegada de los migrantes a las costas del
golfo de México en Estados Unidos se da
a finales de marzo y alcanza su pico en la
mitad de abril. Llegan a mediados de abril
y principios de mayo a Arkansas, Missou-
ri, Tennessee y Kentucky, mientras que a
Minnesota el mayor número de migrantes
llega terminando mayo. A Canadá llegan
a finales de mayo y principios de junio
(Mowbray, 1999).

Hábitats ocupados en Colombia
Estratos medios de bosques maduros y
secundarios, bordes y claros de bosques
entre 100 y 1300 m principalmente (Hilty
y Brown, 1986).

Cartografía

por las Antillas, este y sureste de la Costa
de México y por el oeste de la vertiente del
golfo caribeño de Centroamérica (Belice,
Guatemala, Honduras, Nicaragua y Costa
Rica) (Mowbray, 1999). En primavera la
ruta del golfo no pasa por las Antillas y
llega a Estados Unidos por el oeste de la
Florida (American Ornithologists’ Union,
1998).

Distribución en Colombia
Hasta 2600 m, principalmente en los An-
des occidentales hasta el norte del país
(Guajira). También en la base de la cor-
dillera Oriental (Sierra de La Macarena) y
Amazonas (Hilty y Brown, 1986). Registra-
da en Antioquia, Arauca, Boyacá, Choco,
Caldas, Caquetá, Córdoba, Cundinamarca,
Guajira, Magdalena, Meta, Putumayo, Risa-
ralda, Santander, Sucre, Tolima y Valle del
Cauca (DatAves, 2009).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia514

Estatus de conservación
Considerada como de Preocupación Me-
nor. El estimativo poblacional global es de
2.200.000 individuos (BirdLife Interna-
tional, 2008).

Medidas de conservación tomadas
Ninguna. Registrada en las AICA y
áreas protegidas: Bosques de la Falla del
Tequendama, Bosques del Oriente de
Risaralda, Bosques Montanos del Sur de
Antioquia, Cañón del Río Alicante, Cañón

del Río Barbas y Bremen, Cañón del Río
Combeima, Cañón del Río Guatiquía, Ca-
purganá, Complejo Lacustre de Fúquene,
Cucunubá y Palacio, Cuchilla de San Lo-
renzo, Finca Betancí-Guacamayas, Hume-
dales de la Sabana de Bogotá, Reserva de
Biósfera Seaflower, Reserva Hidrográfica,
Forestal y Parque Ecológico de Río Blanco,
San Sebastián, Serranía de Las Quinchas,
Valle de San Salvador y Zona Deltaica Es-
tuarina del Río Sinú y los PNN Farallones
de Cali, Gorgona, Los Katíos, Sierra de La
Macarena, Tatamá y Tayrona.

Sofía Tello
Autora de la ficha

Volumen I: Aves 515

FamiliaOrden

(Linnaeus, 1766)

Pheucticus ludovicianus

A
. H

em
br

a
(C

ar
lo

s R
u

iz
-G

u
er

ra
) B

. M
ac

h
o
 (Y

an
ir

a
Ci

fu
en

te
s-

Sa
rm

ie
n

to
).

CardinalidaePasseriformes

Descripción diagnóstica
180–215 mm, 39–49 g, pico grande y ro-
busto. Macho adulto en estado reproduc-
tivo con cabeza y espalda negras, barras
alares blancas, rabadilla y partes inferiores
blancas con triángulo rojo en el pecho y
pico blanco. El primer plumaje de verano
en machos, es similar al del adulto pero
con más café en primarias, secundarias y
cola. Las hembras presentan pico pálido,
listas color oliva y negro encima, dos lí-
neas pálidas una superciliar y otra en la
coronilla, barras alares blancas; partes in-
feriores pálidas con rayas negras en pecho
y flancos. Los adultos en estado no repro-
ductivo y juveniles presentan un plumaje

parecido al de las hembras, pero difieren
en que los bordes de las alas y las co-
berteras alares son rosadas en machos y
amarillas o naranjas en hembras. El macho
adulto no reproductivo presenta estrías pá-
lidas en la cabeza, pecho rosado y plumaje
café extenso que oculta parcial o amplia-
mente el patrón blanco y negro del dorso
(Wyatt y Francs, 2002).

Distribución
Se reproduce en Canadá desde el noreste
de British Columbia, el sureste de Yukon y
el suroeste y centro-sur del río Mackenzie
hasta el fuerte Simpson en territorios del no-
roeste (Godfrey, 1986). En el sur a través

B.A.

Piquigrueso degollado, Rose-breasted Grosbeak

Guía de las Especies Migratorias de la Biodiversidad en Colombia516

planicies hacia la costa Atlántica. Los indi-
viduos que se reproducen en el noroeste
presuntamente migran inicialmente por el
sureste (Moore et al., 1995). Se cree que
la mayoría cruza el golfo de México, aun-
que algunos migran a través del noreste de
México. No hay datos de diferencia en las
rutas de migración de otoño y primavera
(Wyatt y Francis, 2002). Algunos migran-
tes irregulares a través de Bermudas, islas
Bahamas, Antillas Mayores, islas Caimán e
islas en el oeste del Caribe (San Andrés y
Providencia) (Wyatt y Francis, 2002).

Distribución en Colombia
Oeste de los Andes de 2000 - 3800 m, me-
nos común en el este desde el norte de Arau-
ca hasta sureste de Nariño y noreste de Meta
(Hilty y Brown, 1986; BirdLife International,
2006). Ha sido registrado y/o colecciona-
do en la Guajira (Strewe y Navarro, 2003),
Antioquia, Arauca, Atlántico, Bolívar, Boyacá,
Caldas, Caquetá, Cauca, Cesar, Chocó, Cun-
dinamarca, Huila, Magdalena, Meta, Nariño,
Norte de Santander, Putumayo, Quindío,
Risaralda, Santander, Tolima y Valle del
Cauca (Base de datos Darwin, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de migración
En primavera desde mediados de mar-
zo hasta abril y llegan al sur de Estados

Cartografía

de Alberta hasta cerca de Calgary e Islay
(Semenchuk, 1992) y en el este a través
del sureste y centro de Saskatchewan, sur
de Manitoba, Ontario y Quebec (Eagles,
1987). En Estados Unidos se reproduce en
el este y centro, en los estados de Dakota
del Norte, Dakota del Sur, Nebraska, Kansas,
Missouri, Illinois, Indiana, Ohio, Pennsylvania,
New Jersey y New England, Maryland, Virgi-
nia, Tennessee, Carolina del Norte, Georgia y
Kentucky, entre otros (Small, 1994; Ameri-
can Ornithologists’ Union, 1998). En invier-
no se distribuye en la vertiente del Pacífico
de México hasta Nayarit y a lo largo de la
vertiente del golfo de México hasta el este de
San Luis de Potosí, en el sureste de México y
Centroamérica (Howell y Webb, 1995) hasta
Colombia, noroeste de Venezuela, Ecuador y
Perú (Ridgely y Tudor, 1989).

Rutas de migración
Aves del sur o sureste de las zonas de
reproducción, migran a través del este de
Canadá y Estados unidos, principalmen-
te desde el borde oriental de las grandes

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 517

Unidos a finales de marzo y mediados de
abril, al noreste de Estados Unidos y sur
de Canadá a mediados de abril y prin-
cipios de mayo y al oeste y noroeste de
Canadá de mediados a finales de mayo.
En otoño la mayoría de individuos dejan
el oeste de Canadá a principios y media-
dos de septiembre, el este de Canadá y
el noreste de Estados Unidos a finales de
septiembre y el sur de Estados Unidos
desde finales de octubre hasta principios
de noviembre (Bent, 1968). Generalmente
parten de Alberta central a finales de agos-
to (Semenchuk, 1992) y de Saskatchewan
a principios de septiembre.

Hábitat ocupados en Colombia
Bordes de bosques, jardines y árboles disper-
sos en cultivos (Hilty y Brown, 1986). Áreas
abiertas o semiabiertas, bosque secundario
hasta 3800 m (Fjeldsa y Krabbe, 1990) y
cafetales con sombra (Peraza et al., 2004).

Estatus de conservación
Considerada como de Preocupación
Menor, con una población estimada de
4.600.000 individuos (UICN, 2006).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en varias
AICA y Parques Nacionales: Bosques de
la Falla del Tequendama, Bosques Monta-
nos del Sur de Antioquia, Bosques Secos
del Valle del Río Chicamocha, Cañón del
Río Barbas y Bremen, Cañón del Río Com-
beima, Capurganá, Chicoral, Cuchilla de
San Lorenzo, Ecoparque Los Besotes, Fin-
ca Betancí-Guacamayas, Humedales de la
Sabana de Bogotá, los PNN Farallones de
Cali, Gorgona, Las Orquídeas, Los Katíos,
Macuira, Munchique, Nevado del Huila,
Paramillo y Tayrona, Reserva de Biosfera
Ramsar Ciénaga Grande, Isla de Salaman-
ca y Sabanagrande, Reserva de Biósfera
Seaflower, Reserva Forestal Yotoco, Reserva
Hidrográfica, Forestal y Parque Ecológico
de Río Blanco, RN La Planada, RN Tambito,
San Sebastián, Serranía de Las Quinchas,
Serranía de los Yariguíes, Valle de San Sal-
vador, Valle del Río Frío y en la Zona Del-
taica Estuarina del Río Sinú.

César Arango

Autor de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia518

FamiliaOrden

(Linnaeus, 1766)

Passerina cyanea

D
ie

go
 S

o
le

r-
To

va
r

y
An

d
re

a
Pa

ch
ec

o

CardinalidaePasseriformes

Descripción Diagnóstica
120 mm, 13,5 g. Plumaje reproductivo
similar al del volatinero negro (Volatinia
jacarina): coloración general de los ma-
chos azul profundo, más o menos verdoso,
con tintes violeta en la cabeza y el pecho
y el área loreal negra. Pico color cuerno
grisáceo con tintes plateados y patas oscu-
ras. Hembra café leonado por encima, con
las alas y cola fuscas con bordes de café
a gris azulado, hombros teñidos de azul,
con dos barras alares anteadas indistintas.
Anteada por debajo con costado y pecho
más oscuros, y con un leve listado fusco
que se torna blanco en el abdomen. Pico
color cuerno oscuro, más amarillento en la

base. En invierno el macho adulto es café
leonado por encima y por debajo anteado
desvanecido a blanco en el abdomen y
mezclado con azul, especialmente en ra-
badilla, hombros y partes ventrales. Alas
y cola negruzcas, con bordes azul verdo-
so y mezcla café en las coberteras alares
y secundarias. Macho inmaduro similar a
la hembra adulta, pero con tinte azul más
fuerte en la rabadilla, cola y hombros, por
debajo más blanco y opaco y tiene plumas
ventrales con la base gris azulada, que le
dan un aspecto listado o moteado oscu-
ro sobre la mayor parte de las zonas infe-
riores. Hembra juvenil similar a la adulta,
pero con poco o nada de tinte azul, y por

Azulejo, Colorín azul, Azulillo norteño, Indris, Indigo Bunting

Volumen I: Aves 519

Distribución en Colombia
La mayoría de los registros corresponden
a San Andrés y Providencia y el norte del
país, en los departamentos de Antioquia
(Chigorodó, Sautatá, cerro El Volador y
Piñuela), Magdalena (Ariguaní), y Sucre
(Golfo de Morrosquillo, isla Múcura), aun-
que también hay registros en Cali (Hilty
y Brown, 1986; Base de datos Darwin,
2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En Costa Rica en forma esporádica en am-
bas vertientes, entre comienzos y media-
dos de octubre y fines de abril. En Colom-
bia es un visitante ocasional de invierno
entre enero y mayo (Hilty y Brown, 1986)

Hábitats ocupados en Colombia
Bordes y claros de bosque (Stotz et al.,
1996), cultivos enmalezados, bordes de sa-
bana, campos agrícolas recién cosechados
y áreas de crecimiento secundario joven y
parcialmente despejadas (Elizondo, 2000).

Cartografía

debajo más blanca, con listado fusco más
extenso y un leve listado en la espalda
(Elizondo, 2000).

Distribución
Se reproduce en el sureste de Canadá, el
este y la parte central de Estados Unidos.
Inverna desde México, Florida, Antillas
Mayores, Bahamas y Centroamérica hasta
Panamá, raro en el norte de Colombia y
noroeste de Venezuela (Garrido y Kirck-
connell, 2000; Hilty y Brown, 1986). En
Costa Rica es abundante en las regiones
más secas del lado del Pacífico y el Valle
Central, aunque a medida que avanza la
estación seca se desplaza a áreas más hú-
medas (Elizondo, 2000).

Rutas de migración
Presumiblemente por la ruta de Centroa-
mérica y las Antillas.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia520

Estatus de conservación
Considerada como de Preocupación
Menor; su población está calculada en
28.000.000 de individuos (BirdLife In-
ternational, 2010).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
PNN Los Katíos, Cuchilla de San Lorenzo,
PNN Tayrona, Reserva de Biosfera Ramsar
Ciénaga Grande, Isla de Salamanca y Saba-
nagrande, RN Merenberg y Zona Deltaica
Estuarina del Río Sinú.

Yanira Cifuentes-Sarmiento
Autora de la ficha

Volumen I: Aves 521

FamiliaOrden

(Gmelin, 1789)

Spiza americana

N
ic

k
At

h
an

as

CardinalidaePasseriformes

Descripción diagnóstica
150 mm, 28 g. Pico grueso, espalda lista-
da, trazas de amarillo en el pecho y cejas
y rufo en los hombros. Macho adulto con
cabeza principalmente grisácea, tinte oli-
va y listado negro en la coronilla y cejas
amarillas, que con frecuencia se desvane-
cen a blanco por detrás del ojo. Resto del
dorso café pálido, con listado negro en
la espalda. Cola y alas fuscas con bordes
anteados, excepto las coberteras media-
nas y menores que son castaño rufo, con
flecos pálidos durante el otoño. Mancha
suborbital, barbilla y lados de la garganta
blancos. Babero negro en la parte inferior
de la garganta, centro del pecho amarillo

brillante, desvanecido a blanco anteado en
el abdomen y las coberteras infracauda-
les. Costado grisáceo y flancos parduscos.
Por encima la hembra es similar al macho,
pero luce listado negro más abundante, la
cabeza más pardusca y los hombros rufos
más pálidos, con la base fusca de las plu-
mas expuesta. Cejas amarillas, más angos-
tas y opacas, lista malar negra y angosta.
Garganta blanca, con unas pocas manchas
negras en la parte posterior, sin babero.
Resto de las partes inferiores semejante a
las del macho, pero con amarillo menos
extenso. Flancos, y en ocasiones pecho,
con un listado negro. Culmen negruzco,
resto del pico grisáceo o color cuerno. Patas

Arrocero migratorio, Arrocero americano, Chizga común, Dickcissel

Guía de las Especies Migratorias de la Biodiversidad en Colombia522

yoría de su distribución centroamericana, y
es accidental en la vertiente oriental de los
Andes de Ecuador. En Suramérica ocupa la
porción norte, principalmente noreste de
Colombia, norte de Venezuela, Guyanas,
y norte de Brasil, (Ridgely y Tudor, 1989;
American Ornithologists’ Union, 1998).
Los sitios de invernada principales de esta
especie son los llanos de Venezuela en los
estados de Portuguesa, Cojedes y Guári-
co (Basili y Temple 1999), aunque puede
ocupar otros sitios agrícolas de los países
vecinos (BirdLife International, 2006;
NatureServe, 2009). Como la especie se
alimenta de semillas durante la época de
invernada, es favorecida por la expansión
del cultivo de arroz (Oryza sativa) y sor-
go (Sorghum vulgare), y ha cambiado su
distribución en los últimos 50 años de
acuerdo con la misma (BirdLife Interna-
tional, 2006).

Rutas de migración
Principalmente la vertiente Atlántica de
Centroamérica y ocasionalmente se han
reportado migrantes atravesando la parte
occidental del golfo de México y las is-
las más occidentales del Caribe. Cruza en
grandes bandadas las zonas altas de Mé-
xico y Centroamérica, en donde pueden
permanecer algunas semanas en campos
de arroz y sorgo, pero la mayoría vuela
directamente a Venezuela. La ruta de pri-
mavera es la misma que se usa en otoño
(BirdLife International, 2006).

Cartografía

cafés. Inmaduros similares a la hembra, con
pecho y cejas indistintos, teñidos de ante,
y las escapulares y terciarias con los bor-
des anteados bien definidos. Listado ven-
tral más fusco. Los machos presentan más
rufo en hombros y más listas por debajo, y
las hembras con poco o nada de amarillo
en pecho o de rufo en hombro (Elizondo,
2000).

Distribución
Se reproduce principalmente en el centro
y este de Estados Unidos, abarcando la
región de las Grandes Praderas, hasta tie-
rras bajas del Atlántico, con poblaciones
reproductoras periféricas (American Orni-
thologists’ Union, 1998). Algunos indivi-
duos pueden permanecer dentro del área
de reproducción en Norteamérica durante
el invierno, dependiendo de la disponibi-
lidad de alimento (BirdLife International,
2006). Inverna desde el oeste de México,
en el estado de Nayarit, pasando por Cen-
troamérica hasta Suramérica, por la costa
Pacífica, aunque se considera rara en la ma-

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 523

Distribución en Colombia
Se ha registrado en los departamentos de
San Andrés y Providencia, Cesar, Córdoba,
Sucre, Bolívar, Guajira, Magdalena, Chocó,
Antioquia, Valle del Cauca, Cauca, Nari-
ño, Tolima, Cundinamarca, Boyacá, Norte
de Santander, Santander, Casanare, Meta
y Putumayo (Hilty y Brown, 1986; Bird-
Life International, 2006; Base de datos
Darwin, 2007; DatAves, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En agosto empiezan a moverse hacia el sur
de Estados Unidos, donde pueden per-
manecer hasta septiembre antes de volar
directamente a Venezuela, donde llegan
entre septiembre y octubre. Permanecen
en ese país hasta abril (raramente algunas
semanas más, con los registros más extre-
mos en junio). La migración de primavera
comienza en marzo o principios de abril,
cuando en grandes bandadas y siguien-
do la misma ruta regresan a las áreas de
reproducción, donde llegan a principios
de mayo (BirdLife International, 2006;
Terres, 1980; Stiles y Skutch, 1989;
Ridgely y Tudor, 1989; NatureServe,
2009). Los registros en Colombia co-
rresponden a la llegada en la mitad de
septiembre y se van a principios de mayo
(Hilty y Brown, 1986).

Hábitats ocupados en Colombia
Áreas abiertas y agrícolas, principalmente
arrozales, hasta 1600 m (Hilty y Brown,
1986); crecimiento secundario y mato-

rrales, cultivos de maíz y caña de azúcar,
bambuzales, pantanales con totora o enea
(Typha latifolia), pastizales y matorra-
les (Ehrlich et al., 1992, Basili y Temple,
1999).

Estatus de conservación
A partir de la expansión de los cultivos de
arroz, comenzó a convertirse en una plaga,
por lo cual ha sido perseguido por los cul-
tivadores, lo que produjo una disminución
de hasta 40% de la población entre 1966
y 1978. Actualmente sus poblaciones pa-
recen haberse estabilizado y su tamaño
poblacional se estima en 22.000.000 de
individuos. Actualmente no se considera
amenazada a nivel global y está catalogada
como de Baja Preocupación. Sin embargo,
ha sido clasificada como Ave de Preocu-
pación para la Conservación (BBC2) en
Estados Unidos (BirdLife International,
2006).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
Bosques Secos del Valle del Río Chicamo-
cha, Cañón del Río Guatiquía, Complejo
de Humedales Costeros de la Guajira,
Cuchilla de San Lorenzo, Isla Bocagrande,
PNN Gorgona, PNN Los Katíos, PNN Ma-
cuira, PNN Sierra de La Macarena, Reserva
de Biosfera Ramsar Ciénaga Grande, Isla
de Salamanca y Sabanagrande, Reserva
de Biósfera Seaflower, Valle del Río Frío,
Zona Deltaica Estuarina del Río Sinú (Bird-
Life International, 2006).

Diana Eusse-González

Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia524

FamiliaOrden

(Linnaeus, 1766)

Seiurus aurocapilla

Ro
sa

 A
li

ci
a

Jim
én

ez

ParulidaePasseriformes

Descripción diagnóstica
120–150 mm. Parche de color naranja
rojizo en la corona (amarillo en los juve-
niles), bordeado por líneas negras a los
lados. Anillo ocular blanco muy evidente.
Por encima pardo oliváceo. Patas largas,
de color rosado-rojizo. Pico castaño os-
curo en la maxila y mandíbula de color
cuerno. Garganta y abdomen blancos con
estrías de color café oscuro, casi negro
(Rodríguez, 1982; Ridgely y Tudor, 1989;
Stiles y Skutch, 1989, Phelps y Meyer de
Schauensee, 1994; Hilty y Brown, 1986,
2003; Ridgely y Greenfield, 2001a, b;
National Geographic, 2002).

Distribución
Cría al este y norte de Estados Unidos y
sur de Canadá. La mayor concentración de
individuos reproductivos se encuentra en
Maine, New Hampshire, Vermont, Massa-
chusetts, Rhode Island, New York, Pennsyl-
vania, New Jersey, Delaware, Maryland, Wis-
consin y Minnesota en los Estados Unidos
y Ontario y Quebec en Canadá (Gough
et al., 1998). Inverna desde el sur de Flori-
da (Estados Unidos), las Antillas Mayores y
Menores hasta Puerto Rico principalmente,
aunque existen registros hacia el sureste,
incluyendo Trinidad y Tobago. Todos los
países de Centroamérica, desde el centro

Buchirrayado copetirrojo, Reinita hornera, Ovenbird

Volumen I: Aves 525

corredor del Pacífico hacia Centroamé-
rica. Se registra en Costa Rica (principal-
mente en la costa Caribe) y en Panamá
(Stiles y Skutch, 1989; Phelps y Meyer
de Schauensee, 1994; BirdLife Interna-
tional, 2006). Llega hasta la zona norte
de Colombia (Chocó, Antioquia y valle
del Magdalena) (Rodríguez, 1982; Hilty y
Brown, 1986, 2001; BirdLife Internatio-
nal, 2006) y la zona norte y occidente
de Venezuela (Phelps y Meyer de Schauen-
see, 1994; Hilty, 2003; BirdLife Inter-
national, 2006). Incluso se le registra en
Aruba, Bonaire, Curazao y Trinidad y To-
bago (Voous, 1985; Rodner et al., 2000).
No es claro cómo llega hasta Ecuador
(Ridgely y Greenfield, 2001a). No hay
evidencia de zonas de parada por lo que
parece que la migración es continua.

Distribución en Colombia
Registrada en la Sierra Nevada de Santa
Marta y Guajira, PNN Katíos, Antioquia y
valle del Magdalena (Hilty y Brown, 1986;
2001; Ridgely y Tudor, 1989; BirdLife
International, 2006). Se encuentra prin-
cipalmente por debajo de los 2000 m
(Salaman et al., 2008).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cartografía

de México con algunos registros en Sono-
ra e isla Guadalupe al noroccidente, hasta
el occidente de Panamá principalmente. En
Suramérica es raro, pero existen algunos
registros hacia el norte y noroccidente de
Colombia, el norte y occidente de Vene-
zuela (Rodríguez, 1982; Stiles y Skutch,
1989; Ridgely y Tudor, 1989; Phelps
y Meyer de Schauensee, 1994; Stotz
et al., 1996; Hilty y Brown, 1986, 2001;
Rodner et al., 2000), Aruba, Curazao
y Bonaire (Voous, 1985; Rodner et al.,
2000) y parte noroccidental y surorien-
tal de la cordillera en Ecuador (Ridgely y
Greenfield, 2001a).

Rutas de migración
Al parecer por la ruta del interior de Es-
tados Unidos hasta Florida y de allí por
las Antillas Mayores (BirdLife Interna-
tional, 2006) y Menores (Rodner et al.,
2000). También es posible que siga el

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia526

Cronología de la migración
A mediados de septiembre se registra en
Costa Rica, principalmente por la costa
Caribe (Stiles y Skutch, 1989), en octubre
en Colombia (Hilty y Brown, 1986, 2001)
y Venezuela (Hilty, 2003). El regreso des-
de las áreas de invernada parece empezar
en marzo y abril en Venezuela y Colombia
(Hilty y Brown, 1986, 2001; Hilty, 2003).
En Costa Rica se ha registrado hasta prin-
cipios de mayo (Stiles y Skutch, 1989).

Hábitats ocupados en Colombia
Bosques y matorrales (Hilty y Brown, 1986,
2001; Ridgely y Greenfield, 2001b; Na-
tional Geographic, 2002; Hilty, 2003).

Estatus de conservación
Considerada como de Preocupación Me-
nor; población estimada en 24.000.000
de individuos (BirdLife International,
2009).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
Embalse de San Lorenzo y Jaguas, Capur-
ganá, Valle de San Salvador, Cuchilla de
San Lorenzo, Reserva de Biosfera Ramsar
Ciénaga Grande, Isla de Salamanca y Sa-
banagrande, Reserva de Biósfera Seaflower.
En los PNN Los Katíos, Tayrona y Macuira.
Reservas Naturales el Paujíl y Chincherry.

Camilo Peraza
Autor de la ficha

Volumen I: Aves 527

FamiliaOrden

(Linnaeus, 1766)

Vermivora chrysoptera*

Ca
rl

o
s R

u
iz

-G
u

er
ra

. R
es

er
va

 L
o

m
a-

Va
ll

e
d

el
 C

au
ca

ParulidaePasseriformes

Descripción diagnóstica
120 mm. Pico oscuro, puntiagudo y del-
gado. Machos grises por encima desde la
cola hasta la mitad de la cabeza, frente
amarilla brillante, antifaz negro enmarcado
entre plumas blancas, corona amarilla-gris.
Garganta negra, pecho y vientre blancos,
flancos gris claro, alas grises con amplio
parche amarillo en las plumas que cubren
las rémiges. En las hembras el antifaz y la
garganta son grises y la espalda y vientre
pueden tener apariencia de teñido co-
lor amarillo-verde (Hilty y Brown, 1986;
NatureServe, 2009).

Distribución
Cría al oriente de Norteamérica, en Ca-
nadá desde el sur de Manitoba, Ontario
y Quebec a través de la región de Gran-
des Lagos, y en Estados Unidos en New
England, New York, parte de Connecticut,
Vermont, este de Massachussets, parte de
Iowa, Indiana, Kentucky, Tennesse, Geor-
gia, occidente de Virginia y parte de Ma-
ryland y Pensilvania (NatureServe, 2009).
Inverna desde el sur de la península de
Yucatán en México y Belice, hacia el sur
en la parte central de Guatemala norte de
Honduras, Nicaragua, Costa Rica, Panamá,

* Híbridos de Vermivora chysoptera x pinus

Reinita alidorada, Chipe ala dorada, Golden-winged Warbler

Guía de las Especies Migratorias de la Biodiversidad en Colombia528

(Tunja), Cundinamarca (Bogotá, La Vega,
laguna de Pedro Palo, alrededores de Fu-
sagasugá y Guaduas; (DatAves, 2009),
Antioquia (Santa Fe de Antioquia, Mede-
llín, Santa Elena, Betuca; S. Barker, DatAves
2009), Amalfi (Downing DatAves, 2009),
en la Reserva Arrierito Antioqueño (Barry
Walker, 2008), Quindío (Armenia y El
Roble), Valle del Cauca (cercanías de Cali,
Reserva Forestal de Yotoco y en la vertien-
te occidental de la cordillera Occidental
en Dagua; DatAves, 2009), Cauca (Cerro
Munchique), Risaralda (Santa Cecilia y
Pueblo Rico) y Nariño (Ricaurte). Hay re-
gistros de la Sierra Nevada de Santa Marta
en Chinchicua, Puerto Bello (en las estriba-
ciones del sur) en el Cesar. Para Las Nubes,
municipio de Santa Marta, en Magdalena
(estribaciones norte), al igual que en Bon-
da y Minca, Páramo de Chirúa (Guajira),
Reserva El Dorado, Cafetal La Milagrosa (S.
Barker DatAves, 2009) Bella Vista (Santa
Marta) (DatAves, 2009). Igualmente en la
Serranía de Perijá en límites entre los de-
partamentos de Guajira y Cesar. Un híbri-
do coleccionado en El Pueblito, municipio
de Riohacha (Guajira).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Migra hacia el sur entre agosto y sep-
tiembre. Se le encuentra en Suramérica
hasta marzo (Ridgely y Tudor 1989). El

Cartografía

parte de Colombia y área occidental de
Venezuela. Individuos accidentales en al-
gunas islas del Caribe (Confer, 1992).

Rutas de migración
Migra al sur por el oriente de Norteaméri-
ca y luego por la costa Caribe del golfo de
México hasta llegar al centro-sur de Cen-
troamérica y Norte de Suramérica (Confer,
1992; NatureServe, 2009).

Distribución en Colombia
Zonas de montaña de la cordillera Orien-
tal. Se ha observado en Santander en Vi-
rolín y Costilla del Fara en el municipio
de Charalá, La Corcova en el municipio
de Tona y también en Laguna del Alto,
La Pica, San Andrés, en Cachirí hacia Su-
ratá, Chanchon (San Vicente de Chucurí)
(DatAves, 2009), Serranía de los Yariguíes
(C. Downing DatAves, 2009) y Piedra de
Rayo (Valle de San José); en Norte de
Santander en Ocaña, Santa Librada, Sara-
re y Toledo, Meta (Villavicencio), Boyacá

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 529

regreso a las áreas de anidación al pare-
cer comienza antes de abril y para mayo
hay individuos llegando a los territorios de
anidación (Confer 1992).

Hábitats ocupados en Colombia
Bosques por encima de 1000 m y áreas
con bosques mixtos y/o con roble.

Estatus de conservación
Considerada como Casi Amenazada (NT)
por UICN. La población presenta un des-
censo de 10 a 30% en el corto plazo. En
Estados Unidos se ha señalado su decli-
nación en muchas regiones y se atribuye
a pérdida de hábitat tanto en su área de
cría como de invierno principalmente por
deforestación, su población está estimada
en 210.000 individuos (BirdLife Interna-
tional, 2008; NatureServe, 2009).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
PNN Tayrona y Bosque de Florencia y re-
servas privadas como El Dorado en la Sie-
rra Nevada de Santa Marta en Magdalena,
Reserva Biológica Cachalú en Santander,
Reserva Río Blanco en Manizales, y en
muchas otras AICA en zonas de montaña
de las tres cordilleras, algunas valles se-
cos andinos y para la Ciénaga de Ayapel
en zonas bajas (BirdLife International,
2006, 2008). En 2005 se creó un grupo
de investigación y conservación para esta
especie en sus áreas no reproductivas, la
Alianza Alas Doradas (www.alasdoradas.
org). Así mismo existe un grupo para su
estudio en la zona de anidación conocida
como Golden-Winged Warbler Alliance.

Sergio Córdoba-Córdoba
Autor de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia530

FamiliaOrden

(Linnaeus, 1766)

Vermivora cyanoptera

N
ic

k
Ba

yl
y

- SEL

VA

ParulidaePasseriformes

Descripción diagnóstica
114–125 mm. Amarillo brillante en la ma-
yor parte de la cabeza, con antifaz negro en
los machos. Nuca y espalda verde oliva. Alas
y cola grises con 2 barras alares de color
blanco. Vientre amarillo. Macho inmaduro
similar a la hembra adulta pero con líneas
oculares negro intenso (Stiles y Skutch,
1989; Hilty y Brown, 1986; Hilty, 2003).

Distribución
Cría principalmente en el sureste de Canadá
y el norte de Estados Unidos (Ohio, West
Virginia, Kentucky, Oriente de Pennsylva-
nia, New York, Connecticut y Rhode Island;
algunas poblaciones aisladas en Missouri

y Michigan; Gough et al., 1998). Inverna
desde el sur de Florida (Estados Unidos),
hasta las Antillas Mayores con pocos indi-
viduos errantes hasta las Antillas Menores,
Aruba, Curazao y Bonaire. Sur de México, El
Salvador y Panamá. Caribe de Colombia y
noroccidente de Venezuela (Stiles y Skutch,
1989; Stotz et al., 1996, Rodner et al.,
2000; Hilty y Brown, 1986; Hilty, 2003).

Rutas de migración
Presenta dos rutas de migración con dos
poblaciones de invernada separadas entre
si. La primera, por la ruta del Interior has-
ta Florida, sigue por las Antillas Mayores
y Menores. La segunda, por la ruta Cen-

Reinita aliazul, Cigüita ala azul, Blue-winged warbler

Volumen I: Aves 531

Cronología de la migración
Desde comienzos de septiembre en Costa
Rica (Stiles y Skutch, 1989). Un registro a
mediados de marzo en Colombia (Hilty y
Brown, 1986). Un registro de octubre en
Venezuela (Hilty, 2003).

Hábitats ocupados en Colombia
Bosques secundarios de tierras bajas (Stotz
et al., 1996), bosques húmedos (Sala-
man et al., 2008) y espacios semiabiertos
(Stiles y Skutch, 1989).

Estatus de conservación
Considerada como de Preocupación Me-
nor; población estimada de 390.000 in-
dividuos (BirdLife International, 2009).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
Bosques Montanos del Sur de Antioquia,
Capurganá y PNN Tayrona.

Johan S. Moreno y Camilo A. Peraza
Autores de la ficha

Cartografía

troamericana. Se le registra en ambas cos-
tas de Costa Rica (Stiles y Skutch, 1989).
Llega hasta la zona norte de Colombia y
Venezuela (Hilty, 2003).

Distribución en Colombia
Sur de Antioquia en límites con Caldas,
Chocó y vertiente norte de la Sierra Neva-
da de Santa Marta (Hilty y Brown, 1986;
BirdLife International, 2006; Salaman et
al., 2008). Se le puede registrar hasta los
2000 m (Salaman et al., 2008).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia532

FamiliaOrden

(Wilson, 1811)

Leiothlypis peregrina

Ya
n

ir
a

Ci
fu

en
te

s-
Sa

rm
ie

n
to

, R
es

er
va

 G
ai

a,
 Ib

ag
u

é-T
o

li
m

a.

ParulidaePasseriformes

Descripción diagnóstica
106–120 mm. El plumaje de invierno es
muy parecido entre los sexos: verde oliva
amarillento por encima, con línea super-
ciliar amarillo opaco con blanco y línea
ocular negruzca. Márgenes contrastantes
verde oliva sobre fondo oscuro en las
primarias. Partes inferiores amarillo opaco
con blanco en parte baja del abdomen y
la cola. Hacia febrero comienzan a mu-
dar el plumaje. Plumaje reproductivo del
macho con la parte superior de la cabeza
gris y resto de las partes superiores verde
oliva brillante. Márgenes contrastantes ver-
de oliva brillante sobre fondo oscuro en
las primarias. Tenue barra blanca en el ala

en muchos individuos, blanco por debajo.
Hembras similares, pero sin gris en la ca-
beza y con ceja amarillenta. Tonos verde-
amarillentos en pecho y parte del abdomen
(Ridgely y Tudor, 1989; Phelps y Meyer de
Schauensee, 1994; Asociación Bogota-
na de Ornitología, 2000; Hilty y Brown,
1986; Ridgely y Greenfield, 2001a,b;
National Geographic, 2002; Hilty, 2003;
Mejía et al., 2008).

Distribución
Cría principalmente en el sur de Canadá
(Alberta, Manitoba, sur de Ontario, Que-
bec y New Brunswick) y noreste de Esta-
dos Unidos (Maine) (Gough et al., 1998).

Reinita peregrina, Reinita verderona, Tennessee warbler

Volumen I: Aves 533

centro y occidente de Colombia y nor-
te y occidente de Venezuela (Phelps y
Meyer de Schauensee, 1994; Hilty y
Brown, 1986; Hilty, 2003). Algunos re-
gistros en Ecuador y Guyana Francesa
(Rodner et al., 2000; Ridgely y Greenfield,
2001a, b). Al parecer la migración es con-
tinua, ya que no hay evidencia de zonas
específicas de parada.

Distribución en Colombia
Desde límites con Panamá, por las tierras
bajas del Caribe, regiones Pacífica (con
excepción del suroccidente de Nariño) y
Andina. En la cordillera Oriental hasta el
piedemonte llanero (Hilty y Brown, 1986).
Principalmente hasta 2600 m, rara vez a
mayores elevaciones (Asociación Bogota-
na de Ornitología, 2000; Hilty y Brown,
1986; Salaman et al., 2008).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Registrado en Costa Rica desde media-
dos de septiembre (Stiles y Skutch, 1989),
lo mismo que en Colombia y Venezuela
(Phelps y Meyer de Schauensee, 1994;
Asociación Bogotana de Ornitología,
2000; Hilty y Brown, 1986; Hilty, 2003).
Se registra a finales de octubre en Ecuador
(Ridgely y Greenfield, 2001 a, b). El re-
greso hacia el norte inicia a principios de

Cartografía

Inverna en Florida (Estados Unidos) y las
Antillas Mayores hasta Jamaica. Presen-
te en todos los países de Centroamérica
desde el sur de México. Igualmente en
Colombia y región noroccidental de Ve-
nezuela, Aruba, Curazao y Bonaire. Al-
gunos registros en el norte de Ecuador y
Guyana Francesa (Voous, 1985; Ridgely y
Tudor, 1989; Stiles y Skutch, 1989; Phelps
y Meyer de Schauensee, 1994; Stotz et al.,
1996; Rodner et al., 2000; Hilty y Brown,
1986; Ridgely y Greenfield, 2001a, b;
Hilty, 2003).

Rutas de migración
Dos rutas de migración con dos poblacio-
nes de invernada separadas entre sí. Por
la ruta del Interior hasta Florida, sigue por
las Antillas Mayores hasta Jamaica (Voous,
1985; Wunderle et al., 1992) y por la ruta
Centroamericana hasta Suramérica. Se le
registra en ambas costas de Costa Rica y
Panamá (Stiles y Skutch, 1989; Lefebvre y
Poulin, 1996). Llega hasta la zona norte,

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia534

marzo en Ecuador (Ridgely y Greenfield,
2001 a, b), mediados de abril en Venezue-
la (Phelps y Meyer de Schauensee, 1994;
Hilty, 2003) y finales de abril a principios
de mayo en Colombia y Costa Rica (Stiles
y Skutch, 1989; Asociación Bogotana de
Ornitología, 2000; Hilty y Brown, 1986).

Hábitats ocupados en Colombia
Árboles florecidos de Erythrina o de
eucaliptos (Ridgely y Tudor, 1989; Aso-
ciación Bogotana de Ornitología, 2000;
Hilty, 2003), áreas abiertas con árboles
dispersos, cultivos, jardines, bordes de
bosques, vegetación secundaria, cercas
vivas, potreros y áreas residenciales (Ro-
dríguez, 1982; Asociación Bogotana de
Ornitología, 2000; Hilty y Brown, 1986;
Ridgely y Greenfield, 2001b; Hilty, 2003).

Estatus de conservación
Considerada como de Preocupación Me-
nor; población estimada en 60.000.000
de individuos (BirdLife International,
2008).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las áreas
protegidas y AICA: Reserva de Biósfera
Seaflower, Valle de San Salvador, Cuchilla
de San Lorenzo, Valle del Río Frío, Eco-
parque Los Besotes, Zona Deltaica Estuari-
na del Río Sinú, Complejo de Ciénagas del
Sur de Cesar y Bolívar, Ciénaga de Ayapel,
Capurganá, Bosques Montanos del Sur de
Antioquia, Reserva Forestal Yotoco, San
Sebastián, Reserva Hidrográfica, Forestal y
Parque Ecológico de Río Blanco, Bosques
del Oriente de Risaralda, Cañón del Río
Barbas y Bremen, Cañón del Río Combei-
ma, Bosques Secos del Valle del Río Chica-
mocha, Reserva Biológica Cachalú, Serranía
de Las Quinchas, Humedales de la Sabana
de Bogotá, Finca Betancí-Guacamayas, Ce-
rros Occidentales de Tabio y Tenjo, Ca-
ñón del Río Guatiquía, Bosques de la Falla
del Tequendama, en los PNN Los Katíos,
Tayrona, Tatamá, Farallones de Cali, Mun-
chique, Gorgona, Serranía de los Yariguíes,
Chingaza, El Cocuy, las RN Tambito, Me-
renberg, La Planada y en muchas reservas
de la sociedad civil, incluyendo el Paujíl,
la Mirabilis-Swarovski, Loro Orejiamarillo,
Reinita Cielo Azul, El Dorado, Chincherry,
Arrierito Antioqueño y Pauxi Pauxi.

Camilo A. Peraza
Autor de la ficha

Volumen I: Aves 535

FamiliaOrden

(Vieillot ,1817)

Parula pitiayumi

Ca
rl

o
s R

u
iz

-G
u

er
ra

. R
es

er
va

 L
o

m
a-

Va
ll

e
d

el
 C

au
ca

ParulidaePasseriformes

Descripción diagnóstica
108-114 mm, 6,5-8,0 g. Macho adulto li-
geramente más grande que la hembra, azul
oscuro grisáceo por encima, parche triangu-
lar oliva en espalda, con pequeña másca-
ra negra, pecho y abdomen amarillos con
naranja lavado en la garganta baja, pecho
alto y flancos, abdomen bajo e infracauda-
les de color blanco. Hembra adulta similar
al macho pero más opaca, con poco ne-
gro alrededor del ojo y generalmente sin
color naranja en el pecho. Inmaduro simi-
lar a la hembra pero con poco o nada del
triángulo verde en la espalda y el amarillo
de las partes bajas más opaco (Regelski y
Moldenhauer, 1997; Hilty y Brown, 1986).

Distribución
Cría al sur de Texas, sobre la vertiente del
Pacífico de México desde el nivel del mar
hasta 1800 m y en la vertiente Atlántica
principalmente por encima de 500 m, in-
terior del país desde el norte de Chiapas
hasta Honduras y Nicaragua. En Costa Rica,
residente común sobre la vertiente Caribe
de 600 a 1850 m, ocasionalmente deba-
jo de 300 m y por encima de 900 m en el
lado Pacífico. En Panamá, común a casi co-
mún desde 300 a 1500 m, o en el orien-
te desde el nivel del mar hasta 1050 m
(Regelski y Moldenhauer, 1997). En Sur-
américa, localmente común en Guyana y
Surinam y presente en el extremo norte de

Reinita tropical, Injertero, Monjita, Parula tropical, Tropical parula

Guía de las Especies Migratorias de la Biodiversidad en Colombia536

Distribución en Colombia
Desde el nivel del mar hasta 2600 m.
Sierra Nevada de Santa Marta, Serranía
de Perijá y en las tres cordilleras; registros
dispersos en tierras bajas al norte de los
Andes y en la costa Pacífica desde el sur
de Chocó (Nuquí) hasta Nariño (Hilty y
Brown, 1986).

Categoría de residencia en Colombia
Migratorio Local.

Cronología de la migración
Las poblaciones en el valle medio del Río
Grande en Estados Unidos llegan a me-
diados de marzo y se van en septiembre
(Regelski y Moldenhauer, 1997). No exis-
ten datos sobre cronología de migración
altitudinal.

Hábitats ocupados en Colombia
Bordes de bosque y montes claros, princi-
palmente piedemontes y montañas (Hilty
y Brown, 1986), bosque montano, bosque
tropical de tierras bajas, bosque de galería
y bosque secundario (Stotz et al., 1996).

Cartografía

Brasil, gran parte de Venezuela, el occiden-
te de Colombia, occidente y oriente de
Ecuador, noroccidente y oriente de Perú,
norte y oriente de Bolivia, Paraguay, sur y
oriente de Brasil, Uruguay y norte de Ar-
gentina. Común en Trinidad, sin registros
recientes para Tobago (Regelski y Molden-
hauer, 1997). En invierno se retira de sus
lugares de reproducción en Estados Uni-
dos y el norte de México hacia el sur de
México. Residente permanente pero raro
en Texas (Regelski y Moldenhauer, 1997).

Rutas de migración
Existen pocos datos sobre las rutas de mi-
gración latitudinal de esta especie y casi
nada sobre las migraciones altitudinales. Las
poblaciones en el valle medio del Río Gran-
de en Estados Unidos llegan a mediados de
marzo y se van en septiembre. Las rutas van
desde el sur de Texas hasta el norte de Mé-
xico y se llevan a cabo sobre el continente
(Regelski y Moldenhauer, 1997).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Altitudinal (y Latitudinal
en Norteamérica)
Política: Nacional

Volumen I: Aves 537

del Río Chicamocha, Serranía de Las Quin-
chas, Reserva Forestal Río Blanco, SFF Los
Colorados, los PNN Selva de Florencia y
cordillera de Los Picachos, las RN Laguna
de Sonso, Merenberg, Ibanasca, Tambito,
El Pangán, Río Ñambí y La Patasola y en las
Haciendas Ganaderas del Norte del Cau-
ca, Ecoparque Los Besotes, Serranía de Las
Minas, Bosques del Oriente de Risaralda,
Cañón del Río Barbas y Bremen y Valle de
San Salvador (Devenish y Franco, 2008).

Karolina Fierro-Calderón
Autor de la ficha

Estatus de conservación
Considerada como de Preocupación Me-
nor; población estimada de 5.000.000
a 50.000.000 de individuos (Rich et al.,
2004). Se cree que su tendencia pobla-
cional no se aproxima a los umbrales de
la Lista Roja de UICN (BirdLife Interna-
tional, 2008).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
Reserva Forestal de Yotoco, Bosque de San
Antonio-Km 18, Chicoral, Serranía de Pa-
raguas, Serranía de San Lucas, Páramos del
Sur de Antioquia, Bosques Secos del Valle

Guía de las Especies Migratorias de la Biodiversidad en Colombia538

FamiliaOrden

(Linnaeus, 1766)

Dendroica pensylvanica

St
ev

en
 M

lo
d

in
o

w

ParulidaePasseriformes

Descripción diagnóstica
115 mm, 9 g. En todos los plumajes pre-
senta dos barras alares amarillentas; duran-
te el otoño e invierno es notorio el anillo
ocular blanco y la cara gris que contrasta
con la coronilla verde amarillento brillan-
te. Durante la época no reproductiva, el
macho adulto por encima es verde oliva
encendido, con listado negro oculto par-
cialmente en espalda y casi siempre en la
coronilla. Alas y cola negruzcas, con már-
genes entre verdoso y gris; en la cola pre-
senta una parte extensa blanca en las dos
o tres timoneras más externas. Por debajo
es blanco grisáceo, con lados del cuello y
el pecho grises. Generalmente tiene una

lista castaña gruesa a lo largo de los cos-
tados. Durante la época de cría la coronilla
es amarillo brillante. Resto del dorso ama-
rillo verdoso con abundante listado negro,
cara y partes inferiores blancas. Una lista
negra y ancha bordea la coronilla, y otra
se extiende desde el área loreal y baja por
las mejillas y se une con la faja castaña
gruesa a lo largo del costado. La hembra
es similar al macho en invierno, pero sin
listado por encima y con trazas de castaño
en el costado. Los ejemplares inmaduros
son semejantes a la hembra adulta, pero
los machos con frecuencia presentan algo
de listado por encima y de castaño en el
costado (Elizondo, 2000).

Reinita de Pensilvania, Reinita de costado castaño, Chestnut-sided Warbler

Volumen I: Aves 539

Rutas de migración
Durante la migración de otoño, la ruta se
extiende al este de las Montañas Rocosas,
hasta la costa Atlántica del Golfo y de ahí
cruzan el golfo de México, hacia Bahamas
y Antillas Mayores y hacia el este de Méxi-
co y Belice donde migran hacia Costa Rica,
Panamá y norte de Colombia y Venezuela
(American Ornithologists’ Union, 1983;
Rappole et al., 1979). Se han registrado
individuos errantes en todo Norteamérica
y algunas Antillas (DeSante y Pyle, 1986).

Distribución en Colombia
Porción noroccidente y el Archipiélago
de San Andrés y Providencia. Registros en
Guajira, Magdalena, Antioquia, Chocó,
Valle del Cauca, Cauca, Tolima, Boyacá y
Santander (Hilty y Brown, 1986; Base de
datos Darwin, 2007; DatAves, 2009). Isla
Malpelo (BirdLife International, 2006).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Migración de invierno en agosto y sep-
tiembre (Keast, 1980; Hall, 1981; Hall,
1983; Weir, 1989; Wiedner et al., 1992;
Winker et al., 1992). Registros de llegada a
Costa Rica desde mediados de septiembre

Cartografía

Distribución
Se reproduce en el centro y este de Cana-
dá y Estados Unidos (Richardson y Brau-
ning, 1995; American Ornithologists’
Union, 1998). En invierno, la mayoría de
individuos migrantes llegan hasta Costa
Rica. Ocupa principalmente los estados
mexicanos de Oaxaca, sur de Veracruz
y Chiapas, el norte de Belice, Guatema-
la y, en general, la vertiente Atlántica de
Centroamérica (Howell y Webb, 1995).
En Costa Rica y Panamá ocupa las ver-
tientes Atlántica y Pacífica, hasta 1200 m
(Ridgely y Tudor, 1989; Stiles y Skutch,
1989). Ocasionalmente se ha registrado
en Trinidad, oeste del Ecuador y en algu-
nas de las Antillas Menores (Stiles y Skutch,
1989; Ridgely y Tudor, 1989; American
Ornithologists’ Union, 1998; Richardson
y Brauning, 1995). Registros en el noroes-
te de Colombia (Hilty y Brown, 1986) y
oeste de Venezuela (Hilty, 2002).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia540

hasta comienzos de noviembre (Elizondo,
2000), en Honduras en septiembre (Mon-
roe, 1968). Permanecen en estas áreas
hasta abril regresando a Estados Unidos
desde la mitad del mismo mes con un pico
en la segunda semana de mayo (Robbins
y Easterla, 1991). Se ha detectado que los
machos llegan a los sitios de reproducción
una semana antes que las hembras (Kend-
eigh, 1945; Francis y Cooke, 1986).

Hábitats ocupados en Colombia
Sin datos. En el Canal de Panamá, prefieren
sitios maduros o de crecimiento secundario
tardío, sitios húmedos, matorrales densos
(Morton, 1980), subdosel de bosques den-
sos, húmedos, pero no en el dosel de bos-
ques muy maduros (Greenberg, 1984). En
Costa Rica en plantaciones de café y vege-
tación riparia donde frecuentan los niveles
medios y altos del bosque y descienden sin
dificultad al nivel de los arbustos en los bor-
des y áreas de crecimiento secundario (Stiles
y Skutch, 1989; Elizondo, 2000).

Estatus de conservación
Considerada como de Preocupación Menor
y con población estimada de 9.400.000
individuos (Ridgely y Greenfield, 2001;
BirdLife International, 2008).

Medidas de conservación tomadas
Ninguna. Registrada en las AICA: Bosques
Secos del Valle del Río Chicamocha, Cu-
chilla de San Lorenzo, Reserva de Biosfera
Ramsar Ciénaga Grande, Isla de Salaman-
ca y Sabanagrande, Reserva de Biósfera
Seaflower, RN Laguna de Sonso, San Se-
bastián, Serranía de los Yariguíes, Valle de
San Salvador y en PNN Los Katíos, PNN
Tayrona y SFF Malpelo (BirdLife Interna-
tional, 2006).

Diana Eusse-González
Autora de la ficha

Volumen I: Aves 541

FamiliaOrden

Jo
rg

e
H

er
n

án
d

ez
-P

la
ta

. Q
u

im
ba

ya
-Q

u
in

d
ío

.

ParulidaePasseriformes

Descripción diagnóstica
114–125 mm. Plumaje corporal amarillo
brillante a pálido. Tinte oliva claro en la es-
palda y alas; con manchas amarillas en las
plumas exteriores de la cola, más evidentes
en vuelo. Primarias con márgenes contras-
tantes amarillas sobre fondo oscuro. Pico
delgado y puntiagudo y patas rosado ama-
rillento. Los machos con rayas castaño ro-
jizo en el pecho y flancos, a diferencia de
las hembras que tienen pocas o ninguna
de estas marcas y la cabeza con más tin-
te oliva. Se puede confundir a la distancia
con Vermivora peregrina, pero se le distin-
gue porque no presenta una ceja de color

claro ni partes inferiores blancas (Ridgely y
Tudor, 1989; Phelps y Meyer de Schauen-
see, 1994; Asociación Bogotana de Or-
nitología, 2000; Hilty y Brown, 1986;
Ridgely y Greenfield, 2001a, b; National
Geographic, 2002; Hilty, 2003).

Distribución
Se reproduce principalmente en la parte
norte de Estados Unidos y sur de Cana-
dá. Las mayores concentraciones de in-
dividuos reproductivos en los estados de
Idaho, Montana, Colorado, Dakota del
Norte, Minnesota, Ohio, Virginia Occiden-
tal y Nueva York en los Estados Unidos,y

(Gmelin, 1789)

Dendroica petechia aestiva

Reinita amarilla buchirrayada, Canario
buchirrayado, Canario de mangle, Yellow warbler

Guía de las Especies Migratorias de la Biodiversidad en Colombia542

Distribución en Colombia
Se le puede encontrar en todas las regio-
nes del país, principalmente por debajo de
2000 m, aunque hay algunos registros a
mayores elevaciones (Asociación Bogota-
na de Ornitología, 2000; Hilty y Brown,
1986; Salaman et al., 2008).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
Se registra en Costa Rica desde agosto
(Stiles y Skutch, 1989). Llegan a Colombia
a finales de este mismo mes o a principios
de septiembre (Asociación Bogotana de
Ornitología, 2000; Hilty y Brown, 1986).
Registrada a mediados de septiembre en
Ecuador y Venezuela (Ridgely y Greenfield,
2001a, b; Hilty, 2003) y en Perú en no-
viembre, donde se cree que puedan estar
desde septiembre, pero no hay registros
para esas fechas (Schulenberg et al., 2007).
El retorno desde las áreas de invernada pa-
rece comenzar desde principios-mediados
de abril, en Perú, Ecuador y Venezue-
la (Ridgely y Greenfield, 2001a, b; Hilty,
2003; Schulenberg et al., 2007), finales
de abril, principios de mayo en Colom-
bia (Asociación Bogotana de Ornitología,
2000; Hilty y Brown, 1986) y mediados de
mayo en Costa Rica (Stiles y Skutch, 1989).

Cartografía

oriente de Ontario, Manitoba, Saskatch-
ewan y Alberta en Canadá (Gough et al.,
1998). Inverna en todos los países de
Centroamérica desde el sur de México; en
Suramérica se encuentra en Colombia, Ve-
nezuela, Brasil, Ecuador, Perú y parte norte
de Bolivia (Stiles y Skutch, 1989; Phelps y
Meyer de Schauensee, 1994; Stotz et al.,
1996; Rodner et al., 2000; Hilty y Brown,
1986; Ridgely y Greenfield, 2001a,b;
Hilty, 2003; Schulenberg et al., 2007).

Rutas de migración
Probablemente sigue la ruta Centroameri-
cana o el corredor del Pacífico. Se le regis-
tra en ambas costas de Costa Rica, pero
los grupos más abundantes se encuentran
en la costa Caribe (Stiles y Skutch, 1989).
Al parecer la migración es continua, ya
que no hay evidencia de zonas específicas
de parada.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 543

Hábitats ocupados en Colombia
Áreas semiabiertas con vegetación secun-
daria y arbustos dispersos, zonas de cul-
tivos, manglares, jardines, especialmente
cerca de corrientes o fuentes de agua, tales
como ríos, lagos, estanques y humedales
(Ridgely y Tudor, 1989; Stiles y Skutch,
1989; Phelps y Meyer de Schauensee,
1994; Asociación Bogotana de Ornitolo-
gía, 2000; Hilty y Brown, 1986; Ridgely y
Greenfield, 2001b; Hilty, 2003).

Estatus de conservación
Considerada como de Preocupación Me-
nor; población aproximada de 39.000.000
de individuos (BirdLife International,
2008).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
Reserva de Biósfera Seaflower, PNNl Macui-
ra, Complejo de Humedales Costeros de
la Guajira, Valle de San Salvador, Cuchilla
de San Lorenzo, PNN Tayrona, Reserva de
Biosfera Ramsar Ciénaga Grande, Isla de
Salamanca y Sabanagrande, Ecoparque Los
Besotes, Zona Deltaica Estuarina del Río

Sinú, Complejo Cenagoso de la Margen
Occidental del Río Sinú, RN el Garcero
y alrededores, Complejo de Ciénagas del
Sur de Cesar y Bolívar, Ciénaga de Ayapel,
Capurganá, PNN Los Katíos, PNN Ense-
nada de Utría, Isla Bocagrande, Bosques
Montanos del Sur de Antioquia, PNN Ta-
tamá, RN Laguna de Sonso, PNN Farallo-
nes de Cali, PNN Munchique, San Sebas-
tián, La Victoria, Cañón del Río Barbas y
Bremen, Cañón del Río Combeima, Agua
de la Virgen, Serranía de los Yariguíes, Bos-
ques Secos del Valle del Río Chicamocha,
Serranía de Las Quinchas, Humedales
de la Sabana de Bogotá, Finca Betancí-
Guacamayas, PNN Gorgona, PNN San-
quianga, Cerro La Judía, Cañón del Río
Guatiquía, Bosques de la Falla del Tequen-
dama, PNN Sierra de La Macarena, PNN El
Tuparro, Lagos de Yahuarcaca e Isla Ronda
y en las Reservas Naturales el Paujíl, Reinita
Cielo Azul, El Dorado, Hormiguero de Tor-
coroma y Chincherry.

Camilo A. Peraza
Autor de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia544

FamiliaOrden

(Forster, 1772)

Dendroica striata

St
ev

en
 M

lo
d

in
o

w

ParulidaePasseriformes

Descripción diagnóstica
130 mm. Macho en plumaje reproductivo:
coronilla negra, malar negro con mejillas
y partes inferiores blancos, flancos estria-
dos, dorso gris con estrías negras, dos ba-
rras alares blancas. Cola negra con blan-
co en timoneras interiores. Hembra: oliva
por encima, estriado oscuro en cabeza y
espalda, dos barras alares blancas, partes
inferiores verde blancuzco. En plumaje no
reproductivo, el macho es parecido a la
hembra, con línea malar más definida, más
amarillento por debajo. Inmaduro: similar
a hembra adulta, menos estriado por los
lados (Hilty y Brown, 1986; Sibley, 2000;
Restall et al., 2006).

Distribución
Se reproduce en Alaska, norte de Canadá,
St. Pierre y Miquelon y extremo noreste de
Estados Unidos (Hunt y Eliason, 1999).
En invierno generalmente por debajo de
3000 m, al este de los Andes, principal-
mente en los llanos de Colombia y Ve-
nezuela, Guyanas, Perú y norte de Brasil.
Otros registros en Brasil, Chile, Argentina
y Paraguay (Hilty y Brown, 1986; Hilty,
2003; McNish, 2007).

Rutas de migración
Cruza Norteamérica hacia el noreste de
Estados Unidos, desde donde la mayoría
salen hacia el mar abierto y aprovechan los

Reinita rayada, Blackpoll Warbler

Volumen I: Aves 545

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Sale de su área de reproducción entre
agosto y septiembre y llega a Suramérica
a mediados de septiembre. En Colombia,
hay registros desde finales de septiembre
hasta abril. El regreso inicia a mediados de
abril, llega al sur de Estados Unidos en-
tre finales de abril y mayo y a su área de
reproducción desde mitad de mayo hasta
junio (Lincoln et al., 1998; Hunt y Eliason,
1999; Hilty y Brown, 1986).

Hábitats ocupados en Colombia
Registrado en sabanas, dosel de bosques
de galería, bosque secundario caducifolio,
borde de esteros, rastrojos y áreas abiertas,
jardines, parques (Asociación Bogotana de
Ornitología, 2000; Hilty y Brown, 1986;
McNish, 2007).

Estatus de conservación
Considerada como de Preocupación Me-
nor (BirdLife International, 2008); po-
blación global estimada en 21.000.000
(Rich et al., 2004; USFWS, 2008). Hay dis-
minución de la población en partes de su
distribución (Droege y Sauer, 1992; Hagan
et al., 1992; NABCI-US, 2009) pero no
cumple con ningún criterio de amenaza de
la UICN (BirdLife International, 2008).

Cartografía

vientos alisios después de pasar el Trópico
de Cáncer, hasta tocar tierra en el norte de
Suramérica. Cruzan una distancia de 2500
a 3500 km en cerca de 88 horas, a altu-
ras entre 2000 y 6000 m. Unos pocos
cruzan Canadá y Estados Unidos y pasan
por las islas del Caribe hasta el norte de
Suramérica. De vuelta hacia el norte, salen
de Suramérica y aparentemente pasan por
el oeste del Caribe hasta el sur o sureste
de Estados Unidos antes de seguir hacia
el noroeste y llegar a su área de repro-
ducción (Rappole, 1995; Hunt y Eliason,
1999; Lincoln et al., 1998).

Distribución en Colombia
Hasta 2600 m. Hay registros de 21 depar-
tamentos, aunque los sitios de invernada
principales son al este de los Andes (Hilty
y Brown, 1986; McNish, 2007). La ma-
yoría de registros de los Andes y mayores
alturas probablemente incluyen individuos
transeúntes.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia546

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
Reserva de Biosfera Seaflower, PNN
Macuira, Valle de San Salvador, Cuchilla
de San Lorenzo, PNN Tayrona, PNN Ta-
tamá, RN Tambito, Serranía de San Lucas,
Cuenca del Río San Miguel, Bosques Secos
del Valle del Río Chicamocha, Humedales
de la Sabana de Bogotá, Cañón del Río
Guatiquía, Bosques de la Falla del Tequen-
dama, Humedales del Lipa, Riberas del Río
Duda, PNN El Tuparro, PNN Chiribique-
te (Devenish y Franco, 2007), Ciénaga
Grande de Santa Marta, Gorgona, isla de

Salamanca, Sierra de La Macarena, Sierra
Nevada de Santa Marta, Sumapaz, Tinigua
(SIB, 2009; Base de datos Darwin, 2009),
reservas privadas El Paujil (Puerto Boyacá,
Boyacá), El Dorado (Santa Marta, Mag-
dalena), Chincherry (isla de San Andrés)
(Salaman et al., 2008), Reservas Forestales
Cuchilla de Sucuncuca (Boyacá), Cuenca
alta del Caño Vanguardia (Aguas Claras) y
Quebrada Vanguardiuno (Meta), Río Nare
(Antioquia), Cuenca alta del río Mocoa
(Putumayo), Río León (Chocó, Antioquia),
Cuchilla El Minero (Santander) (SIB, 2009;
Base de datos Darwin, 2009).

Christian Devenish
Autor de la ficha

Volumen I: Aves 547

FamiliaOrden

(Wilson, 1810)

Dendroica castanea

N
ic

k
At

h
an

as

ParulidaePasseriformes

Descripción diagnóstica
130 mm, 11.5 g. Espalda listada, dos ba-
rras alares blancas; casi siempre con tinte
castaño o anteado por debajo. En invierno
el macho adulto verde oliva listado negro
por encima, con algo de castaño en la co-
ronilla y la garganta blancuzca, resto de la
región inferior blanco anteado, con tinte
amarillo verdoso en los costados. Flancos
y en ocasiones el pecho, con fuerte tinte
castaño. Coberteras infracaudales antea-
das. Durante la época de cría la coroni-
lla, la garganta, el pecho y el costado son
castaños y los lados de la cabeza y una
mancha anteada grande a cada lado del

cuello, negros. Hembra similar al macho en
invierno, pero sin castaño en la coronilla,
con un tinte castaño solo en los flancos y
el listado negro dorsal especialmente en la
rabadilla; durante la época de cría la hem-
bra es mucho más opaca que el macho,
con menos castaño por debajo. Maxila ne-
gra, mandíbula gris y patas fuscas. Juveniles
e inmaduros similares a la hembra adulta,
pero el macho generalmente con listado
más abundante por encima y más castaño
por debajo. La hembra inmadura con poco
o nada de listado por encima y sin casta-
ño por debajo. Pecho y costado con tinte
amarillo anteado (Elizondo, 2000).

Reinita castaña, Reinita pechicastaña, Bay breasted Warbler

Guía de las Especies Migratorias de la Biodiversidad en Colombia548

de Antioquia, Arauca, Atlántico, Bolívar,
Boyacá, Caldas, Cesar, Chocó, Córdoba,
Cundinamarca, Magdalena, Meta, Nor-
te de Santander, Risaralda, San Andrés y
Providencia, Santander, Tolima y Valle del
Cauca (Base de datos Darwin, 2007) y re-
gistrado en los departamentos de Quindío
y Sucre (DatAves, 2009), Córdoba (Estela
y López-Victoria, 2005), Cauca (Ayerbe-
Quiñones et al., 2008), Tolima (Parra-
Hernández et al., 2007), Guajira (Casta-
ño-Villa, 2001; Strewe y Navarro, 2003),
Bolívar (Estela, 2006), Caldas (Verhelst et
al., 2001) y Valle del Cauca (Muñoz et
al., 2007).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Transeúnte de finales de septiembre a co-
mienzos de noviembre en la vertiente At-
lántica desde Tamaulipas (México) a Hon-
duras. Finales de septiembre y mediados
de noviembre en las tierras bajas y estri-
baciones del Caribe de Costa Rica (hasta
1850 m), pero rara en las tierras bajas del
Pacífico. Llega a Barro Colorado (Panamá)
en olas migratorias masivas durante los
últimos días de octubre. Se la ha obser-
vado en las islas de Cocos, a 1600 km
al sudoeste de Costa Rica. Transeúnte
de octubre a noviembre en la isla Nue-
va Providencia y las Bahamas. Transeúnte
(octubre–noviembre) en Jamaica, rara en

Cartografía

Distribución
Se reproduce en el centro y este de Ca-
nadá, y sur de los estados norteños de
Estados Unidos (BirdLife International,
2006). Inverna a lo largo de las tierras
bajas de Costa Rica (hasta 1200 m) en
ambas vertientes, bosques de tierras bajas
de la vertiente caribeña de Panamá y en
la pacífica desde Veraguas hacia el este,
norte y noroeste de Colombia y Venezue-
la. Varios registros en el norte de Ecuador
y en Trinidad y Tobago. Transeúnte en el
Caribe (invernante en República Domini-
cana y Puerto Rico; BirdLife International,
2006).

Rutas de migración
Utiliza el corredor centroamericano y atra-
viesa el golfo de México (BirdLife Inter-
national, 2006).

Distribución en Colombia
Hasta 1200 m (usualmente menos de
700 m), capturada en los departamentos

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 549

Cuba. Accidental (octubre-mayo) en Puer-
to Rico, transeúnte casual en República
Dominicana, Barbuda, Dominica, San Vi-
cente y Barbados. La migración prenupcial
tiene lugar en abril. Abandona las costas
del Caribe en abril e inicios de mayo.
Transeúntes en las vertientes caribeñas de
Centroamérica en abril, desde Honduras
hasta México. Llegan a sus áreas de repro-
ducción entre finales de mayo y mediados
de junio. Residente de otoño de finales de
septiembre a mediados de noviembre en
las tierras bajas y piedemontes del Caribe.
Común entre octubre y mayo al norte y
noroeste de Colombia; en Venezuela, exis-
ten varios registros en el norte de Ecuador
y en Trinidad y Tobago entre diciembre
y marzo (Elizondo, 2000; Hilty y Brown,
1986; BirdLife International, 2006).

Hábitats ocupados en Colombia
Bordes de selva, bosque secundario y cla-
ros, a veces en el dosel del bosque o en
áreas de crecimiento secundario. En otoño
se encuentra prácticamente en cualquier
hábitat desde interior de bosque hasta
potreros (Hilty y Brown, 1986; BirdLife
International, 2006).

Estatus de conservación
Población estimada en 3.000.000 de
individuos; es considerada como de Pre-
ocupación Menor (BirdLife International,
2009).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
Alto de Pisones, Bosques del Oriente de
Risaralda, Bosques Montanos del Sur de
Antioquia, Bosques Secos del Valle del
Río Chicamocha, Cañón del Río Alicante,
Cañón del Río Combeima, Cañón del Río
Guatiquía, Capurganá, Ciénaga de Ayapel,
Complejo de Humedales Costeros de la
Guajira, Cuchilla de San Lorenzo, Embalse
de San Lorenzo y Jaguas, Finca Betancí-
Guacamayas, La Forzosa-Santa Gertru-
dis, Los PNN Ensenada de Utría, Farallo-
nes de Cali, Los Katíos, Tatamá, y PNN
Tayrona, Reserva de Biósfera Seaflower, Re-
serva Forestal Yotoco, Reserva Hidrográfica,
Forestal y Parque Ecológico de Río Blanco,
San Sebastián, Serranía de Las Quinchas,
Serranía de los Yariguíes, Valle de San Sal-
vador y en la Zona Deltaica Estuarina del
Río Sinú.

Yanira Cifuentes-Sarmiento
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia550

FamiliaOrden

(Müller, 1776)

Dendroica fusca

Ca
rl

o
s R

u
iz

-G
u

er
ra

. R
es

er
va

 L
o

m
a,

 V
al

le
 d

el
 C

au
ca

.

ParulidaePasseriformes

Descripción diagnóstica
130 mm, 10 g. Macho adulto con gar-
ganta anaranjada muy vistosa y distintiva,
lados de la cabeza y frente también na-
ranja con un parche triangular negro en
la zona auricular. Espalda negra con dos
franjas blancas. Vientre blanco cremoso
con listas negras en los lados. En las hem-
bras y los juveniles, el plumaje es similar
pero más pálido.

Distribución
Cría desde el centro sur y sureste de Ca-
nadá hasta el noreste de Estados Unidos.
En Canadá anida desde la zona central de
Alberta hacia el este hasta el sur de Quebec

y Nueva Escocia. En Estados Unidos, en el
noreste de Ohio, Wisconsin, Pensilvania y
sureste de Nueva York. También a lo largo
de las montañas Apalaches hasta Caroli-
na del Sur y norte de Georgia (DeGraff y
Rappole, 1995). Inverna en la región Andi-
na del norte de Suramérica desde Colombia
y Venezuela al sur hacia Ecuador y Perú; en
números menores en Centroamérica, des-
de Guatemala hasta Costa Rica y Panamá.
Registros ocasionales del noroeste de Bo-
livia, Surinam y el norte de Brasil (Dunn y
Garrett, 1997). Los registros de las zonas
de invernada sugieren que las localidades y
territorios de invierno de los machos son en
promedio más septentrionales que los de las
hembras (Francis y Cooke, 1986).

Reinita gorginaranja, Reinita naranja, Blackburnian Warbler

Volumen I: Aves 551

Distribución en Colombia
Entre 600 y 2500 m, registros hasta
3600 m (Hilty y Brown, 1986). Registrada
en Huila (Miller, 1952, Sánchez, 2003;
Paiba, 2009), Antioquia (Echeverri, 1986;
SAO, 1999; Orrego et al., 2004; Botero
et al., 1999), Caldas (Verhelst et al., 2001,
Orrego et al., 2004), Quindío (Orrego et
al., 2004), Cauca (Donegan y Dávalos,
1999), Nariño (Calderón, 2002), Meta
(McNish, 2007), Valle del Cauca (Álvarez-
López, 1999); Magdalena (Sierra Nevada
de Santa Marta; Strewe y Navarro, 2003);
Santander (Gómez, 2006; Sánchez-Clavijo
et al., 2008). Común y abundante en la
Sabana de Bogotá (Asociación Bogotana
de Ornitología, 2000), presente temporal-
mente en áreas urbanas y rurales de Toli-
ma (Losada-Prado, 2005; Parra-Hernández
et al., 2007) y en el río Bogotá en Cun-
dinamarca (Munves, 1975). También ha
sido observada en el Archipiélago de San
Andrés y Providencia (McNish, 2003).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Los individuos inician su migración de
otoño desde agosto hasta finales de
septiembre. Presente en Suramérica prin-
cipalmente desde septiembre hasta abril
y mayo (Ridgely y Tudor, 1989). En Co-
lombia desde el comienzo de septiembre
hasta finales de abril y en algunos casos

Cartografía

Rutas de migración
En primavera atraviesa el golfo de México;
bajo condiciones favorables, prosiguen el
vuelo continente adentro antes de parar,
mientras que ante dificultades climáticas
suelen congregarse en las costas del golfo
de México. Una vez en el sur de Estados
Unidos, los individuos se congregan en
las zonas costeras de Mississippi y luego
vuelan al noreste (Lowery, 1945). En el
otoño viaja por una ruta más al oriente. La
gran mayoría de los individuos continúan
hacia Suramérica y muy escasamente a las
islas del Caribe. Las poblaciones del este
parecen tomar dos rutas hacia Suramérica:
una desde cercanías a la península de la
Florida pasando por las Antillas hasta Sur-
américa noroccidental y una variante des-
de Carolina del Sur en vuelo directo so-
bre las Antillas Menores hasta Suramérica
(N. C. Wildlife Resources Commission,
2000). También se ha documentado una
ruta más occidental, a lo largo del golfo de
México y Centroamérica (N.C. Wildlife
Resources Commission, 2000).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia552

los primeros días de mayo (Hilty y Brown,
1986). A la Sabana de Bogotá llega en la
segunda mitad de septiembre y es común
como residente invernal entre octubre y
abril (Asociación Bogotana de Ornitología,
2000). En la RN Los Yalcones en Huila,
se ha registrado entre noviembre y febrero
(Sánchez, 2003). La migración de prima-
vera se inicia desde el comienzo de abril y
rara vez desde el final de marzo; las fechas
de llegada a sus zonas de reproducción
en Norteamérica varían significativamente
entre machos y hembras (Lowery, 1945).

Hábitats ocupados en Colombia
En Cundinamarca, prefiere sitios con árbo-
les nativos densos y dosel más o menos
continuo; puede encontrarse en parques
y jardines arborizados (Asociación Bogo-
tana de Ornitología, 2000), cercas vivas
rodeadas de pastizales y áreas abiertas
(Munves, 1975), rastrojos altos, cafetales
con sombra, cercas vivas y potreros ar-
bolados (Verhelst et al., 2001; Gómez,
2006; Losada-Prado et al., 2005; Parra-
Hernández et al., 2007; Sánchez-Clavijo et

al., 2008). Prefiere plantaciones de espe-
cies nativas y parecen asociarse a bosque
con árboles de diámetros grandes (De la
Zerda-Lerner y Stauffer, 1998).

Estatus de conservación
Aunque es especie considerada de sensi-
bilidad media a las perturbaciones y per-
tenece a un grupo de aves migratorias que
responden negativamente a la destrucción
de los bosques tropicales (Petit et al.,
1995; Stotz et al., 1996), es catalogada
por UICN como de Preocupación Menor y
su población está estimada en 5.900.000
individuos (BirdLife International, 2010).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en varias
AICA y áreas protegidas.

Jorge E. Botero, Esteban
Botero-Delgadillo, Andrés M. López,

Rocío Espinosa y Gloria Lentijo
Autores de la ficha

Volumen I: Aves 553

FamiliaOrden

(Wilson, 1811)

Dendroica magnolia

Ro
sa

 A
li

ci
a

Jim
én

ez

ParulidaePasseriformes

Descripción diagnóstica
130 mm, 8,5 g. Son diagnósticas la cola
negruzca con la faja blanca ancha que
atraviesa la región media de las timoneras
externas, las dos barras alares blancas y la
rabadilla y región inferior amarillas. Duran-
te la época de cría la coronilla gris azu-
lada está separada de las mejillas negras
por una línea blanca, la espalda es negra y
el listado negro ventral converge para for-
mar una mancha sólida en el pecho. En
invierno el macho adulto tiene cabeza gris,
anillo ocular blanco y espalda verde oliva
con listado negro. Coberteras supracau-
dales negras, abundante listado negro en
el costado. Hembra similar al macho, pero

con pecho amarillo opaco pálido y un leve
listado fusco en la espalda y el costado.
Borde de las coberteras supracaudales gris,
pico negruzco y patas café oscuro. Juveni-
les e inmaduros más cafés por encima, con
menos contraste entre la cabeza y espalda.
Macho con listado fusco en el costado y
espalda. Ambos sexos con una faja blanca
amarillenta a través del pecho y el borde
de las coberteras supracaudales gris oliva
(Elizondo, 2000).

Distribución
Se reproduce en el centro y este de Cana-
dá y el norte de las regiones Noreste Cen-
tro, Atlántico Medio y Nueva Inglaterra en

Reinita magnolia, Reinita colifranqueada, Magnolia Warbler

Guía de las Especies Migratorias de la Biodiversidad en Colombia554

Distribución en Colombia
Registrada ocasionalmente en la costa
Caribe y en las estribaciones norte de las
cordilleras Central y Oriental. San Andrés
y Providencia, Archipiélago de San Bernar-
do, PNN Tayrona, estribaciones de la Sierra
Nevada de Santa Marta, Maicao y PNN Se-
rranía de Macuira, Valle Seco del Río Chi-
camocha, PNN El Cocuy y la región del
Urabá antioqueño (Base de datos Darwin,
2007; DatAves, 2009)

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
La mayoría dejan las áreas de invernada
entre febrero y principios de marzo, pero
algunos permanecen hasta finales de mayo
(Bent, 1953; Wetmore et al., 1984). Los
primeros migrantes llegan a la costa Atlán-
tica de Estados Unidos en abril y arriban a
las áreas de reproducción entre mayo y ju-
nio (Francis y Cooke, 1986; Hagan et al.,
1992; Robbins y Easterla, 1992). Inician
la migración de otoño en agosto, llegan
al sur de Estados Unidos desde mitad de
noviembre hasta diciembre (Hall, 1981;
Robertson y Woolfenden, 1992; Small,
1994). Los primeros registros en el trópi-
co ocurren entre el final de septiembre y

Cartografía

Estados Unidos (American Ornithologists’
Union, 1983, NatureServe, 2009). En in-
vierno es registrada hasta 1500 m princi-
palmente en México y Centroamérica has-
ta el centro de Panamá. En el Caribe se ha
reportado en Antillas Mayores y Bahamas
y ocasionalmente en las Indias Occidenta-
les (Barbados, Trinidad y Tobago; Ffrench,
1973). Rara en Venezuela y el norte de
Colombia (Hilty y Brown, 1986; Ridgely y
Tudor, 1989; NatureServe, 2009).

Rutas de migración
La mayoría cruzan el golfo de México, tan-
to en la migración de otoño como en la
de primavera. En Estados Unidos la ruta de
migración va desde el centro de Georgia
hasta la península de Yucatán y la costa
del golfo en Texas (Bent, 1953; Rappole y
Blacklock, 1994), de donde se distribuyen
hacia las Indias Occidentales y Centro-
américa.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 555

octubre. En Costa Rica se presenta desde
mediados de septiembre hasta mediados
de abril (Elizondo, 2000). En Colombia
la especie se ha registrado entre febrero y
marzo (Hilty y Brown, 1986). La migración
de otoño se hace con menos prisa que la
de primavera (Winker et al., 1992).

Hábitats ocupados en Colombia
Registrada en cacaotales y sistemas agríco-
las con árboles, matorrales, bosques ripa-
rios y áreas abiertas (Stiles y Skutch, 1989;
Mills y Rogers, 1992; Robbins et al.,
1992). En Quintana Roo, se ha evidencia-
do una pequeña tendencia a segregación
de sexos: las hembras se encuentran en
matorrales bajos y los machos en los bos-
ques (Ornat y Greenberg, 1990).

Estatus de conservación
Considerada como de Preocupación Me-
nor (BirdLife International, 2008). Tiene
una población estimada en 32.000.000
de individuos (Rich et al., 2004) y aunque
no se han hecho estudios de tendencias
globales de dinámica poblacional, se con-
sidera que no está declinando.

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
Bosques Secos del Valle del Río Chicamo-
cha, Complejo de Humedales Costeros de
la Guajira, Reserva de Biósfera Seaflower,
Valle de San Salvador, PNN El Cocuy, PNN
Los Katíos, PNN Macuira, PNN Tayrona
(BirdLife International, 2008). Algunas
de las amenazas evidenciadas para esta
especie es la reducción de bosques de
coníferas en áreas de reproducción (Reed,
1992; Robbins et al., 1992).

Diana Eusse-González
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia556

FamiliaOrden

(Wilson, 1810)

Dendroica cerulea

a.
 M

ac
h

o
 a

d
u

lt
o
: C

ar
lo

s R
u

iz
-G

u
er

ra
; b

. H
em

ba
 a

d
u

lt
a.

 G
ab

ri
el

 C
o

lo
ra

d
o

ParulidaePasseriformes

Descripción diagnóstica
110 mm, 8 g. Macho en plumaje repro-
ductivo con partes superiores azul oscuro,
espalda estriada de negro, alas azules con
el vexilo interno de las rémiges oscuro.
Dos barras alares gruesas de color blanco,
partes inferiores blancas con banda delga-
da negra que separa la garganta del pecho
y estrías negras gruesas en los flancos.
Rectrices negras con márgenes azules, las
laterales con manchas blancas en la pun-
ta. Plumaje no reproductivo más opaco;
se insinúa una línea superciliar blancuz-
ca especialmente tras el ojo, la banda del
pecho se hace difusa hasta desaparecer
en el centro, lo mismo que las estrías de

los flancos. La hembra en plumaje repro-
ductivo con dorso azul grisáceo teñido de
verde en cabeza, espalda y alas, sin estrías;
línea superciliar amarillenta extendida
hasta adelante de los ojos; partes inferio-
res blanco grisáceas, teñidas de amarillo
en pecho y garganta; estrías de los flancos
muy difusas.

Distribución
Se reproduce en Norteamérica principal-
mente en Estados Unidos en los bos-
ques caducifolios templados al este de
las Grandes Planicies, en la cuenca del
río Mississippi, desde Quebec, Iowa y los
Grandes Lagos hasta el norte de Alabama

B.A.

Reinita cerúlea, Reinita cielo azul, Chipe cerúleo, Cerulean Warbler

Volumen I: Aves 557

Rutas de migración
En la migración de otoño posiblemen-
te emplea los valles del río Mississippi y
Ohio hasta la Costa del Golfo en Estados
Unidos. Se cree que viaja sobre el golfo
de México y llega hasta la península de
Yucatán y las Montañas Mayas en Belice
(Parker, 1994), desde donde posiblemente
realiza vuelo directo hasta la zona Andina
en Colombia y Venezuela (Hamel, 2000).
Algunas aves se mueven hacia el norte a lo
largo de la costa centroamericana en tie-
rras bajas, principalmente a través de Hon-
duras, Guatemala, y el Salvador (Howell y
Webb, 1995; Colorado, datos no publ.)
Algunos pocos grupos probablemente si-
guen a través de las Antillas y pueden lle-
gar hasta Venezuela. Regresa al norte por
la misma ruta.

Distribución en Colombia
Puede encontrarse virtualmente a través de
toda la zona cafetera, desde los santan-
deres hasta el sur del país en el Huila y
el Caquetá, en la formación vegetal cono-
cida como bosque húmedo premontano.
Tiende a concentrarse en el norte de los
Andes de Colombia, principalmente en la
cordillera Central y Oriental a lo largo de
los valles interandinos de los ríos Cauca y
Magdalena. Ha sido registrada en Antio-
quia, Boyacá, Chocó, Caldas, Cauca, Cesar,
Cundinamarca, Huila, Meta, Magdalena,

Cartografía

y Arkansas, posiblemente hasta el norte
de Mississippi y las montañas Apalaches
(Hamel, 2000). Los estados de Ohio y
West Virginia contienen una gran pro-
porción de la población de la especie
(Rosenberg et al., 2000). Inverna princi-
palmente en el noroeste de Suramérica,
por toda la región andina en Venezuela,
Colombia, Ecuador y Perú hasta el sureste
de Perú y el noroeste de Bolivia. Algunos
grupos pequeños se quedan en Panamá y
Costa Rica, y existen unos pocos registros
al este de Brasil (Río de Janeiro; Curson et
al., 1994; Dunn y Garrett, 1997; Hamel,
2000). Se cree que el norte de los Andes
colombianos y venezolanos y la costa del
golfo de México son sitios importantes
de concentración para ambas migraciones
(otoño y primavera) y que las montañas
Maya en Belice y las zonas basales tro-
picales y subtropicales de Centroamérica
pueden ser sitios de paso importantes.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia558

Norte de Santander, Quindío, Risaralda,
Santander, Tolima y Valle del Cauca (Co-
lorado y Cuadros, 2006; Fundación Proa-
ves, 2006; Dataves, 2008).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Migratoria temprana de otoño, puede
partir posiblemente desde finales de julio,
durante agosto y principios de septiembre
(Hamel, 2000). Registrada en el noroeste
de Colombia en el Darién a finales de sep-
tiembre y principios de octubre (Colorado,
datos no publ.) Se ha registrado a finales
de agosto en Norte de Santander (Cua-
dros, com. pers.) y a principios de septiem-
bre en el suroeste de Antioquia. Para la
migración de primavera, las últimas fechas
de registro en el norte de Colombia han
sido a principios de abril y presumible-
mente se detecta un descenso significativo
en la frecuencia de registros desde media-
dos de marzo en adelante. Típicamente se
detecta entre finales de marzo y mediados
de mayo con pico en abril a lo largo de
la Costa del Golfo y hacia principios de
mayo en toda su distribución de cría (Ha-
mel, 2000).

Hábitats ocupados en Colombia
Puede encontrarse tanto en bosques hú-
medos maduros como secundarios y bos-
ques ribereños y sistemas agroforestales
como cafetales, cardamomales y cacaota-
les de sombrío. Adicionalmente se puede
encontrar en algunas áreas con Roble-
dales mixtos. También se ha observado
empleando árboles aislados en pastizales
(Jones et al., 2000, 2002; Hamel et al.,
2004).

Estatus de conservación
Considerada Vulnerable (VU) por UICN
debido a que la población reproductiva
ha mostrado reducciones anuales de 3%
desde 1966. Se ha tratado de incluirla en
la Ley Federal de Especies Amenazadas de
Estados Unidos, sin éxito hasta el momen-
to. Se encuentra en el Apéndice I de la
Convención para la Conservación de las
Especies Migratorias. Se estima que posi-
blemente la población mundial sea cerca-
na a los 570.000 individuos (Rosenberg y
Dettmers, 2007).

Medidas de conservación tomadas
Se encuentra en varias AICA y reservas
privadas. En 2001 se constituyó el Grupo
técnico de la Dendroica cerulea (CWTG:
Cerulean Warbler technical Group), en-
cargado de dirigir actividades encaminadas
a su conservación y en 2002 se creó el
Grupo Cerúleo (un subcomité internacio-
nal del CWTG) conformado para la investi-
gación y conservación de la especie en sus
cuarteles de invierno en los Andes. Este
grupo ha venido desarrollando diferentes
actividades de investigación en ecología y
distribución de la especie así como divul-
gación científica y popular sobre la espe-
cie. Hasta el momento, las únicas medidas
de conservación en el Neotrópico han
sido la compra de tierras con hábitat para
la especie (incluyendo la Reserva Reinita
Cielo Azul en la Serranía de los Yariguíes)
y campañas activas de divulgación ecoló-
gica por medio de entidades nacionales
como internacionales.

Gabriel Colorado
Autor de la ficha

Volumen I: Aves 559

FamiliaOrden

(Gmelin, 1789)

Dendroica tigrina

ParulidaePasseriformes

Descripción diagnóstica
120 mm, 11 g. Abundante listado ventral
en todos los plumajes. Lados del cuello
pálidos, mejillas oscuras, rabadilla amari-
llenta y barras alares más bien opacas. En
invierno el macho adulto oliva grisáceo
por encima, con abundantes listas negras
en la coronilla y las mejillas color oliva
mezclado con castaño. Cara, garganta y la-
dos del cuello amarillos, resto de las regio-
nes inferiores blancuzcas. Pecho y flancos
listados con negro. Durante la temporada
reproductiva coronilla negra, mejillas cas-
tañas y lados del cuello amarillos. Amari-

lla por debajo, con un abundante listado
negro. En invierno la hembra similar al
macho, pero con listado fusco más ligero
en dorso y oliva fusco en vientre. Care-
ce de castaño y presenta poco o nada de
amarillo en la cara y el cuello. Durante la
temporada reproductiva es más opaca que
el macho, sin castaño en la cara y con la
mayor parte de la coronilla oliva. Pico ne-
gruzco y patas fuscas. El macho inmaduro
es similar al adulto, pero más verde y con
menos marcas negras por encima. Plumas
de la coronilla gris oliva con centro ne-
gro oculto; listado ventral poco definido.

Imagen no disponible

Reinita tigrina, Reinita atigrada, Cape May Warbler

Guía de las Especies Migratorias de la Biodiversidad en Colombia560

ñola (Woods,1975; Dod, 1981), Puerto
Rico (Raffaele, 1989), e islas Vírgenes (St.
Croix, St. John, St. Thomas), donde es regu-
lar pero no abundante (Pashley, 1988a).
Poco común y residente raro de invierno
en Florida (McGowan, 1973; Robertson
y Woolfenden, 1992; Stevenson y Ander-
son, 1994). Poco común y residente de
invierno en América Central; en el sur de
Veracruz (México) y a lo largo de las costas
desde el este de la península de Yucatán
hasta el sur y centro de Panamá (Howell,
1958; Ridgely y Gwynne, 1989; Stiles y
Skutch, 1989; Howell y Webb, 1995). En
Costa Rica es una especie residente de
invierno aparentemente rara, presente en
ambas costas hasta 1300 m (Elizondo,
2000). Visitante casual de invierno en el
oeste y sur de México, norte de Colom-
bia y norte de Venezuela (Stiles y Skutch,
1989; Ridgely y Gwynne, 1989; Howell
y Webb, 1995; Paynter, 1995), pocos re-
gistros en Antillas (Evans, 1990; Pashley y
Hamilton, 1990) y en el sur de California
y Arizona (Austin, 1971).

Rutas de migración
Siguen la ruta del este, pasando en gran
número a través del noreste de los estados
de la costa Atlántica (Sibley, 1993; Veit y
Petersen, 1993) y en concentraciones cer-
ca del este de la costa de Florida (Robert-
son y Woolfenden, 1992). Generalmente
poco común o rara al oeste de los Montes
Apalaches (Baltz y Latta, 1998).

Cartografía

Hembra inmadura semejante a la adulta,
pero con un tinte café en la coronilla y
listado ventral poco definido. Con poco
o nada de amarillo en el pecho (Elizondo,
2000).

Distribución
Cría en Canadá desde el sureste de Mack-
enzie (Fort Simpson, Slave River; Godfrey,
1986) y el norte de Alberta y en Esta-
dos Unidos en el noreste de Minnesota
(Janssen, 1987), norte de Wisconsin
(Robbins, 1991), en la península de Mi-
chigan, sur de Houghton Lake (Brewer
et al., 1991), Centro de las Montañas
Adirondack y al noreste de New York
(Andrle y Carroll, 1988), noreste de Ver-
mont (Laughlin y Kibbe, 1985) y norte
de New Hampshire (Foss, 1994). Inverna
principalmente en las islas de la región
Caribe, incluyendo Bermudas (Amos,
1991), Bahamas (Brudenell-Bruce, 1975),
Cuba (Garrido y Kirkconnell, 1993), is-
las Caimán (Pashley, 1988b), La Espa-

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 561

Distribución en Colombia
Muy pocos datos; principalmente registra-
da en el norte de Colombia en PNN Tay-
rona y San Andrés y Providencia (Hilty y
Brown, 1986; Base de datos Darwin, 2007;
DatAves, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En otoño, desde mediados de agosto has-
ta finales de octubre. En Bermudas se ha
registrado desde agosto hasta finales de
noviembre con el pico de migración en
octubre (Amos, 1991); llega en noviem-
bre (ocasionalmente a finales de septiem-
bre) a Puerto Rico (Raffaele, 1989) y en
Costa Rica permanece desde finales de
noviembre hasta mediados de mayo (Stiles
y Skutch, 1989; Elizondo, 2000). En la
migración de primavera son registrados en
marzo (ocasionalmente en mayo) en Puer-
to Rico (Raffaele, 1989), desde mediados

de abril en Bermudas (Amos, 1991) y ra-
ros hasta mediados de mayo en Bahamas
(Baltz y Latta, 1998). En Colombia regis-
tros en el mes de febrero.

Hábitats ocupados en Colombia
Arboledas despejadas, árboles de jardín y
áreas semiabiertas (Elizondo, 2000).

Estatus de conservación
Considerada como de Preocupación Me-
nor; su población se calcula en 3.000.000
de individuos (BirdLife International,
2008, 2009).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
PNN Los Katíos y Reserva de Biosfera Sea-
flower.

Yanira Cifuentes-Sarmiento
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia562

FamiliaOrden

(Gmelin, 1789)

Dendroica caerulescens

N
ic

k
Ba

yl
y

- SEL

VA

ParulidaePasseriformes

Descripción diagnóstica
120–140 mm. Macho azul opaco por
encima. Lados de la cabeza, mejillas, gar-
ganta y costados del pecho negros, partes
inferiores blancas. Hembra: Oliva parduz-
co por encima, con una línea superciliar
delgada y anillo ocular blanco delgado e
incompleto; partes inferiores cafés ama-
rillentas, flancos oliva. Plumas de la cola
oscuras y más grisáceas que la espalda. Los
machos y algunas hembras presentan una
mancha de color blanco en la base de las
primarias. Se reconocen dos subespecies:
D. c. caerulescens y D. c. cairnsi, esta úl-
tima más oscura, con manchas negras en

la espalda (Godfrey, 1966; Ridgely y Tu-
dor, 1989; Stiles y Skutch, 1989; Phelps y
Meyer de Schauensee, 1994; Hilty y
Brown, 1986; Burdett y Niemi, 2003;
Hilty, 2003).

Distribución
Cría principalmente en el noreste de Es-
tados Unidos y sureste de Canadá. La
subespecie caerulescens se reproduce
desde el norte de Pennsylvania hasta el
sureste de Canadá y cairnsi se reprodu-
ce desde Virginia del Este hasta Georgia
(Burdett y Niemi, 2003). Inverna desde el
sur de Florida (Estados Unidos), las An-

Reinita azul y negro, Chipe azul negro,
Reinita negriazul, Black-throated blue warbler

Volumen I: Aves 563

Morales-Pérez, 2005; Cisneros, 2005),
Colombia (Hilty y Brown, 1986; BirdLife
International, 2006), norte de Venezue-
la (Phelps y Meyer de Schauensee, 1994;
Hilty, 2003), Aruba y Bonaire (Voous,
1985). No se sabe con certeza como llega
a Suramérica, pero posiblemente sea si-
guiendo la ruta del Interior por las Antillas
Menores llegando al norte de Colombia
por Aruba, Bonaire y Venezuela, o desde
las Antillas Mayores (Jamaica, Haití y Re-
pública Dominicana). No hay evidencia de
zonas de parada por lo que parece que la
migración es continua. Se desconoce si los
individuos que llegan a Panamá siguen su
camino hacia el sur y llegan por esta ruta a
Colombia y Ecuador (Martin et al., 2004).

Distribución en Colombia
Principalmente por debajo de 2000 m
(Hilty y Brown, 1986), aunque hay regis-
tros a mayores elevaciones (Stotz et al.,
1996). Guajira y Magdalena en Macuira,
Valle de Titujura y Sierra Nevada de San-
ta Marta (Ridgely y Tudor, 1989; Hilty
y Brown, 1986; BirdLife International,
2006). Un registro en Quindío (BirdLife
International, 2006). Registrada también
en el Archipiélago de San Andrés y Provi-
dencia y en el departamento de Santander.

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cartografía

tillas Mayores y unos pocos individuos
llegan hasta las Antillas Menores. Algunos
individuos errantes se pueden encontrar
en Centroamérica al sur de México (Oa-
xaca y Chiapas), en Costa Rica y Panamá.
Norte de Colombia, norte de Venezue-
la, Aruba, Bonaire y solo un registro de
Ecuador (Godfrey, 1966; Stiles y Skutch,
1989; Voous, 1985; Phelps y Meyer de
Schauensee, 1994; Rodner et al., 2000;
Hilty y Brown, 1986; Martin et al., 2004;
Cisneros, 2005; Guzmán y Morales-Pérez,
2005).

Rutas de migración
Al parecer solo migra por la ruta del in-
terior (Florida), desde donde continúa
por las Antillas (Ridgely y Tudor, 1989;
Guzmán y Morales-Pérez, 2005). La mi-
gración a Centroamérica posiblemente se
haga desde Cuba; registros en México,
Guatemala, Costa Rica y norte de Panamá
(Stiles y Skutch, 1989; Calvo y Blake,
1998; Martin et al., 2004; Guzmán y

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia564

Cronología de la migración
Inician su viaje al sur entre finales de agos-
to y principios de septiembre, llegando a
los lugares de invernada a comienzos de
octubre; el regreso al norte comienza a
finales de abril y principios de mayo (Bur-
dett y Niemi, 2003).

Hábitats ocupados en Colombia
No existen registros de los hábitats ocu-
pados en Colombia. En México se ha ob-
servado en bosques mesófilos de montaña
y bosque tropical caducifolio (National
Geographic, 2002; Cisneros, 2005; Guz-
mán y Morales-Pérez, 2005).

Estatus de conservación
Considerado de Preocupación Menor. La
tendencia de la población mundial parece
incrementarse por lo que no se considera
que pueda alcanzar los criterios de dismi-
nución poblacional de la Lista Roja de la
UICN (BirdLife International, 2009).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
PNN Macuira, Valle de San Salvador, Cu-
chilla de San Lorenzo, Cañón del Río
Barbas y Bremen, Reserva de Biosfera Sea-
flower, Serranía de los Yariguíes y en las
Reservas Naturales Chincherry y Reinita
Cielo Azul.

Sandra Viviana Escrucería y
Camilo A. Peraza

Autores de la ficha

Volumen I: Aves 565

FamiliaOrden

(Linnaeus, 1766)

Dendroica coronata

Pa
u

lo
 P

u
lg

ar
ín

ParulidaePasseriformes

Descripción diagnóstica
130 mm, 12,5 g. Rabadilla amarilla y la-
dos del pecho amarillo brillante. En invier-
no el macho adulto principalmente café
grisáceo con listas negras por encima, y
con frente y parte baja de la espalda grises;
presenta una mancha amarilla distintiva en
la coronilla y las dos barras alares blancas.
Por debajo blanco con un tinte café y lis-
tas fuscas en el pecho y el costado y una
mancha amarilla brillante a cada lado del
pecho. Durante la temporada reproductiva
gris azulado con listado negro por encima,
con las mejillas y frente negras, las cejas,
párpados y garganta blancos y por debajo
blanco con una mancha grande negra en

el pecho, y listado negro en el costado.
En invierno la hembra es similar al macho,
pero con más café por encima y sin el gris
de la frente y espalda. La mancha de la
coronilla se encuentra parcialmente oculta,
la barra alar anterior es parduzca, y las co-
berteras supracaudales café grisáceo con el
centro negro. Durante la reproducción son
iguales, pero más brillantes, con patrón
mejor definido y más contrastante. Pico
negro, patas café oscuro. Macho inmaduro
como la hembra adulta, pero con cober-
teras supracaudales negras bordeadas de
gris, y por lo general, barra alar anterior de
color blanco. La hembra inmadura muestra
la mancha de la coronilla tenue y oculta

Reinita rabiamarilla, Reinita lomiamarilla, Yellow-rumped Warbler

Guía de las Especies Migratorias de la Biodiversidad en Colombia566

Distribución en Colombia
Principalmente en el norte del país, regis-
trado en Magdalena en Ciénaga y en la
Cuchilla de San Lorenzo, vertiente norte de
la Sierra Nevada de Santa Marta (Hilty y
Brown, 1986), en la península de la Gua-
jira y en varias localidades de San Andrés y
Providencia (Base de datos Darwin 2007;
DatAves, 2009). El punto más al sur de
su migración lo constituye el registro de
una hembra de primer año en la laguna de
Sonso, Valle del Cauca (Downing, 2005).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En Costa Rica con frecuencia aparece a
mediados de septiembre, aunque no se
torna regular sino hasta mediados de oc-
tubre (Elizondo, 2000). En Colombia hay
registros en febrero y marzo (Hilty y Brown,
1986; Downing, 2005).

Hábitats ocupados en Colombia
Potreros, sabanas, bordes de carretera, ma-
torrales bajos y otras áreas despejadas (Eli-
zondo, 2000).

Cartografía

y la garganta teñida de ante. Las manchas
amarillas en los lados del pecho están
igualmente teñidas de ante, y las coberte-
ras supracaudales son principalmente par-
duscas. Barras alares opacas y leve listado
dorsal (Elizondo, 2000).

Distribución
Se reproduce desde Alaska y el norte de
Canadá hasta Guatemala y el noreste de
Estados Unidos (Hunt y Flaspohler, 1998;
Elizondo, 2000) y pasa el invierno desde
el centro de Estados Unidos hasta Pana-
má; errante hasta el norte de Colombia y
Venezuela (Hilty y Brown, 1986).

Rutas de migración
Presumiblemente migra por el corredor de
Centroamérica y las Antillas.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 567

Estatus de conservación
Considerada de Preocupación Menor se-
gún UICN (BirdLife International, 2008);
población estimada en 130.000.000 de
individuos.

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
Cuchilla de San Lorenzo, Reserva de Bios-
fera Ramsar Ciénaga Grande de Santa
Marta, Isla de Salamanca y Sabanagrande,
Reserva de Biósfera Seaflower, RN Laguna
de Sonso y Valle del Río Frío.

Yanira Cifuentes-Sarmiento
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia568

FamiliaOrden

(Gmelin, 1789)

Dendroica virens

ParulidaePasseriformes

Descripción diagnóstica
110-120 mm, 9 g. Lados de la cabeza
amarillos, enmarcan las manchas oliva de
las mejillas; por encima verde oliva, con
apenas trazas de listado oscuro, y con dos
barras alares blancas. En invierno el macho
adulto muestra poco oliva en mejillas, y
garganta y pecho negros, con abundante
listado negro en el costado; marcas negras
parcialmente cubiertas por flecos ama-
rillentos pálidos. Parte posterior blanca
por debajo; borde de las alas gris oliva,
la mayor parte del vexilo interno de las
tres rectrices más externas blanco. En plu-
maje reproductivo el macho tiene garganta

y pecho negros, parte baja del pecho en
ocasiones con tinte amarillo. En invierno
la hembra es semejante al macho, pero
sin listado por encima y con plumas de la
garganta blanco amarillento, con la base
negra y oculta. Con algo de negro en los
lados del pecho y un listado fusco en el
costado; durante el periodo reproductivo
la garganta, y en ocasiones también el pe-
cho, muestran un moteado negro. El pico
negro y las patas son fuscas o parduscas.
Hembras inmaduras similares a hembra
adulta, pero con el álula y las coberteras
de las primarias fuscas y bordeadas con
gris pardusco. La hembra tiene la base negra

Imagen no disponible

Reinita gorginegra, Reinita cariamarilla, Reinita
verdinegra, Black-throated Green Warbler

Volumen I: Aves 569

mérica, principalmente a elevaciones has-
ta 2200 m en Colombia (Hilty y Brown,
1986) y noroeste de Venezuela (Ridgely y
Tudor, 1989; Hilty, 2003).

Rutas de migración
En primavera cruzan por el golfo de Mé-
xico y atraviesan las costas de México y
Texas (Oberholser, 1974). Raro en Florida
y Cuba lo que sugiere una baja migración
por las Antillas Mayores. En otoño cruzan
a lo largo del este de los Estados Unidos,
muchos probablemente cruzan por el gol-
fo de México o quizá por las Antillas Ma-
yores (Morse y Poole, 2005).

Distribución en Colombia
Registrado en la vertiente norte de la Sierra
Nevada de Santa Marta (Cuchilla de San Lo-
renzo y Valparaíso) y en la cordillera Orien-
tal cerca de Bogotá. En Medellín y Valle de
Aburrá (Álvarez-López y Heredia, 1996); en
Caldas (Verhelst et al., 2001) y en San An-
drés y Providencia (DatAves, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Muchos individuos migran desde sus áreas
de reproducción a finales de agosto, sep-
tiembre y comienzos de octubre; reportes
tempranos en Illinois a cientos de kiló-
metros de su área reproductiva en julio

Cartografía

de las plumas de la garganta y el pecho más
extensa, oculta solo parcialmente y listado
angosto y negro en el costado. Poco o nada
de negro en la garganta, listado fusco muy
angosto en costado y tinte oliva en la cara
(Elizondo, 2000).

Distribución
Se reproduce en el este de Estados Uni-
dos y Canadá hasta el este de British Co-
lumbia (Elizondo, 2000; Morse y Poole,
2005). Inverna principalmente en México
y Centroamérica. México (Howell y Webb,
1995) desde el sur de Nuevo León, in-
cluyendo parte de la península de Yuca-
tán, costa Pacífica de Nayarit, Honduras,
El Salvador, zonas montañosas de Costa
Rica (Stiles y Skutch, 1989), estribaciones
y zonas altas del oeste de Panamá, poco
común en las zonas altas del este del Da-
rién (Ridgely y Gwynne, 1989). Pequeños
números han sido reportados en las An-
tillas, particularmente en Cuba (American
Ornithologists’ Union, 1957; Garrido y
Kirkconnell, 2000) y en el norte de Sura-

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia570

(Graber et al., 1983); oeste de Virginia a
finales de julio con el pico de migración
en septiembre (Hall, 1983); sur de Estados
Unidos a finales de agosto y septiembre
(Oberholser, 1974; Binford, 1989). En
Costa Rica entre comienzos y mediados de
octubre hasta mediados de abril (Elizondo,
2000). En Colombia probablemente es
casual y presente entre diciembre y finales
de marzo.

Hábitats ocupados en Colombia
Prefiere el dosel y los bordes del bosque,
árboles en potreros y áreas parcialmente
despejadas, aunque a veces forrajea bas-
tante bajo en áreas de crecimiento secun-
dario con matorrales.

Estatus de conservación
Considerada como de Preocupación Me-
nor (BirdLife International, 2008); su po-
blación está calculada en 10.000.000 de
individuos (BirdLife International, 2009).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
Cuchilla de San Lorenzo, PNN Los Katíos,
Reserva de Biosfera Seaflower y Reserva Hi-
drográfica, Forestal y Parque Ecológico de
Río Blanco.

Yanira Cifuentes-Sarmiento
Autora de la ficha

Volumen I: Aves 571

FamiliaOrden

N
ic

k
Ba

yl
y

- SEL

VA

ParulidaePasseriformes

Descripción diagnóstica
130–140 mm. Sexos similares. Gris por
encima con línea superciliar y dos barras
alares blancas. Lados de la cara y gar-
ganta negros con parche auricular blan-
co. Pequeña mancha blanca bajo el ojo.
Garganta y parte superior del pecho ama-
rillos, abdomen y partes inferiores de la
cola blancos. Lados del pecho y abdomen
con estrías negras (Stiles y Skutch, 1989;
Hilty y Brown, 1986; National Geogra-
phic, 2002). Inmaduros similares pero las
primarias, los lados de la cara y estrías de
los flancos de color café negruzco, espe-
cialmente en las hembras (Stiles y Skutch,

1989). Similar a Dendroica fusca, pero sin
líneas amarillas o naranja en la cabeza ni
espalda (Hilty y Brown, 1986, 2001).

Distribución
Cría principalmente en la parte surorien-
tal de Estados Unidos, especialmente en
Tennessee, Kentucky, sur de Ohio, West
Virginia, oriente de Carolina del Norte y
del Sur y Georgia (Gough et al., 1998).
Trinidad y Tobago. Inverna desde Florida y
Texas (Estados Unidos), hasta las Antillas
Mayores y ocasionalmente en las Meno-
res. En Centroamérica desde México (cos-
ta Caribe), hasta Nicaragua, raro hasta el

(Linnaeus, 1766)

Dendroica dominica

Reinita gorgiamarilla, Chipe dominico,
Chipe gorjiamarillo, Yellow-throated Warbler

Guía de las Especies Migratorias de la Biodiversidad en Colombia572

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
A mediados de septiembre las poblaciones
ya han iniciado su migración otoñal. Se le
registra desde septiembre hasta marzo en
Costa Rica (Stiles y Skutch, 1989). Los re-
gistros para Colombia son de octubre y
diciembre (Hilty y Brown, 1986, 2001).

Hábitats ocupados en Colombia
Usualmente en el dosel en los bosques de
tierras bajas (Salaman et al., 2008).

Estatus de conservación
Considerada como de Preocupación Me-
nor. Las tendencias de la población mun-
dial no se han cuantificado, pero no se
considera que pueda alcanzar los criterios
de disminución poblacional de la Lista
Roja de la UICN (BirdLife International,
2009).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
Cuchilla de San Lorenzo, Reserva de Bios-
fera Seaflower y en la RN de las Aves
Chincherry.

Camilo A. Peraza y Johan S. Moreno
Autores de la ficha

Cartografía

occidente de Panamá y norte de Colombia
(Stiles y Skutch, 1989; Stotz et al., 1996;
Rodner et al., 2000; Hilty y Brown, 1986).

Rutas de migración
Aparentemente sigue la ruta del interior
antes de tomar la ruta Centroamericana y
desde Nicaragua se dispersa hasta Guate-
mala y Panamá. También podría entrar a
Colombia por la ruta del interior, o incluso
venir de la población reproductiva de Tri-
nidad y Tobago. Es posible que también
use el corredor del Pacífico bordeando el
golfo de México hasta Panamá (BirdLife
International, 2006).

Distribución en Colombia
Registros visuales en la Sierra Nevada de
Santa Marta (Cuchilla de San Lorenzo y
Gaira), San Andrés y Providencia y Barran-
quilla (Hilty y Brown, 1986). Principalmen-
te por debajo de 1000 m (Salaman et al.,
2008), aunque existen registros a mayor
altura (Stotz et al., 1996).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 573

FamiliaOrden

(Vieillot, 1808)

Dendroica discolor

N
ic

k
Ba

yl
y

- SEL

VA

ParulidaePasseriformes

Descripción diagnóstica
115 mm, 6,4–8,8 g. Partes inferiores ama-
rillas, costado listado, cejas y mancha de-
trás del ojo claras, mejillas y lista malar os-
curas. Macho adulto verde oliva brillante
por encima, por debajo amarillo, la espal-
da con estrías castañas y con dos barras
alares entre blancas y amarillentas. Cejas
y mancha postocular amarillas, esta última
enmarcada por líneas negras. Por debajo es
amarillo brillante, con un listado negro en
el costado. La hembra es semejante, pero
más pálida, con las listas faciales de color
oliva fusco, y poco o nada de castaño en
la espalda. Barras alares grisáceas. Maxila
negruzca, mandíbula color cuerno oscuro,

patas fuscas. Inmaduros con cejas y anillo
ocular blanco y resto de la cara grisácea.
Barras alares parduscas o ausentes (Elizon-
do, 2000).

Distribución
Se reproduce en el extremo sureste de Ca-
nadá y este de Estados Unidos (Elizondo,
2000). Una población (D. d. paludicola)
permanece en las costas de Florida; la po-
blación migratoria (D. d. discolor) migra
durante el invierno boreal desde el sur de
Maine y Missouri hasta el norte de Florida
y el este de Texas (BirdLife International,
2006). En invierno en el Caribe, Bermudas,
Bahamas y principalmente las islas mayo-

Reinita galana, Prairie Warbler

Guía de las Especies Migratorias de la Biodiversidad en Colombia574

(BirdLife International, 2006). Durante la
primavera, algunas aves hacen largos vue-
los transoceánicos (Nolan, 1978).

Distribución en Colombia
Pocos registros. Moñitos (Córdoba), San
Andrés y Providencia, Valle del Cau-
ca, Sierra de La Macarena y PNN Katíos
(Paynter, 1995; Base de datos Darwin,
2007; DatAves, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
La migración de otoño se inicia a media-
dos de julio, inmediatamente después de
la reproducción (Dunn y Garrett, 1997).
Llega a sus áreas de invernada a principios
de septiembre-octubre y regresa entre me-
diados de abril y finales de mayo. (Bird-
Life International, 2006). La migración de
primavera inicia en marzo, con un pico en
abril en las Indias Occidentales (Raffaele et
al., 1998; Amos, 1991). Llegan a finales
de abril a la costa del golfo de México
en Estados Unidos y a los sitios de re-
producción en mayo (Nolan et al., 1999;
Peterjohn, 1989). Hay reportes casuales
en México, entre septiembre y marzo, entre
agosto y febrero en Costa Rica, noviembre
a enero en Panamá y en agosto en Colom-

Cartografía

res como Cuba y Española, además de las
islas Vírgenes, rara en las Antillas Menores.
Transeúnte poco común o raro en Méxi-
co, algunos registros de aves casuales en
Centroamérica, en El Salvador, Costa Rica
y Panamá. Algunos registros para Colom-
bia (Evans, 1990; Amos, 1991; Stevenson
y Anderson, 1994; Howell y Webb, 1995;
Raffaele et al., 1998; BirdLife Internatio-
nal, 2006).

Rutas de migración
Migración de invierno desde los sitios de
reproducción en Estados Unidos central
hasta Antigua y Barbuda, Barbados, Do-
minica, Jamaica, Montserrate, Trinidad y
Tobago, San Cristóbal y Nevis, Santa Lucía,
San Vicente, las Granadinas e islas Caimán
y unas pocas moviéndose a través del gol-
fo de México (Dunn y Garrett, 1997). Los
registros del sur de Centroamérica y norte
de Suramérica parecen proceder del Caribe

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 575

bia (Voous, 1983; Stiles y Skutch, 1989;
Ridgely y Gwynne, 1989; Howell y Webb,
1995; Paynter, 1995; Elizondo, 2000).

Hábitats ocupados en Colombia
Matorrales, crecimiento secundario, bor-
des de bosque y alamedas despejadas,
áreas secas y semiáridas a baja altura (Ter-
borgh y Faaborg, 1980; Wunderle y Wade,
1993), manglares, jardines y cafetales
con sombrío (Lack y Lack, 1972; Arendt,
1992).

Estatus de conservación
Distribución amplia y una población esti-
mada de 1.400.000 individuos. Sin em-
bargo parece estar declinando y ha sido
categorizada como de Preocupación en

Estados Unidos, aunque como globalmen-
te no cumple con los criterios de la Lista
Roja de UICN, a nivel mundial se consi-
dera de Preocupación Menor (BirdLife
International, 2006). La posible causa de
la disminución de esta especie es la pér-
dida de hábitats para reproducirse (James
et al., 1992).

Medidas de conservación tomadas
En Estados Unidos se han tomado me-
didas de protección de hábitat princi-
palmente ecosistemas costeros, xéricos y
manglares (Arendt, 1992). En Colombia
ninguna. Ha sido registrada en las AICA:
PNN Los Katíos, PNN Sierra de La Macare-
na, Reserva de Biósfera Seaflower (BirdLife
International, 2006).

Diana Eusse-González
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia576

FamiliaOrden

(Gmelin, 1789)

Dendroica palmarum

St
ev

en
 M

lo
d

in
o

w

ParulidaePasseriformes

Descripción diagnóstica
125-145 mm. Sexos similares. La sub-
especie D. p. hypochrysea es de mayor
tamaño que palmarum y a diferencia de
esta, presenta la misma coloración de plu-
maje a lo largo del año. Ambas subespe-
cies de color gris oliváceo por encima con
estrías delgadas de color negro. Presentan
coronilla de color castaño-rufo y superci-
liar amarilla; partes inferiores también ama-
rillas (solo en la garganta e infracaudales,
el resto blanco en palmarum), con estrías
color castaño oscuro en pecho y abdo-
men. Los juveniles son amarillos claros
por debajo y sin rufo en la coronilla. Patas

café oliváceo. En migración palmarum no
presenta rufo en la coronilla, tiene la lí-
nea superciliar y la garganta blancas y las
estrías atenuadas (Godfrey, 1966; Stiles y
Skutch, 1989; Hilty y Brown, 1986, 2001;
National Geographic, 2002; Hilty, 2003).

Distribución
Se reproduce principalmente en el noreste
y noroccidente de Estados Unidos y su-
reste y suroccidente de Canadá. La ma-
yor concentración se encuentra en Idaho,
Montana, New York, New Hampshire, Ver-
mont, Massachusetts y Maine en los Esta-
dos Unidos, y British Columbia, Manitoba,

Reinita coronicastaña, Reinita palmera, Bijirita de palma, Chipe palmero,
Chipe playero, Ciguíta palmar, Cigüita palmar, Reinita coronirrufa, Palm warbler

Volumen I: Aves 577

Distribución en Colombia
PNN Tayrona (Magdalena), islas de San
Andrés y Providencia (Hilty y Brown, 1986,
2001) y Antioquia. Se ha registrado has-
ta 1000 m (Hilty y Brown, 1986, 2001;
Stotz et al., 1996; Rodner et al., 2000;
Salaman et al., 2008), pero posiblemente
se encuentre a mayores elevaciones (Hilty,
2003).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En Costa Rica los registros van desde me-
diados de octubre y principios de noviem-
bre, hasta finales de febrero y principios de
abril (Stiles y Skutch, 1989). Se ha registra-
do en Venezuela en junio (Hilty, 2003).
En las Antillas Menores se encuentran
registros desde noviembre hasta marzo
(Ridgely y Tudor, 1989). No hay fechas
para Colombia.

Hábitats ocupados en Colombia
No existen registros de los hábitats ocu-
pados en Colombia, pero se sabe que
prefiere áreas abiertas cerca del agua, in-
cluyendo áreas inundables (Stiles y Skutch,
1989), aunque también se puede encon-
trar en zonas áridas (Stotz et al., 1996).

Cartografía

Ontario, Quebec, New Brunswick, Nova
Scotia y Prince Edward Island en Canadá
(Godfrey, 1966; Gough et al., 1998). En
invierno se distribuye desde el sureste de
Estados Unidos (Florida y golfo de Méxi-
co), hasta las Antillas Mayores y Menores.
Sur de la costa Caribe de México, Nicara-
gua, Costa Rica y Panamá. Norte de Co-
lombia (Magdalena) y en las islas de San
Andrés y Providencia; noroccidente de Ve-
nezuela (Hilty y Brown, 1986, 2001; Stiles
y Skutch, 1989; Stotz et al., 1996; Rodner
et al., 2000; Hilty, 2003).

Rutas de migración
Al parecer utilizan la ruta del interior y si-
guen por las Antillas (Rodner et al., 2000;
Hilty, 2003). Posiblemente migra desde
Cuba hacia Centroamérica. No hay evi-
dencia de zonas de parada por lo que la
migración parece ser continua. No se sabe
con certeza si las dos subespecies tienen
la misma ruta de migración ni por cual ruta
llega a la parte continental de Colombia.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia578

Estatus de conservación
Considerada como de Preocupación Me-
nor. Las tendencias de la población mun-
dial no se han cuantificado, pero no se
considera que pueda alcanzar los criterios
de disminución poblacional de la Lista
Roja de la UICN (BirdLife International,
2009).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
PNN Tayrona, Reserva de Biosfera Seaflower
y en la RN de las Aves Chincherry.

Camilo A. Peraza y
Sandra Viviana Escrucería

Autores de la ficha

Volumen I: Aves 579

FamiliaOrden

(Linnaeus, 1758)

Setophaga ruticilla

A
. M

ac
h

o
 B

. h
em

br
a

Ca
rl

o
s R

u
iz

-G
u

er
ra

. R
es

er
va

 G
ai

a,
 Ib

ag
u

é-T
o

li
m

a

ParulidaePasseriformes

Descripción diagnóstica
110-130 mm, 6-9 g. Pico ancho, con
vibrisas bien desarrolladas. Maxila negra,
mandíbula y patas grises. Muestra una
“T” negra sobre el fondo amarillo o ana-
ranjado de la cola, y manchas amarillas o
anaranjadas en alas y lados del pecho. El
macho mayor de dos años tiene cabeza,
pecho, flancos y dorso negros, dos tercios
basales de todas las timoneras, excepto las
centrales y las bases de la mayor parte de
las remeras, los lados del pecho y parte de
alas de color anaranjado y el resto de la
región inferior blanco, en ocasiones con
tinte anaranjado. La hembra luce gargan-
ta y anteojos de color blanco opaco, la

cabeza gris y resto de la región superior
oliva grisáceo oscuro. El fusco y amarillo
reemplazan al negro y al anaranjado del
macho en las alas y la cola, aunque pre-
senta menos amarillo en las primarias. La
mancha del pecho y parte de las alas es
amarillo brillante y el resto de la región in-
ferior, blanco opaco, con frecuencia teñida
de ante. El macho inmaduro es similar a la
hembra adulta, pero más café por encima
y más anteado por debajo, con manchas
en el pecho, en ocasiones notoriamente
anaranjadas. La hembra inmadura es seme-
jante al macho, pero con poco amarillo en
el pecho y el ala (Sherry y Holmes, 1997;
Elizondo, 2000; Hilty y Brown, 1986).

B.A.

Reinita norteña, Candelita norteña, Raya roja, American Redstart

Guía de las Especies Migratorias de la Biodiversidad en Colombia580

Rutas de migración
En otoño migra principalmente a lo largo
de la costa este de Norteamérica entre los
Montes Apalaches y el océano Atlántico.
El hallazgo de grandes números de juve-
niles de primer año a lo largo del este de
la costa Atlántica (Ralph, 1981; Stewart,
1989; Morris et al., 1996) y en el océano,
sugiere que la línea costera puede ser una
ruta de migración. Se detiene a lo largo
de la ruta en hábitats apropiados (Morris
et al., 1994, 1996) antes de llegar a sus
áreas de invierno en sur de México, Cen-
troamérica y Suramérica.

Distribución en Colombia
Hasta 2800 m (principalmente a menos
de 1500 m). Registrada en Antioquia,
Arauca, Bolívar, Boyacá, Caldas, Caquetá,
Casanare, Cauca, Cesar, Chocó, Córdoba,
Cundinamarca, Guajira, Guaviare, Huila,
Magdalena, Meta, Nariño, Norte de San-
tander, Putumayo, Quindío, Risaralda, San
Andrés y Providencia, Santander, Sucre,
Tolima, Valle del Cauca y Vaupés (Hilty
y Brown, 1986; Base de datos Darwin,
2007; DatAves, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cartografía

Distribución
Se reproduce desde el sureste de Alaska y
el este de Canadá hasta el norte de Flori-
da (Elizondo, 2000). Inverna generalmente
desde Texas, Louisiana, este de Florida (Ste-
venson y Anderson, 1994), Imperial Valley
y costa sur de California (Small, 1994), Río
Colorado (Small, 1994), sur de Arizona
(Monson y Phillips, 1981), costa de Baja
California, Sinaloa, Veracruz y costa Atlán-
tica y centro de Chiapas de México, hasta
Bermudas, Bahamas, América Central (in-
cluyendo islas del Caribe), Colombia, Vene-
zuela, este de Ecuador, y noroeste de Brasil,
Antillas Holandesas y el este de Trinidad y
Tobago (American Ornithologists’ Union,
1983, Evans, 1990; Amos, 1991; Arendt,
1992; Stevenson y Anderson, 1994;
Howell y Webb, 1995). Grandes concen-
traciones en las Antillas Mayores oeste de
México (Pashley y Martin, 1988; Arendt,
1992), península de Yucatán (Lynch,
1992), Belice (Pashley y Martin, 1988;
Robbins et al., 1992) y norte de Venezuela
(Schwartz, 1964; Lefebvre et al., 1992).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 581

Cronología de la migración
Parten de sus áreas reproductivas en ju-
lio y llegan al norte del golfo de México
a finales de julio y comienzos de agos-
to (Lowery, 1974; Oberholser, 1974;
Stevenson y Anderson, 1994; Woodrey,
1995). Pico de migración en Bermudas a
mediados y finales de septiembre (ocasio-
nalmente en agosto) y finales de octubre
(Amos, 1991). En Costa Rica se ha regis-
trado desde mediados de agosto, en raras
ocasiones desde finales de julio, hasta fi-
nales de octubre (Stiles y Skutch, 1989;
Elizondo, 2000); los residentes de invier-
no llegan a Jamaica a comienzos y media-
dos de septiembre (Marra, datos no publ.).
Después de pasar cerca de siete meses en
sus áreas de invierno, comienzan a partir
en marzo, pasando por América Central
a finales de mes (Bent, 1953) y alcanzan
Florida, las costas del golfo de México y
las Antillas Mayores a finales de marzo y
comienzos de abril (Bent, 1953; Lowery,
1974). Muchos individuos permanecen
en sus sitios de invernada en Jamaica has-
ta finales de abril y comienzos de mayo
(Marra, datos no publ.). En Costa Rica la
partida ocurre desde abril hasta comienzos
de mayo (Elizondo, 2000). En Nueva In-
glaterra y sur de Canadá, los machos adul-
tos llegan entre 7 y 10 días antes que las
hembras (Ficken y Ficken, 1962; Francis y
Cooke, 1986).

Hábitats ocupados en Colombia
Presente en bosques de crecimiento se-
cundario, bordes, montes claros y áreas de
matorral (Stotz et al.1996; Hilty y Brown,
1986). Frecuenta los niveles medios y su-
periores de bosques, desciende más en los
claros y bordes (Elizondo, 2000).

Estatus de conservación
Es considerada como de Preocupación Me-
nor. Población calculada en 25.000.000
de individuos (BirdLife International,
2009).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
Bosques de la Falla del Tequendama, Bos-
ques del Oriente de Risaralda, Bosques
Montanos del Sur de Antioquia, Bosques
Secos del Valle del Río Chicamocha, Ca-
ñón del Río Barbas y Bremen, Cañón del
Río Guatiquía, Capurganá, Ciénaga de
Ayapel, Complejo de Humedales Coste-
ros de la Guajira, Cuchilla de San Lorenzo,
Ecoparque Los Besotes, Embalse de San
Lorenzo y Jaguas, Humedales de la Sa-
bana de Bogotá, La Victoria, en los PNN
Chingaza, Farallones de Cali, Gorgona, Las
Orquídeas, Macuira, Munchique, Serranía
de los Yariguíes, Sierra de La Macarena,
Tatamá y Tayrona, Reserva Biológica Ca-
chalú, Reserva de Biósfera Seaflower, Re-
serva Forestal Yotoco, Reserva Hidrográfica,
Forestal y Parque Ecológico de Río Blanco,
San Sebastián, SFF Malpelo, Serranía de Las
Quinchas, Valle de San Salvador, Valle del
Río Frío.

Yanira Cifuentes-Sarmiento
Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia582

FamiliaOrden

(Linnaeus, 1766)

Mniotilta varia

Ya
n

ir
a

Ci
fu

en
te

s-
Sa

rm
ie

n
to

ParulidaePasseriformes

Descripción diagnóstica
110–130 mm. Macho con cabeza y dorso
estriados de blanco y negro. Alas negras
con dos barras blancas y márgenes con-
trastantes hacia las puntas (primarias). Gar-
ganta negra en individuos de mayor edad,
con estrías negras hacia los lados en el
abdomen. Hembra similar pero con meji-
llas y pecho blanquecinos y menos estrías.
También presenta las dos barras blancas
en las alas y las márgenes de las puntas
del ala grises. Machos juveniles parecidos
a la hembra, pero con tonos cafés (Phelps
y Meyer de Schauensee, 1994; Álvarez-
López, 1999; Asociación Bogotana de

Ornitología, 2000; Hilty y Brown, 1986;
Ridgely y Greenfield, 2001 a, b; National
Geographic, 2002; Hilty 2003; Mejía et
al., 2008).

Distribución
Se reproduce principalmente en la parte
oriental y sur de Estados Unidos y Suro-
riente de Canadá. Las mayores concen-
traciones de individuos reproductivos se
presentan en Arkansas, norte de Louisiana,
nororiente de Texas, sur de Oklahoma,
norte de Alabama, oriente de Tennessee
y Kentucky, occidente de Carolina del
Norte y Virginia, Virginia Occidental, norte

Parula, Reinita blanquinegra, Reinita trepadora,
Parula negriblanca, Black and white Warbler

Volumen I: Aves 583

Murphy et al., 1998). La segunda, por el
corredor del Pacífico y luego a lo largo de
Centroamérica, en donde se encuentra en
ambas costas, pero con mayores abundan-
cias en la vertiente del Pacífico en Costa
Rica (Stiles y Skutch, 1989).

Distribución en Colombia
Regiones Caribe, Pacífica y Andina. Piede-
monte llanero hasta la Sierra de La Ma-
carena. Principalmente por debajo de los
2000 m, aunque existen registros a mayo-
res elevaciones (Asociación Bogotana de
Ornitología, 2000; Hilty y Brown, 1986;
Salaman et al., 2008).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Las poblaciones ya han iniciado su viaje
desde las áreas reproductivas, a finales
de agosto, cuando es registrado en Costa
Rica (Stiles y Skutch, 1989). Se encuen-
tra en Colombia desde finales de agosto
(Hilty y Brown, 1986) y en Venezuela y
Ecuador desde principios de septiembre
(Phelps y Meyer de Schauensee 1994;
Ridgely y Greenfield, 2001a, b; Hilty,
2003). Algunos registros esporádicos en
Perú en noviembre y diciembre (Schulen-
berg, 2007). El regreso desde las áreas de
invernada parece comenzar a principios
de abril (Stiles y Skutch, 1989; Phelps y
Meyer de Schauensee, 1994; Hilty y Brown,

Cartografía

de Pennsylvania, oriente de Nueva York,
Maine, norte de Minnesota y en Canadá
en Quebec, Nueva Escocia, sur de Onta-
rio, occidente de Manitoba y oriente de
Saskatchewan (Gough et al., 1998). En
invierno está presente en Florida (Esta-
dos Unidos), Antillas Mayores y Menores
(National Geographic, 2002), todos los
países de Centroamérica desde el norte de
México, Colombia (hasta el piedemonte
llanero y la Sierra de La Macarena), norte
de Venezuela y región andina de Ecuador
y Perú (rara) y con algunos registros espo-
rádicos en Brasil (Rodríguez, 1982; Stiles y
Skutch, 1989; Phelps y Meyer de Schauen-
see, 1994; Stotz et al., 1996; Rodner et
al., 2000; Hilty y Brown, 1986; Ridgely
y Greenfield, 2001a, b; Hilty, 2003;
Schulenberg et al., 2007).

Rutas de migración
Dos rutas posibles. Por el interior de Es-
tados Unidos hasta Florida, de donde si-
gue por las Antillas Mayores y Menores
(Voous, 1985; Wunderle et al., 1992;

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia584

1986; Ridgely y Greenfield, 2001a,b; Hil-
ty, 2003). Al parecer hace una migración
rápida y continua, sin zonas de parada.

Hábitats ocupados en Colombia
Se le puede encontrar con otras especies
en las orillas de ríos de aguas blancas,
bosques húmedos y semiáridos, bosques
húmedos de montaña, claros de bosques,
bosques de crecimiento secundario, bor-
des e interior de rastrojo alto y matorrales.
Plantaciones de café y parques bien arbo-
rizados (Rodríguez, 1982; Álvarez-López,
1999; Asociación Bogotana de Ornito-
logía, 2000; Hilty y Brown, 1986; Hilty,
2003; Salaman et al., 2008; Mejía et al.,
2008).

Estatus de conservación
Considerada como de Preocupación Me-
nor. No se considera que pueda alcanzar
los criterios de disminución poblacional
de la Lista Roja de la UICN (BirdLife In-
ternational, 2008).

Medidas de conservación tomadas
Ninguna. Registrada en las AICA y áreas
protegidas: Reserva de Biósfera Seaflower,
Complejo de Humedales Costeros de la
Guajira, Valle de San Salvador, Cuchilla de
San Lorenzo, Valle del Río Frío, Reserva de
Biosfera Ramsar Ciénaga Grande, Isla de

Salamanca y Sabanagrande, Ecoparque Los
Besotes, Ciénaga de Ayapel, Capurganá,
Bosques Montanos del Sur de Antioquia,
los PNN Tayrona, Katíos, Ensenada de
Utría, Las Orquídeas, Tatamá, Farallones de
Cali, Munchique, Sierra de La Macarena y
Tamá, en las RN San Sebastián, Laguna de
Sonso, Tambito, La Forzosa-Santa Gertru-
dis, Merenberg, El Pangán, Río Ñambí y La
Planada. En la Reserva Forestal Yotoco, Re-
gión del Medio Calima, La Victoria, Reser-
va Hidrográfica, Forestal y Parque Ecológi-
co de Río Blanco, Bosques del Oriente de
Risaralda, Cañón del Río Barbas y Bremen,
Finca la Betulia, Cañón del Río Combeima,
Cuenca del Río Toche, Agua de la Virgen,
Serranía de los Yariguíes, Bosques Secos
del Valle del Río Chicamocha, Reserva
Biológica Cachalú, Serranía de Las Quin-
chas, Humedales de la Sabana de Bogotá,
Cerro La Judía, Cañón del Río Guatiquía,
Bosques de la Falla del Tequendama y en
las Reservas Naturales Privadas Himalaya,
Lomalinda, La Patasola, Loro Orejiamarillo,
Arrierito antioqueño, El Paujíl, Mirabilis-
Swarovski, El Dorado, Hormiguero de Tor-
coroma, Chincherry, Reinita Cielo Azul y
Pauxi Pauxi, entre otras.

Camilo A. Peraza, Johan S. Moreno y
Jorge Hernández-Plata

Autores de la ficha

Volumen I: Aves 585

FamiliaOrden

Ya
n

ir
a

Ci
fu

en
te

s-
Sa

rm
ie

n
to

. M
es

a
d

e
lo

s S
an

to
s-

Sa
n

ta
n

d
er

.

ParulidaePasseriformes

Descripción diagnóstica
140 mm, 14-16 g (Petit, 1999). Alas
grises sin marcas, espalda oliva y la cabe-
za de color amarillo profundo (Elizondo,
2000). Macho adulto con toda la cabeza
y parte superior del pecho amarillo naran-
ja, abdomen amarillo brillante, coberteras
infracaudales blancas, alas y timoneras
centrales gris azulado y timoneras externas
con vexilo externo y puntas negros y vexi-
lo interno blanco. Pico gris oscuro con la
base de la mandíbula rosada, patas grises
(Elizondo, 2000). Hembra más pálida con
coronilla oliva, cara teñida de oliva y base

de las plumas de la nuca amarillas; pecho
más pálido, abdomen parcialmente blanco,
con menos blanco en la cola. Inmaduros
similares al adulto pero más opacos (Dunn
y Garrett, 1997) y con rectrices más pun-
tiagudas (Pyle 1997). Macho inmaduro
con borde oliva grueso en las plumas de
la coronilla y bordes borrosos en las áreas
blancas de las timoneras externas. Hem-
bras jóvenes similares a las adultas, pero
con poco o nada de amarillo en la frente
y la coronilla, y con la cara amarillo oliva
(Elizondo, 2000; Hity y Brown 2001).

(Boddaert, 1783)

Protonotaria citrea

Reinita cabecidorada, Chechelita, Limoncito,
Bobinche, Prothonotary Warbler

Guía de las Especies Migratorias de la Biodiversidad en Colombia586

Rutas de migración
Su ruta parece cruzar el golfo de México,
volando directamente hasta la península
de Yucatán (Moore, 1990; Stevenson y
Anderson, 1994; Dunn y Garrett, 1997).
Sigue la vertiente del Pacífico a lo largo de
México y Honduras, a lo largo de ambas
vertientes en el resto de Centroamérica y
en el norte de Suramérica (BirdLife Inter-
national, 2006).

Distribución en Colombia
Hasta 1000 m (un registro a 3300 m en
Sierra Nevada de Santa Marta). Se encuen-
tra desde límites con Panamá, al este por
las tierras bajas áridas del Caribe hasta la
Guajira, al sur hasta el medio Valle del
Cauca (Cali) y alto valle del Magdale-
na (Villavieja, Huila) y este de los Andes
en tierras bajas del Catatumbo. Registros
en Amazonas, Antioquia, Atlántico, Bo-
gotá (Asociación Bogotana de Ornitolo-
gía, 2000), Bolívar, Cauca (Ayerbe et al.,
2008), Chocó, Cesar, Caldas, Córdoba
(Estela y López-Victoria, 2005), Guajira
(Strewe y Navarro, 2003) y Alta Guajira
(Morales-Rozo y Ayerbe, obs. Pers.), Mag-
dalena, Nariño (Ruiz-Guerra et al., 2007),
San Andrés y Providencia, Santander (Pera-
za et al., 2004), Sucre y Valle del Cauca,
recientemente en la Laguna de Fúquene
(com. pers.) y en el SFF Malpelo (Estela y
López-Victoria, 2007).

Cartografía

Distribución
Cría generalmente en el este de Estados
Unidos y al extremo sureste de Canadá
(Elizondo, 2000; Hilty y Brown, 1986).
Dos registros recientes de anidación
en Colombia en la isla Barú, Cartagena
(W. Gómez-Rodríguez, com. pers.). Inverna
desde México hasta el norte de Colom-
bia, lado occidental del Lago de Mara-
caibo en Venezuela, y en Trinidad y To-
bago, errantes hasta Ecuador y Surinam
(Ffrench 1991; Elizondo, 2000; Hilty y
Brown, 1986). Registros esporádicos en el
sur de Florida (Robertson y Woolfenden,
1992) y a lo largo de la costa de Texas
(Oberholser, 1974), ocasionalmente re-
gistrada en otros sitios en Estados Unidos,
durante el invierno, incluyendo Califor-
nia (Small, 1994), Mississippi, Louisiana,
Georgia e Illinois (Dunn y Garrett, 1997).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 587

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Permanentes.

Cronología de la migración
En otoño, parten de sus áreas de repro-
ducción (Michigan, Minnesota, entre
otras) a finales de julio (Janssen, 1987;
Walkinshaw, 1991); común en Bermudas
entre agosto y septiembre (Amos, 1994),
en Costa Rica y Panamá entre finales de
agosto y octubre (Ridgely y Gwynne,
1989; Stiles y Skutch, 1989; Elizondo,
2000). Abandonan Panamá a comienzos
de marzo, visitante regular en pequeños
números en las Bermudas a finales de
abril. En primavera los primeros que arri-
ban a la Costa del Golfo (Estados Unidos)
usualmente lo hacen a mediados y fina-
les de marzo (Moore et al., 1990; Dunn y
Garrett, 1997) con el pico de migración
a mediados de abril. Para Colombia, en
la península de la Guajira desde agosto
hasta diciembre, en la Sabana de Bogotá
desde octubre (Morales-Rozo y Ayerbe,
com. pers.).

Hábitats ocupados en Colombia
En la Sabana de Bogotá en arbustos o sau-
ces a orillas de humedales o a lo largo
de cañadas, en el Caribe en manglares y
bosque seco, aunque no siempre cerca
del agua (Hilty y Brown, 1986); se puede
observar frecuentemente en parques y jar-
dines en los primeros meses de migración
(C. Ruiz-Guerra, com. pers.).

Estatus de conservación
Considerada como de Preocupación Me-
nor. Vulnerable y Amenazada en Canadá
por la destrucción de su hábitat (Petit et
al., 1990) e incluida en la lista de Partners
in Flight (Carter et al., 1996) como una
especie de Alta Prioridad para la conser-
vación y catalogada como especie de pre-
ocupación por el Servicio de Pesca y Vida
Silvestre de los Estados Unidos (BirdLife
International, 2006). Su población esti-
mada es de 1.800.000 individuos (Bird-
Life International, 2010).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
Capurganá, Cerro La Judía, Ciénaga de
Ayapel, Complejo Cenagoso de la Mar-
gen Occidental del Río Sinú, Complejo
de Ciénagas del Sur de Cesar y Bolívar,
Complejo de Humedales Costeros de la
Guajira, Cuchilla de San Lorenzo, Finca
Betancí-Guacamayas, Reserva de Biosfera
Ramsar Ciénaga Grande, Isla de Salamanca
y Sabanagrande, Reserva de Biósfera Sea-
flower, Reserva Hidrográfica, Forestal y Par-
que Ecológico de Río Blanco, San Sebas-
tián, Valle de San Salvador, Valle del Río
Frío, Zona Deltaica Estuarina del Río Sinú
y Humedales de la Sabana de Bogotá. En
los PNN Amacayacu, Ensenada de Utría,
Gorgona, Los Katíos, Macuira, Sanquianga,
Tatamá, Tayrona y Serranía de los Yariguíes.

Andrea Morales y

Yanira Cifuentes-Sarmiento
Autores de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia588

FamiliaOrden

Ca
m

il
o
 A

. P
er

az
a.

 O
ro

cu
é-

 C
as

an
ar

e

ParulidaePasseriformes

Descripción diagnóstica
130–150 mm. Café oliva opaco por en-
cima. Prominente ceja amarillenta a crema;
partes inferiores blanco amarillento (casi
blanco en la subespecie notabilis). Gar-
ganta y abdomen con numerosas estrías de
color café oscuro. Patas castaño amarillen-
to (Ridgely y Tudor, 1989; Phelps y Meyer
de Schauensee, 1994; Asociación Bogo-
tana de Ornitología, 2000; Hilty y Brown,
1986; Ridgely y Greenfield, 2001a, b; Na-
tional Geographic, 2002; Hilty, 2003).

Distribución
Se reproduce en el norte de Estados Uni-
dos (Maine y Montana) y sur de Cana-
dá (Nueva Escocia, Ontario y Columbia
Británica) (Gough et al., 1998). Inverna
desde Florida (Estados Unidos), las Anti-
llas Mayores y Menores a todos los países
de Centroamérica, hasta Colombia, norte
de Ecuador, noreste de Perú, gran parte de
Venezuela y norte de Guyana, Surinam y
Guayana Francesa (Stiles y Skutch, 1989;
Phelps y Meyer de Schauensee, 1994;
Stotz et al., 1996; Rodner et al., 2000;
Hilty y Brown, 1986; Ridgely y Greenfield,
2001a, b; Hilty, 2003; Schulenberg et al.,
2007).

(Gmelin, 1789)

Parkesia noveboracensis

Buchirrayado norteño, Reinita acuática, Reinita de charcos, Northern Waterthrush

Volumen I: Aves 589

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Registrado en otoño en ambas costas de
Costa Rica a mediados de agosto, pero
los grupos más numerosos llegan a ese
país en septiembre (Stiles y Skutch, 1989).
Pasan por Panamá desde septiembre
(Lefebvre y Poulin, 1996) y arriban a
Colombia a principios del mismo mes
(Asociación Bogotana de Ornitología,
2000; Hilty y Brown, 1986). Se registra
a mediados de septiembre en Venezuela
(Hilty, 2003). El regreso desde las áreas
de invernada parece comenzar alrededor
de finales de abril a principios de mayo
en Colombia (Asociación Bogotana de
Ornitología, 2000; Hilty y Brown, 1986)
y mediados de mayo en Venezuela, Pana-
má y Costa Rica (Stiles y Skutch, 1989;
Lefebvre y Poulin, 1996; Hilty, 2003). En
Venezuela hay registros esporádicos hasta
junio (Hilty, 2003).

Hábitats ocupados en Colombia
Arroyos, humedales y manglares (Ridgely y
Tudor, 1989; Stiles y Skutch, 1989; Hilty
y Brown, 1986).

Cartografía

Rutas de migración
Por la ruta del interior de Estados Unidos
hasta Florida, continúa por las Antillas
(Voous, 1985; Wunderle et al., 1992;
Murphy et al., 1998); también por la ruta
Centroamericana (ambas costas de Cos-
ta Rica y Panamá; Stiles y Skutch, 1989;
Lefebvre y Poulin, 1996). Aparentemen-
te, presenta zonas de parada temporales,
antes de llegar a los sitios de invernada
(Hilty, 2003), pero no hay datos de zonas
específicas.

Distribución en Colombia
Se le puede encontrar en todas las regiones
del país con excepción de la zona sur del
Amazonas. Principalmente por debajo de
2000 m (Salaman et al., 2008), aunque
hay algunos registros a mayores elevacio-
nes (Asociación Bogotana de Ornitología,
2000; Hilty y Brown, 1986).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia590

Estatus de conservación
Considerada como de Preocupación
Menor, con una población estimada en
13.000.000 de individuos (BirdLife In-
ternational, 2008).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
Reserva de Biósfera Seaflower, Complejo
de Humedales Costeros de la Guajira, Va-
lle de San Salvador, Cuchilla de San Loren-
zo, Valle del Río Frío, Reserva de Biosfera
Ramsar Ciénaga Grande, Isla de Salaman-
ca y Sabanagrande, Santuario de Fauna y
Flora Los Colorados, Zona Deltaica Es-
tuarina del Río Sinú, Ciénaga de Ayapel,
Capurganá, Bosques Montanos del Sur de
Antioquia, San Sebastián, Cañón del Río
Alicante, Embalse de San Lorenzo y Jaguas,
La Victoria, Reserva Hidrográfica, Forestal
y Parque Ecológico de Río Blanco, Bos-
ques del Oriente de Risaralda, Cañón del

Río Barbas y Bremen, Páramos y Bosques
Altoandinos de Génova, Bosques Secos
del Valle del Río Chicamocha, Serranía de
Las Quinchas, Complejo Lacustre de Fú-
quene, Cucunubá y Palacio, Humedales
de la Sabana de Bogotá, Cerro La Judía,
Cañón del Río Guatiquía, Bosques de la
Falla del Tequendama, Ecoparque Los Be-
sotes, en los PNN Macuira, Tayrona, Los
Katíos, Ensenada de Utría, Paramillo, Las
Orquídeas, Tatamá, Munchique, Puracé,
Gorgona, Sanquianga, Serranía de los Ya-
riguíes, Sierra de La Macarena, en las RN
Tambito, Merenberg, La Planada, y en nu-
merosas Reservas Naturales de la Sociedad
Civil, como el Paujíl, Reinita Cielo Azul, El
Dorado, Chincherry y Pauxi Pauxi.

Camilo A. Peraza y Johan S. Moreno
Autores de la ficha

Volumen I: Aves 591

FamiliaOrden

N
ic

k
Ba

yl
y

- SEL

VA

ParulidaePasseriformes

Descripción diagnóstica
130–160 mm. Dorso pardo oliváceo;
prominente ceja blanca, más ancha detrás
del ojo, que llega hasta la nuca. Patas lar-
gas, rosadas. Abdomen blanco cremoso,
con estrías café oscuro (Rodríguez, 1982,
Ridgely y Tudor, 1989; Phelps y Meyer de
Schauensee, 1994; Hilty y Brown, 1986;
National Geographic, 2002).

Distribución
Se reproduce en el este de Estados Unidos
(Virginia Occidental, Tennessee, Ohio, Ca-
rolina del Norte y Virginia) y Canadá (sur

de Ontario) (Godfrey, 1966; Gough et al.,
1998). Inverna al sur de Florida (Estados
Unidos), Antillas Mayores y Menores has-
ta Puerto Rico, norte de México, países de
Centroamérica, norte de Colombia y nor-
te y occidente de Venezuela (Rodríguez,
1982; Stiles y Skutch, 1989; Ridgely y Tu-
dor, 1989; Phelps y Meyer de Schauensee,
1994; Stotz et al., 1996; Macouzet y Es-
calante-Pliego, 2000; Rodner et al., 2000;
Hilty y Brown, 1986; Ramírez-Albores
y Ramírez-Cedillo, 2002). Registros de
Aruba y Trinidad y Tobago (Voous, 1985;
Rodner et al., 2000).

(Vieillot, 1809)

Parkesia motacilla

Buchirrayado sureño, Reinita acuática piquigrande,
Menea cola, Tordo de agua, Louisiana Waterthrush

Guía de las Especies Migratorias de la Biodiversidad en Colombia592

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Mediados de agosto en Costa Rica (Stiles
y Skutch, 1989). y Panamá (Ridgely y Tu-
dor, 1989). En Colombia desde noviem-
bre (Hilty y Brown, 1986), aunque se cree
pueden llegar un poco antes ya que en
Venezuela se ha registrado en septiembre
y octubre (Hilty, 2003). El regreso desde
las áreas de invernada parece empezar a
principios de febrero en Venezuela y Co-
lombia (Hilty y Brown, 1986; Hilty, 2003).
En Costa Rica se ha registrado hasta me-
diados de abril (Stiles y Skutch, 1989) y
en México existe un registro de marzo
(Macouzet y Escalante-Pliego, 2000).

Hábitats ocupados en Colombia
Charcas, riachuelos y arroyos principal-
mente de aguas rápidas (Hilty y Brown,
1986). Durante la migración se puede en-
contrar en otras áreas, pero siempre cerca
de zonas con aguas rápidas y con mucha
vegetación asociada (Ridgely y Tudor,
1989; Stiles y Skutch, 1989).

Estatus de conservación
Considerada como de Preocupación Me-
nor; población estimada de 260.000 in-
dividuos (BirdLife International, 2008).

Cartografía

Rutas de migración
Al parecer por la ruta del interior de Es-
tados Unidos hasta Florida desde donde
continúa por las Antillas (Rodner et al.,
2000); también por el corredor del Pa-
cífico hacia Centroamérica (se registra
en Costa Rica y Panamá; Stiles y Skutch,
1989; Ridgely y Tudor, 1989) y luego al
norte de Suramérica. No hay evidencia de
zonas de parada por lo que parece que la
migración es continua.

Distribución en Colombia
Norte de Colombia, principalmente en la
Sierra Nevada de Santa Marta. Registros en
el Valle del Dagua (Valle del Cauca) y Vi-
llavicencio en el Meta (Ridgely y Tudor,
1989; Hilty y Brown, 1986). Se encuentra
principalmente por debajo de los 2000 m
(Salaman et al., 2008).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 593

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
San Sebastián, Reserva Hidrográfica, Fores-
tal y Parque Ecológico de Río Blanco, PNN
Los Katíos, Zona Deltaica Estuarina del Río
Sinú, Humedales de la Sabana de Bogotá,
Complejo de Humedales Costeros de la

Guajira, Valle de San Salvador, Cuchilla de
San Lorenzo, PNN Tayrona, Valle del Río
Frío, Cañón del Río Guatiquía, Agua de
la Virgen, Reserva de Biósfera Seaflower,
Serranía de los Yariguíes y en las Reser-
vas Naturales El Dorado y Hormiguero de
Torcoroma.

Sandra Viviana Escrucería
y Camilo Peraza

Autores de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia594

FamiliaOrden

(Wilson, 1811)

Oporornis formosus

Ju
an

 F
er

n
an

d
o
 A

lz
at

e.

ParulidaePasseriformes

Descripción diagnóstica
130 mm, 13 g. En todos los plumajes con
anteojos amarillos anchos e incompletos;
partes inferiores amarillo brillante, dorso
verde oliva. Macho adulto con plumas de
la coronilla negras y puntas grises, más
gruesas en la parte posterior. Nuca grisá-
cea. Lista supraloreal amarilla continua al-
rededor del ojo. Lores, mejillas y lista grue-
sa de los lados del cuello, negras. Flancos
teñidos con verde oliva. Hembra similar,
con puntas de las plumas de la coronilla
generalmente más anchas, gris pardusco.
Plumas negras de las mejillas con la punta
oliva, negro de los lados del cuello por
lo general menos extenso. Maxila negra,

mandíbula color cuerno oscuro, patas ro-
sadas. Inmaduros semejantes a la hembra
adulta, los machos generalmente con lista
negra más larga y delgada al lado del cue-
llo y las hembras con la cara y coronilla de
color oliva fusco (Elizondo, 2000).

Distribución
Se reproduce desde el este de Wisconsin y
sureste de New York, hasta el este de Texas
y norte de Florida (McDonald, 1998). En
invierno en el sureste de México, este de
Guatemala, Belice, este de Honduras, Ni-
caragua, Costa Rica, Panamá, nordeste de
Colombia y noroeste de Venezuela, así
como gran parte del Caribe (Bermudas,

Reinita de anteojos, Kentucky Warbler

Volumen I: Aves 595

noreste, a Texas y el valle del río Missis-
sippi, hasta el este de las grandes planicies
(Bent, 1953).

Distribución en Colombia
Registrada en San Andrés y Providen-
cia, Sucre, Magdalena, Bolívar, Ce-
sar, Guajira, Chocó, Antioquia y
Santander (BirdLife International,
2006; Base de datos Darwin, 2007;
DatAves, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Migración otoñal de agosto a mediados
de septiembre, cuando desaparecen de
sus localidades de reproducción. En Mé-
xico se empieza a registrar en agosto, en
Costa Rica desde mediados de septiembre
y permanece hasta abril (Stiles y Skutch,
1989). En Suramérica está presente entre
octubre y marzo (Ridgely y Tudor, 1989)
y en Colombia entre octubre y enero (Hil-
ty y Brown, 1986). La información so-
bre la migración de regreso es aún más
escasa, con datos de Panamá, Costa Rica
y México durante el mes de abril. Llega
a Norteamérica entre marzo y mayo (Ro-
bertson y Woolfenden, 1992; Stevenson y
Anderson, 1994; BirdLife International,
2006), y a los sitios de reproducción a
finales de mayo (McDonald, 1998).

Cartografía

Caimán, Cuba, Jamaica, República Do-
minicana, Puerto Rico e islas Vírgenes)
(Dod, 1981; Pashley y Martin, 1988;
Pashley, 1988; Raffaele, 1989; Amos,
1991; Garrido y Kirkconnell, 1993;
Wunderle y Waide, 1993; Howell y Webb,
1995; BirdLife International, 2006). En
el norte de Centroamérica (Guatemala,
Honduras, Nicaragua) inverna principal-
mente en la vertiente Atlántica, aunque en
Guatemala puede encontrarse también en
la vertiente del Pacífico. En Costa Rica pue-
de encontrarse en las tierras bajas de am-
bas vertientes (hasta 1200 m, localmente
a 1850 m) (Stiles y Skutch, 1989). En
Panamá, igualmente inverna en las tierras
bajas y es más abundante en las provincias
centrales y orientales (Ridgely y Gwynne,
1989).

Rutas de migración
Presumiblemente cruza el golfo de Méxi-
co tanto en otoño, como en primavera.
Otros individuos parecen moverse por el
continente desde México hacia el norte y

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia596

Hábitats ocupados en Colombia
Selvas secas a húmedas, pastizales, mato-
rrales, ocasionalmente matorral deciduo
(Hilty y Brown, 1986).

Estatus de conservación
Considerada como de Preocupación Me-
nor (BirdLife International, 2006). Re-
quiere bosques maduros a lo largo de
Centroamérica y el norte de Suramérica y
por lo tanto son muy vulnerables a la des-
trucción de los mismos. La especie es terri-

torial por fuera de la reproducción y solo
pequeños números de individuos pueden
coexistir en el mejor de los hábitats para
la especie (BirdLife International, 2006).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
Capurganá, Cuchilla de San Lorenzo, PNN
Los Katíos, PNN Tayrona, Reserva de Biós-
fera Seaflower, Valle de San Salvador y Va-
lle del Río Frío.

Diana Eusse-González
Autora de la ficha

Volumen I: Aves 597

FamiliaOrden

(Wilson, 1812)

Oporornis agilis

ParulidaePasseriformes

Descripción diagnóstica
140 mm. En todos los plumajes tiene
anillo ocular blanco completo; el macho
por encima verde oliva con toda la ca-
beza, garganta y pecho grises, formando
una capucha; coronilla a veces con débil
tinte pardusco, partes inferiores amarillas;
las infracaudales llegan casi hasta el ápice
de la cola. Hembra similar pero con ca-
pucha más pálida, con tinte pardusco más
obvio. Las hembras no reproductivas y los
inmaduros son más opacos con gargan-
ta blanquecina e insinuación de capucha
café grisácea (Lanyon y Bull, 1967).

Distribución
Se reproduce a través del sur y la parte
central de Canadá y el extremo norte y la
parte central de Estados Unidos (Elizondo,
2000). Frecuentemente inverna desde el
noreste de Colombia y el norte de Vene-
zuela hasta el norte de Brasil. Un registro
al sureste de Perú. Raro en Centroamérica.
En Costa Rica se le conoce por tres obser-
vaciones efectuadas en las tierras bajas y
valles del Pacífico.

Imagen no disponible

Reinita pechigris, Reinita ojianillada, Connecticut Warbler

Guía de las Especies Migratorias de la Biodiversidad en Colombia598

Cronología de la migración
Transeúnte desde octubre hasta finales
de abril y residente de invierno; diciem-
bre y enero en el oeste y centro del Meta
(Hilty y Brown, 1986). En Venezue-
la desde octubre hasta mayo (Meyer de
Schauensee y Phelps, 1978).

Hábitats ocupados en Colombia
Bosques húmedos (Stotz et al., 1996),
áreas de crecimiento secundario y bordes
de bosque con matorrales, sobre todo en
sitios húmedos (Elizondo, 2000).

Estatus de conservación
Considerada como de Preocupación Menor,
con una población estimada en 1.200.000
individuos (BirdLife International, 2010).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
Bosques de la Falla del Tequendama, Cañón
del Río Combeima, Cuchilla de San Lorenzo,
Reserva Hidrográfica, Forestal y Parque Eco-
lógico de Río Blanco, San Sebastián y Valle
del Río Frío y en los PNN Amacayacu, El
Tuparro y Sierra de La Macarena.

Yanira Cifuentes-Sarmiento
Autora de la ficha

Cartografía

Rutas de migración
A través de las Antillas, de donde se desvía
hasta América Central (Elizondo, 2000).

Distribución en Colombia
Base de la Sierra Nevada de Santa Mar-
ta, este de los Andes en Meta y Maipures
en Vichada (Hilty y Brown, 1986), Caldas
(Verhelst et al., 2001), Antioquia y Gua-
viare (DatAves, 2009) y en Leticia, Ama-
zonas (Base de datos Darwin, 2007).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 599

FamiliaOrden

(Wilson, 1810)

Oporornis philadelphia

Jo
rg

e
H

er
n

án
d

ez
-P

la
ta

. Q
u

im
ba

ya
-Q

u
in

d
ío

ParulidaePasseriformes

Descripción diagnóstica
120–130 mm. Ambos sexos amarillos
por debajo y con capucha gris, a veces
mezclada con trazas de color café y gar-
ganta amarilla en inmaduros; patas largas,
rosado pálido, maxila negra, mandíbula
rosado pálido con algo de castaño. Los
machos con la espalda y cola verde oli-
va, las rémiges primarias más oscuras y
parche negro con patrón escamado en el
pecho y parte de la garganta. Las hembras
no presentan el parche negro y con el gris
de la cabeza más claro y ocasionalmente
con trazas cafés. Anillo ocular incomple-
to y delgado de color blanco (Ridgely y

Tudor, 1989; Phelps y Meyer de Schauen-
see, 1994; Asociación Bogotana de Or-
nitología, 2000; Hilty y Brown, 1986;
Ridgely y Greenfield, 2001a, b; National
Geographic, 2002; Hilty, 2003).

Distribución
Se reproduce en el norte de los Estados
Unidos y sur de Canadá. La mayor con-
centración durante la época reproductiva
se ha registrado en los estados de Min-
nesota y Wisconsin en los Estados Unidos,
y Ontario y Manitoba en Canadá (Gough
et al., 1998). Inverna desde Nicaragua ha-
cia el sur, hasta la parte norte de Suramérica.

Parula, Reinita cabeciceniza, Reinita
enlutada, Chipe enlutado, Mourning Warbler

Guía de las Especies Migratorias de la Biodiversidad en Colombia600

Distribución en Colombia
En Colombia en las regiones Caribe, Pa-
cífica (con excepción del suroccidente de
Nariño) y Andina (Hilty y Brown, 1986).
Principalmente por debajo de 2000 m
(Salaman et al., 2008), aunque hay algu-
nos registros a mayores elevaciones (Aso-
ciación Bogotana de Ornitología, 2000;
Hilty y Brown, 1986).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Inician su viaje desde las áreas reproduc-
tivas a mediados de septiembre, fecha en
la cual es registrado en Costa Rica (Stiles y
Skutch, 1989). Arriban a Colombia y Ve-
nezuela a mediados de octubre (Phelps y
Meyer de Schauensee, 1994; Asociación
Bogotana de Ornitología, 2000; Hilty y
Brown, 1986; Hilty, 2003). Comienza a
registrarse hasta noviembre en Ecuador
(Ridgely y Greenfield, 2001a, b). El regre-
so desde las áreas de invernada comienza
a finales de febrero en Ecuador (Ridgely
y Greenfield, 2001a, b), mediados de
marzo y principios de abril en Venezue-
la (Phelps y Meyer de Schauensee, 1994;
Hilty, 2003), y finales de abril a mediados
de mayo en Colombia y Costa Rica (Stiles
y Skutch, 1989; Asociación Bogotana de
Ornitología, 2000; Hilty y Brown, 1986).

Cartografía

Bahamas, Antillas Holandesas, Aruba, Puerto
Rico, Haití y ocasionalmente en Cuba, Ja-
maica, Curazao y Bonaire. En Suramérica se
le encuentra en Colombia (excepto en la
Orinoquia y Amazonia), área norocciden-
tal de Venezuela y nororiente de Ecuador
(Stiles y Skutch, 1989; Phelps y Meyer de
Schauensee, 1994; Stotz et al., 1996; Ro-
dner et al., 2000; Hilty y Brown, 1986;
Ridgely y Greenfield, 2001a, b; Hilty,
2003, BirdLife International, 2008).

Rutas de migración
Aparentemente utiliza como ruta principal
el corredor del Pacífico centroamericano,
aunque existen algunos reportes esporádi-
cos en algunos países del Caribe (Stotz et
al., 1996; BirdLife International, 2008).
Se le registra en ambas costas de Costa
Rica (Stiles y Skutch, 1989).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 601

Hábitats ocupados en Colombia
Prefiere las áreas de pastizal (Hilty y Brown,
1986) y zonas de vegetación arbustiva aso-
ciadas a cuerpos de agua como humedales,
lagunas y arroyos (Zerda, 1992; Asociación
Bogotana de Ornitología, 2000). También
se encuentra asociada a bosque húmedo
(Mejía et al., 2008).

Estatus de conservación
Considerada como de Preocupación Me-
nor y una población estimada de apro-
ximadamente 7.000.000 de individuos
(BirdLife International, 2008).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en los PNN
Macuira, Los Katíos, Ensenada de Utría,
Las Orquídeas, Tatamá, Farallones de Cali,
Chingaza, Serranía de los Yariguíes, Sierra
de La Macarena y Tamá y en las AICA:
Reserva de Biósfera Seaflower, Valle de San
Salvador, Cuchilla de San Lorenzo, Valle del

Río Frío, Complejo de Ciénagas del Sur de
Cesar y Bolívar, Capurganá, Bosques Mon-
tanos del Sur de Antioquia, RN Tambito,
San Sebastián, Cañón del Río Alicante,
Embalse de San Lorenzo y Jaguas, La Vic-
toria, Reserva Hidrográfica, Forestal y Par-
que Ecológico de Río Blanco, Bosques del
Oriente de Risaralda, Cañón del Río Barbas
y Bremen, Cañón del Río Combeima, RN
Merenberg, Bosques Secos del Valle del
Río Chicamocha, Serranía de Las Quin-
chas, Humedales de la Sabana de Bogotá,
Cañón del Río Guatiquía, Bosques de la
Falla del Tequendama, Ecoparque Los Be-
sotes, Reservas Naturales Privadas Mirabi-
lis-Swarovski, Loro coroniazul y El Mirador,
Loro Orejiamarillo, el Paujíl, Reinita Cielo
Azul, El Dorado, Hormiguero de Torcoro-
ma, Chincherry, Pauxi Pauxi, entre otras.

Jorge Hernández-Plata y
Camilo A. Peraza

Autores de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia602

FamiliaOrden

(Townsend, 1839)

Oporornis tolmiei

M
ig

u
el

 M
o

re
n

o
 P

al
ac

io
s

ParulidaePasseriformes

Descripción diagnóstica
120 mm, 11,5 g. Verde oliva por enci-
ma, amarillo luminoso por debajo. Posee
una capucha distintiva de color gris que
se extiende hasta el pecho, más clara en
las hembras. Ambos sexos poseen dos
medialunas blancas alrededor de los ojos.
Plumaje muy parecido a Oporornis phila-
delphia y no siempre se pueden distinguir
entre sí. Los ejemplares jóvenes muestran
anillo ocular amarillento interrumpido,
menos llamativo, parecido pero en general
mejor definido que los anillos oculares de
muchos juveniles de dicha especie.

Distribución
En reproducción está restringida a las
montañas Rocallosas, las praderas al oc-
cidente de Dakota del Sur y las colinas de
ciprés de Saskatchewan. Invierna desde el
suroeste de México hasta el oeste de Pa-
namá (Elizondo, 2000).

Rutas de migración
Es muy posible que migre por Centro-
américa.

Reinita de MacGillivray, Verderón de Tolmie, MacGillivray’s Warbler

Volumen I: Aves 603

Cronología de la migración
No hay información disponible.

Hábitats ocupados en Colombia
Presente en bosques riparios y bosques
intervenidos sobre todo en áreas de café
bajo sombra.

Estatus de conservación
Considerada como de Preocupación Me-
nor; población calculada en 5.400.000
individuos (BirdLife International, 2010).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
Bosques Secos del Valle del Río Chicamo-
cha y en la Reserva Hidrográfica Forestal y
Parque Ecológico de Río Blanco.

Francisco Troncoso
Autor de la ficha

Cartografía

Distribución en Colombia
Observada en la Sierra Nevada de Santa
Marta (Troncoso y Naranjo, 2005) en el
sector de Palmor a 1800 m, en la Reserva
de Río Blanco en Manizales (S. Ocampo,
com. pers.) y en el cañón del Chicamocha
en 2006 (BirdLife International).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia604

FamiliaOrden

(Linnaeus, 1766)

Geothlypis trichas

D
ie

go
 S

o
le

r-
To

va
r

y
An

d
re

a
Pa

ch
ec

o

ParulidaePasseriformes

Descripción diagnóstica
115 mm, 9,5 g. Macho adulto oliva par-
dusco por encima, verde oliva en la raba-
dilla y la cola. Máscara negra que cubre la
frente y los lados de la cabeza, bordeada
de blanco grisáceo por detrás. Garganta,
pecho y coberteras infracaudales amari-
llo brillante; costado y flancos anteados,
brillantes. La hembra no presenta másca-
ra y tiene la frente y la coronilla teñida
con rufo, el anillo ocular interrumpido y
amarillo del pecho menos extenso. Maxi-
la negra, mandíbula y patas color cuerno
pálido a color carne. Inmaduros semejan-
tes a hembra adulta, pero los machos con

base negra en las plumas del lado de la
cabeza que sugieren una máscara. Hem-
bras inmaduras con poco amarillo por de-
bajo, con frecuencia solo como un tinte en
la garganta y el pecho (Elizondo, 2000).
Trece subespecies reconocidas (Lowery y
Monroe, 1968).

Distribución
Se reproducen en el sureste de Alaska,
Saskatchewan y Newfoundland; al sur has-
ta el norte de Baja California, sur de Mé-
xico, sur de Texas, golfo de México y sur
de Florida (Guzy y Ritchison, 1999). Un
registro de reproducción en Colombia, en

Reinita de antifaz, Antifacito norteño, Chipe de cara negra, Common Yellowthroat

Volumen I: Aves 605

Rutas de migración
Muchos individuos invernantes en Centro-
américa y el sur del golfo de México. En
la migración de primavera cruzan a través
del golfo (Lowery, 1946; Bullis y Lincoln,
1952) y en otoño presumiblemente utili-
zan el corredor de América Central.

Distribución en Colombia
Bahía Solano (Chocó; DatAves, 2009),
isla de San Andrés (Hilty y Brown, 1986),
valle de San Salvador (Guajira) (Strewe y
Navarro, 2003); punta Arenas (Buenaven-
tura, Valle del Cauca), San Andrés y Pro-
videncia, Serranía de Baudó (Chocó), Se-
rranía de Macuira (Guajira); Sierra Nevada
de Santa Marta (Magdalena) y Manizales
(Caldas) (Hilty y Brown, 1986; Base de
datos Darwin, 2007).

Categoría de residencia en Colombia
Invernante con Poblaciones Reproductivas
Ocasionales.

Cartografía

el Chocó (Paynter, 1995). Inverna desde
el sur de Estados Unidos, por todo México
(incluso Baja California) y por todo Cen-
troamérica, aunque es rara en el este de
Panamá (Ridgely y Gwynne, 1989; Stiles y
Skutch, 1989; Howell y Webb, 1995). Ca-
sual en las islas Revillagigedo y Clipperton
(Howell y Webb, 1995). Casual en el sur
y oeste de Venezuela, un registro de los
Andes de Mérida (Paynter, 1995); occi-
dente de Colombia desde el nivel del mar
hasta 4600 m y en el norte de Ecuador.
Invernante común en Bermudas, Bahamas,
Antillas Mayores e islas Caimán, poco co-
mún a rara en las islas de Virginia y consi-
derada accidental en las Antillas Menores
(St. Martin, Antigua, Guadalupe, Dominica;
Raffaele et al., 1998).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia606

FamiliaOrden

(Boddaert, 1783)

Wilsonia citrina

M
ig

u
el

 M
o

re
n

o
 P

al
ac

io
s

ParulidaePasseriformes

Descripción diagnóstica
125 mm, 10.5 g. Macho adulto con la
frente y la cara amarillo brillante, enmarca-
das por una capucha negra que se extien-
de hasta la parte superior de la espalda,
los lados del cuello y el pecho. Por enci-
ma el resto es verde oliva y por debajo es
amarillo con un tinte oliva en el costado
y los flancos. Gran parte del vexilo interno
de las 3 timoneras más externas de color
blanco. Las hembras con la región superior
verde oliva, la inferior amarilla y un deste-
llo blanco en la cola y con la frente y la
cara de color amarillo, rodeadas de verde
oliva. Maxila de color negro, mandíbula
cuerno grisáceo, patas rosadas. Macho

inmaduro similar al adulto, pero con las
plumas de la capucha bordeadas de oliva.
Hembra inmadura semejante a la adulta,
pero con poco o nada de negro y general-
mente con lista ocular y tinte color oliva
en las auriculares (Elizondo, 2000).

Distribución
Cría en centro y oeste de Estados Unidos,
al sur de los Grandes Lagos, hasta la costa
del golfo de México y la península de la
Florida, ocasionalmente en Canadá (Ogden
y Stutchbury, 1994). Inverna en tierras bajas
de Veracruz y Oaxaca, península de Yucatán,
Belice, Guatemala, Honduras, Costa Rica,

Reinita encapuchada, Hooded Warbler

Volumen I: Aves 607

Cronología de la migración
Parte de sus sitios de reproducción entre
finales de julio y finales de septiembre, y
llega a los sitios de invernada entre agos-
to y finales de octubre e inicios de no-
viembre. Parte de los sitios de invernada
en la mitad de marzo y llega a las áreas
de reproducción entre abril y mediados de
mayo (Ridgely y Tudor, 1989; Ogden y
Stutchbury, 1994). En Costa Rica desde
finales de septiembre hasta fines de abril
o comienzos de mayo (Elizondo, 2000)
y en Suramérica entre octubre y abril
(Ridgely y Tudor, 1989).

Hábitats ocupados en Colombia
Segregación de hábitat por sexo y edad.
Los machos al parecer ocupan bosques
maduros con doseles cerrados más fre-
cuentemente que las hembras, que ocupan
matorrales (Powell y Rappole, 1986; Lynch
et al., 1985; Morton, 1990). Los indivi-
duos más adultos ocupan los hábitats de
mayor calidad (Stutchbury, 1994).

Estatus de conservación
Se supone que la población global no está
declinando y que no cumple con los cri-
terios de la UICN, por lo que está catalo-
gada como de Preocupación Menor (Bird-
Life International, 2008).

Cartografía

Panamá, Curazao, Bonaire, Trinidad, Colom-
bia y norte de Venezuela (Raffaele, 1983;
Ridgely y Tudor, 1989; Ridgely y Gwynne,
1989; Stiles y Skutch, 1989).

Rutas de migración
En la migración de otoño cruzan el gol-
fo de México (especialmente los adultos;
Ogden y Stutchbury, 1994) hacia Centro-
américa y las Antillas Mayores. En prima-
vera usa la ruta del golfo de México, la
costa Atlántica mexicana y Texas (Ramos
1986; Ridgely y Tudor, 1989).

Distribución en Colombia
Norte del país, en San Andrés y Providen-
cia, Antioquia y Valle del Cauca.

Categoría de residencia en Colombia
Invernante No Reproductivo.

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia608

Medidas de conservación tomadas
Ninguna. Ha sido registrado en las si-
guientes AICA: Complejo de Humedales
Costeros de la Guajira, Cuchilla de San
Lorenzo, PNN Macuira, PNN Tayrona, Re-
serva de Biósfera Seaflower, Valle de San
Salvador y RN Laguna de Sonso (BirdLife
International, 2006).

Diana Eusse-González
Autora de la ficha

Volumen I: Aves 609

FamiliaOrden

(Wilson A., 1811)

Wilsonia pusilla

Ro
sa

 A
li

ci
a

Jim
én

ez

ParulidaePasseriformes

Descripción diagnóstica
100-120 mm, 5,4-10,5 g. Macho adulto
en plumaje reproductivo con auriculares,
nuca, alas y cola amarillo oliváceo; frente,
superciliares, lores y partes inferiores ama-
rillo limón y corona negro brillante for-
mando un parche prominente y definido
(Pyle, 1997), sin barras alares ni manchas
en la cola; la hembra en plumaje repro-
ductivo similar al macho pero más opa-
ca con corona enteramente oliva o negra
muy moteada con plumas oliva o negras,
puntas oliva o uniformemente negro. En
plumaje básico algunas plumas negras de
la corona pueden tener puntas oliva. Los
inmaduros son similares a los adultos de

su sexo pero más opacos o con gorra ne-
gra reducida (machos) u oscura a ausente
(hembras) y frente más oliva en hembras
(Ammon y Gilbert, 1999).

Distribución
Sus áreas de reproducción coinciden
con las zonas costeras de humedales y
bosques boreales en América del Norte,
desde Alaska y el norte de Canadá hasta
el suroeste y el noreste de Estados Uni-
dos (Ammon y Gilbert, 1999; Elizondo,
2000). En época de invierno se distribu-
ye en México y América central hasta el
centro de Panamá (Howell y Webb, 1995;
Stiles y Skutch, 1989; Ridgely y Gwynne,

Reinita gorrinegra, Wilson’s Warbler

Guía de las Especies Migratorias de la Biodiversidad en Colombia610

Hábitats ocupados en Colombia
Dosel, áreas abiertas, bordes de bosques,
bosques sembrados (Alnus jorullensis),
potreros, playa con mangle humo (Cono-
carpus sp.) (Estela y López-Victoria, 2005;
Ocampo-Tobón, 2005).

Estatus de conservación
No está incluida en las listas federales de
especies amenazadas, pero en algunos
estados del este de Estados Unidos se
incluye como especie prioritaria de con-
servación por el descenso de sus pobla-
ciones y las amenazas a los hábitats de cría
(Ammon y Gilbert, 1999). Considerada
de Baja Preocupación; población estimada
en 40.000.000 de individuos (BirdLife
International, 2009).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
Zona Deltaico Estuarina del Río Sinú y Re-
serva Hidrográfica, Forestal y Parque Eco-
lógico Río Blanco.

Yanira Cifuentes-Sarmiento
Autora de la ficha

1989). En América del Sur solo ha sido
reportada en Colombia y en Ecuador
(Solano-Ugalde et al., 2007).

Rutas de migración
Presumiblemente usa la ruta de Centroa-
mérica (México, Costa Rica, Panamá) hasta
llegar al norte de Suramérica. Algunos datos
sugieren que algunas poblaciones utilizan
diferentes rutas para las migraciones de pri-
mavera y otoño (Dunn y Garrett, 1997).

Distribución en Colombia
La reinita gorrinegra ha sido registrada
en cuatro localidades: Cerro Tacarcuna
(Chocó), en la frontera entre Panamá y
Colombia (Pearman, 1993), humedales de
la parte baja del río Sinú (Estela y López-
Victoria, 2005), Reserva Río Blanco en
Caldas (Ocampo-Tobón, 2005) y en San
Andrés y Providencia (DatAves, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
En otoño migra entre agosto, septiembre y
octubre con un pico máximo a principios
de septiembre en la mayoría de los casos.
En primavera en la costa Pacífica desde me-
diados de marzo hasta principios de junio
con un pico máximo a mediados de mayo
en California (Garrett y Dunn, 1981).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 611

FamiliaOrden

(Linnaeus, 1766)

Wilsonia canadensis

Ca
rl

o
s R

u
iz

-G
u

er
ra

. R
es

er
va

 L
o

m
a-

Va
ll

e
d

el
 C

au
ca

 2
00

7

ParulidaePasseriformes

Descripción diagnóstica
120-150 mm, 9,5-12,5 g. Hembra ligera-
mente más pequeña que el macho (Clement
y Gunn, 1957; Ostroff, 1986; Cramp y
Perrins, 1994; Howell y Webb, 1995). Es
la única reinita de espalda gris sin barras
alares ni listas en la coronilla. Amarilla
por debajo con coberteras infracaudales
blancas contrastantes; siempre presenta
manchas en el collar. Macho adulto con
frente negra, flecos de las plumas de color
gris y lista supraloreal amarilla, que se une
al anillo ocular blanco o amarillento; área
loreal y debajo del ojo negro, lados de la
cabeza y resto del dorso grises y con un

collar de listas negras bien definidas a tra-
vés del pecho. Hembra con plumas de la
coronilla con la base negra y la punta café
grisáceo y área loreal fusca, sin negro en la
cara. Dorso por lo general teñido de café
y líneas del pecho borrosas, fuscas u oliva,
con poco o nada de negro. Ambos sexos
con maxila color cuerno oscuro y la man-
díbula más pálida y patas entre rosa y ana-
ranjado (Elizondo, 2000). Inmaduros de
ambos sexos similares a los adultos pero
un poco más opacos, incluso con pocas
marcas distintivas en el pecho y la cara
(Greenberg y Gradwohl, 1980; Rappole
1983), las hembras inmaduras son más

Reinita del Canadá, Reinita pechirrayada, Reinita canadiense, Canada Warbler

Guía de las Especies Migratorias de la Biodiversidad en Colombia612

1953; Paynter, 1995). Algunos registros
en el centro y oeste de Bolivia (piedemon-
te de los Andes), donde es considerada
muy rara, aunque la especie podría en-
contrarse en las Yungas (BirdLife Inter-
national, 2006).

Rutas de migración
Tiene varias rutas, dependiendo del lugar de
reproducción; la ruta del sur pasa al oes-
te de los Montes Apalaches, a través de la
costa sur de Texas, partes altas del este de
México, Guatemala, sur de Belice, norte del
Salvador, Honduras, Nicaragua, Costa Rica
y Panamá (Bent, 1953; Clement y Gunn,
1957; Rappole et al., 1979; Howell y Webb,
1995). Las poblaciones que se reproducen
en el medio oeste y en la parte central de
Canadá proceden directamente a la costa
de Texas (Clement y Gunn, 1957). Regis-
tros raros en el este de la Costa del Gol-
fo y en Florida, Bahamas, Bermudas, Puerto
Rico, Jamaica y Cuba (Pashley, 1988; Dunn
y Garrett, 1997) sugieren que la especie no
cruza directamente por el Caribe (Cramp y
Perrins, 1994). En el sur de México, los in-
dividuos aparentemente cruzan la vertiente
del Pacífico de Centroamérica y proceden
a lo largo de la costa sur a través del área
montañosa de Centroamérica para inver-
nar en el noroeste de Suramérica (Rappole
et al., 1979; Howell y Webb, 1995). En la
primavera, las poblaciones que invernan en
la parte occidental del rango reproductivo
cruzan por el este del océano Pacífico, Sur
y Centroamérica hasta arribar directamente

Cartografía

cafés por encima y no tienen negro en la
coronilla. La lista supraloreal y el listado
del pecho con frecuencia son opacos y no
muy bien definidos (Elizondo, 2000; Hilty
y Brown, 1986)

Distribución
Cría desde la parte central de Canadá
hasta el este de Estados Unidos (Elizon-
do, 2000; Hity y Brown, 2001). Inver-
na desde Venezuela y Colombia has-
ta el este del Ecuador y centro de Perú
(Paynter, 1995). Principalmente en el este
de los Andes, algunos registros de la región
Amazónica de Venezuela y Brasil (Paynter,
1995). Registros raros en Panamá (Ridgely
y Gwynne, 1989; Howell y Webb, 1995);
casual al norte de Costa Rica (Dunn y
Garrett, 1997). Registros de México
(Binford, 1989), Honduras (Monroe,
1968) y Belice (Russell, 1964). Andes de
Colombia, (estribaciones de la Sierra Ne-
vada de Santa Marta, Sierra de La Maca-
rena, Darién y San Lucas) y en el norte de
los Andes de Perú y sur de Ecuador (Bent,

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 613

al sur de México (Rappole et al., 1979). Es
más abundante la migración de primavera
por la costa de Texas (Rappole, 1983; Rap-
pole et al., 1979).

Distribución en Colombia
Hasta 2600 m (Hilty y Brown, 1986).
Ha sido reportado en Antioquia, Boya-
cá, Cauca (Ayerbe et al., 2008), Chocó,
Caldas (Verhelst et al., 2001), Córdoba
(Estela y López-Victoria, 2005), Cundina-
marca, Guaviare, Huila, Magdalena, Meta,
Quindío (Marín Gómez, 2005), Risaralda,
Santander (Peraza et al., 2004), Tolima
(Parra-Hernández et al., 2007) y Valle
del Cauca (Orejuela et al., 1979; Rivera-
Gutiérrez 2006) (DatAves, 2009); adicio-
nal a estos departamentos ha sido colec-
cionada en Arauca, Caquetá, Huila, Nari-
ño, Norte de Santander y Putumayo (Base
de datos Darwin, 2007).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Abandona sus áreas de reproducción en-
tre mediados de julio y finales de agosto y
llega a Colombia entre finales de septiem-
bre y a Perú a principios de octubre. La
migración de primavera comienza a finales
de marzo en Perú, a principios de abril en
Ecuador y a mediados de abril en Colom-
bia. Tarda unas tres o cuatro semanas en
completar la migración de regreso (Bird-
Life International, 2006).

Hábitats ocupados en Colombia
Matorrales en áreas de crecimiento se-
cundario alto, bosques densos, bordes
con matorral, cafetales, zonas parcialmen-
te despejadas, cercas vivas, piedemontes

y montañas. Menos numeroso en tierras
bajas (Stotz et al., 1996; Elizondo, 2000,
Hilty y Brown, 1986).

Estatus de conservación
Está ampliamente distribuida y aunque sus
poblaciones parecen estar disminuyendo,
es considerada como de Preocupación
Menor. En Estados Unidos está catalogada
como de preocupación a nivel nacional
por el Servicio de Pesca y Vida Silvestre
(BirdLife International, 2006); su pobla-
ción está calculada en 1.400.000 indivi-
duos (BirdLife International, 2010).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
Agua de la Virgen, Alto de Pisones, Bos-
ques de la Falla del Tequendama, Bosques
del Oriente de Risaralda, Bosques Monta-
nos del Sur de Antioquia, Cañón del Río
Alicante, Cañón del Río Barbas y Bremen,
Cañón del Río Combeima, Cañón del Río
Guatiquía, Capurganá, Cerro La Judía, Ce-
rros Occidentales de Tabio y Tenjo, Ciénaga
de Ayapel, Cuchilla de San Lorenzo, Cuenca
del Río Toche, Embalse de San Lorenzo y Ja-
guas, Finca Betancí-Guacamayas, Humeda-
les de la Sabana de Bogotá, La Forzosa-Santa
Gertrudis, La Victoria, los PNN Los Katíos,
Tayrona, Chingaza, Sierra de La Macarena,
Farallones de Cali, Munchique, Gorgona,
Puracé y Tatamá; Reserva Biológica Cachalú,
Reserva Forestal Yotoco, Reserva Hidrográfi-
ca, Forestal y Parque Ecológico de Río Blan-
co, RN Meremberg, RN Tambito, Reservas
Comunitarias de Roncesvalles, San Sebas-
tián, Serranía de Las Quinchas y Serranía de
los Yariguíes.

Yanira Cifuentes-Sarmiento

Autora de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia614

Reinita de Townsend
(Dendroica townsendi
Townsend, 1837)
Se reproduce en el noroeste de Norteamé-
rica, Alaska y el sur de las montañas de Mon-
tana, Idaho y Oregon (Spindler y Kessel,
1980). Es ocasional o accidental en Co-
lombia, con pocos registros: tres indivi-
duos en el PNN Macuira y uno en Arca-
buco, Boyacá (Hilty y Brown, 1986; Base
de datos Darwin, 2007; DatAves, 2009).
Los registros de Colombia corresponden
a un bosque enano nublado perennifolio,
de apariencia muy similar a los bosques
andinos situados cerca de la línea de pá-
ramo (alturas superiores a los 2700 m),
pero ubicado a solo 550 m. La especie
es considerada de Preocupación Menor
(BirdLife International, 2008). Tiene un
rango de distribución de 1.400.000 km2
y una población estimada de 12.000.000
individuos.

Otras reinitas migratorias

Parula migratoria
(Parula americana
Linnaeus, 1758)
Se reproduce en Nueva Escocia en Ca-
nadá y en el sureste de Estados Unidos,
especialmente en Louisiana, Mississippi,
Alabama, Carolina del Norte y del Sur,
Florida, Georgia, Kentucky, Tennessee, sur
de Missouri, norte de Arkansas y Maine
(Gough et al., 1998). En Colombia ha
sido registrada en las islas de San Andrés
y Providencia (Salaman et al., 2008, Bird-
Life International, 2006) y en el departa-
mento del Huila (Finca Merenberg; Bird-
Life International, 2006). Aunque no
existen registros de los hábitats ocupados
en Colombia, se encuentra en golfos del
Caribe, zonas áridas pendientes, bosques
tropicales de tierras bajas, bosques de cre-
cimiento secundario y bosques de galería
(Stotz et al., 1996). Usualmente entre
bandadas dispersas de otras especies de
reinitas en manglares (Phelps y Meyer de
Schauensee, 1994; Stiles y Skutch, 1989).
En los estratos de dosel alto y medio en
bordes de bosques, lugares semiabiertos,
y bosques secundarios (Stiles y Skutch,
1989). Es considerada de Preocupación
Menor según el UICN (BirdLife Interna-
tional, 2009).

Volumen I: Aves 615

Reinita gusanera
(Helmitheros vermivorum
Gmelin,1789)
Mide 130 mm y pesa 13 g. Es diagnóstico
el contraste fuerte de las listas negras so-
bre la cabeza anteada. Los adultos son oli-
va opaco por encima, con la cabeza, gar-
ganta y pecho anteado brillante y cuatro
listas negras bien definidas en la cabeza.
La barbilla y el abdomen son blancuzcos,
y presentan un tinte oliva en los flancos. El
pico es color cuerno con el culmen fusco,
y las patas son rosa parduzco. Los ejem-
plares inmaduros son similares a los adul-
tos, pero con flecos rojizos en las terciarias
(Elizondo, 2000). Se reproduce en el este
de Estados Unidos, al sur de los Grandes
Lagos hasta la costa del golfo de México.
Cruza el golfo, para llegar a la costa de
la península de Yucatán y continuar ha-

cia el sur de Centroamérica y las Antillas
(Hanners y Patton, 1998). Inverna en el
sur de México, costa Pacífica y atlántica
de Centroamérica y en las Antillas Mayo-
res. Hay registros accidentales en el nor-
te de Colombia, en San Andrés y el PNN
Tayrona (Hilty y Brown, 1986). No pre-
senta disminuciones significativas de
población, por lo que se considera de
Preocupación Menor. Algunas de las ame-
nazas que se han evidenciado afectan a
la especie son la degradación de hábitat,
tanto en la zonas de reproducción como
en invernada (Hanners y Patton, 1998)
(Diego Soler-Tovar y Andrea Pacheco).

Diana Eusse-González,
Camilo A. Peraza, Johan S. Moreno,

Sandra Viviana Escrucería y Yanira
Cifuentes-Sarmiento

Autores de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia616

FamiliaOrden

(Linnaeus, 1766)

Icterus spurius spurius

St
ev

en
 M

lo
d

in
o

w

IcteridaePasseriformes

Descripción diagnóstica
150–180 mm, 16-25 g. Macho adulto
con cabeza, cuello, pecho, espalda, alas y
cola de color negro, una barra alar café pá-
lido y rémiges blancas en las puntas. Hom-
bros, rabadilla, coberteras caudales y resto
de la región inferior castaño. La hembra
por encima es verde oliva, más brillante en
la frente y coronilla. Alas fuscas con dos
barras blancas. Amarillo verdoso por de-
bajo. Pico negruzco, excepto en la base de
la mandíbula, que es plateada, patas gris
azulado. Los inmaduros son similares a la
hembra adulta, pero más fuscos y opacos
por encima y con barras alares más opacas
y grisáceas. Por debajo más pálidos, sin el

tinte ocre. Los machos generalmente pre-
sentan algo de negro en la garganta, que
aumenta a toda la garganta y la cara en
primavera (Scharf y Kren, 1996; Elizondo,
2000; Hilty y Brown, 1986).

Distribución
Cría desde el sur de Canadá hasta la parte
central de México. La subespecie I. s. spurius
tienen un rango de distribución de cría mas
al sur que las otras subespecies, en el norte
de México (Tamaulipas, Coahuila, y este de
Chihuahua) (Howell y Webb, 1995). In-
verna desde el noroeste y la parte central
de México hasta el norte de Colombia y
el noroeste de Venezuela (Monroe, 1968;

Turpial hortelano, Toche basto, Toche colorado, Orchard Oriole

Volumen I: Aves 617

Distribución en Colombia
Presente en toda la costa Caribe, desde la
Guajira hasta Chocó, y al norte de los An-
des (Antioquia, Risaralda, Caldas y Valle
del Cauca), región del Catatumbo, Orino-
quia desde Villavicencio hasta Puerto Ca-
rreño (Vichada) (Hilty y Brown, 1986; Base
de datos Darwin, 2007; DatAves, 2009).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Deja los sitios de reproducción entre julio
y principios de agosto y llega a los sitios
de invernada a finales de agosto y princi-
pio de septiembre (Wetmore et al., 1984).
El regreso ocurre entre marzo y abril, lle-
gando al lugar de reproducción, entre fi-
nales de abril y mayo (Enstrom, 1993). En
Venezuela se ha registrado desde marzo y
en Colombia desde mayo (Hilty y Brown,
1986).

Hábitats ocupados en Colombia
Bosques secundarios, de galería y deci-
duos (Stotz, 1986), montes claros, claros
de bosque o áreas despejadas o parcial-
mente abiertas, incluso en el crecimien-
to secundario con matorrales, cercos

Cartografía

Stiles y Skutch, 1989; Howell y Webb,
1995). En Panamá es más abundante en
la costa y el piedemonte y tierras altas del
Pacífico (Wetmore et al., 1984; Ridgely y
Gwynne, 1989). En Colombia llega hasta
el Valle del Cauca (Hilty y Brown, 1986)
y en Venezuela hasta el NW en Zulia y
Aragua (Meyer de Schauensee y Phelps,
1978).

Rutas de migración
No se conoce con seguridad, pero tenien-
do en cuenta los registros durante la migra-
ción, se propone la ruta de Centroamérica
como la más probable. Desde Panamá hasta
el noreste de México, de ahí sigue por el
este y el centro de Estados Unidos, hasta el
sureste de Canadá. Algunos cruzan el golfo
de México, hasta la Florida y de ahí siguen
hacia el norte (Scharf y Kren, 1996).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia618

vivos, sabanas, matorrales en los bordes
de la carretera y jardines (Hilty y Brown,
1986). Como otros turpiales, se asocia
con árboles florecidos de Erythrina spp. e
Inga spp. (L.G. Naranjo, com. pers.)

Estatus de conservación
Considerada como de Preocupación Me-
nor. En Estados Unidos está en la lista
azul de especies de preocupación especial,
debido a la declinación de la población
desde 1982 (Tate, 1986). Población esti-
mada en 4.300.000 individuos (BirdLife
International, 2010).

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
Bosques Montanos del Sur de Antioquia,
Cañón del Río Guatiquía, Complejo Ce-
nagoso de la Margen Occidental del Río
Sinú, Complejo de Humedales Costeros
de la Guajira, Finca Betancí-Guacamayas,
Reserva de Biosfera Ramsar Ciénaga Gran-
de, Isla de Salamanca y Sabanagrande, RN
Laguna de Sonso, Valle del Río Frío, Zona
Deltaica Estuarina del Río Sinú y los PNN
El Tuparro, Los Katíos, Tatamá y Tayrona
(BirdLife International, 2006).

Diana Eusse-González
Autora de la ficha

Volumen I: Aves 619

FamiliaOrden

Pa
ve

l G
ar

ci
a

IcteridaePasseriformes

Descripción diagnóstica
160-220 mm. Macho adulto con cabeza,
cuello y parte alta de la espalda negros.
Pico cónico, largo y puntiagudo con maxi-
la negra y mandíbula gris plateado. Cabe-
za, cuello y la mayoría de partes superiores
color negro brillante, al igual que plumas
centrales de la cola. Rabadilla, bordes la-
terales de las plumas externas de la cola,
hombros, pecho y abdomen, naranja bri-
llante. Una amplia barra alar blanca en la
punta de las alas (primarias). Hembra con

espalda pardo oliva grisáceo, estriado de
café, con tintes naranja claro en la cabe-
za. Abdomen naranja amarillento opaco
un poco más brillante en el pecho. Alas
negras con dos barras delgadas de color
blanco en la punta de las alas. El macho de
primer año tiene el plumaje similar al de
la hembra con variaciones en la tonalidad
y cantidad de naranja y amarillo en par-
te ventral (Stiles y Skutch, 1989; Gough
et al., 1998; Álvarez-López, 1999; Hil-
ty y Brown, 1986; Ridgely y Greenfield,

(Linnaeus, 1758)

Icterus galbula

Turpial, Bolsero norteño, Oriol de Baltimore, Turpial anaranjado,
Toche norteño, Toche, Bolsero de Baltimore, Chichiltote norteño,
Chorcha norteña, Cigua canaria americana, Ictérido anaranjado,

Ictérido, Bolsero norteño, Oriol norteño, Baltimore Oriole

Guía de las Especies Migratorias de la Biodiversidad en Colombia620

Rutas de migración
Al parecer migra por el interior hasta Flori-
da, donde inverna o continúa por las An-
tillas Mayores hasta la parte noroccidental
de las Menores (National Geographic,
2002) y también por el corredor del Pací-
fico, por donde llega hasta el norte, centro
y occidente de Colombia y el norte y oc-
cidente de Venezuela (Phelps y Meyer de
Schauensee, 1994; Hilty y Brown, 1986;
Hilty, 2003). Al parecer la migración es
continua, ya que no hay evidencia de zo-
nas específicas de parada.

Distribución en Colombia
Desde límites con Panamá hacia el orien-
te hasta la Sierra Nevada de Santa Mar-
ta, Serranía del Perijá y región del Cata-
tumbo. En los valles interandinos de los
ríos Cauca y Magdalena, al sur hasta los
departamentos de Valle del Cauca y To-
lima, respectivamente. En la cordillera
Oriental hasta el piedemonte llanero. Prin-
cipalmente por debajo de 2000 m (Me-
yer de Schauensee, 1948-1952; Hilty y
Brown, 1986; Salaman et al., 2008). Ha-
bita la región Caribe; puede ser observa-
do en centros urbanos como Barranquilla
en parques y áreas árboladas (C. Ruiz-
Guerra, com. pers.), en la parte baja del
río Sinú (Estela y López-Victoria, 2005),
en el río San Salvador (Guajira; Strewe y
Navarro, 2003) y en Isla Fuerte-Bolívar;
(Camacho-Forero 2007).

Cartografía

2001a, b; Hilty, 2003; National Geo-
graphic, 2002; Sociedad Antioqueña de
Ornitología, 2003; Londoño et al., 2006;
Mejía et al., 2008).

Distribución
Cría en los estados nororientales y centra-
les de los Estados Unidos y suroccidenta-
les de Canadá, con las mayores concen-
traciones en Kansas, Nebraska, Missouri
en Estados Unidos y Alberta en Canadá
(Gough et al., 1998). Inverna en Florida
(Estados Unidos), Antillas Mayores y Me-
nores, todos los países de Centroamérica
desde el sur de México hasta Colombia
y el norte y occidente de Venezuela. Al-
gunos registros en Ecuador, Barbados, Re-
pública Dominicana, Granada, Haití, Saint
Kitts y Nevis, islas Caimán, Santa Lucía, is-
las Turcas y Caicos, Trinidad y Tobago, San
Vicente y Granadinas, isla Virginia (Ridgely
y Tudor 1989; Stotz et al.1996; Rodner
et al., 2000).

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Volumen I: Aves 621

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Por la ruta de Centroamérica desde princi-
pios de septiembre (Stiles y Skutch, 1989).
Llegan a Colombia a mediados de octubre
(Hilty y Brown, 1986). En Venezuela la
mayor parte de los registros son de princi-
pios de enero (Hilty, 2003). Algunos re-
gistros de Ecuador en noviembre (Ridgely
y Greenfield, 2001a). El regreso parece
empezar a principios de marzo en Vene-
zuela (Hilty, 2003) y principios de abril en
Ecuador (Ridgely y Greenfield, 2001a). En
Colombia se le ha registrado hasta princi-
pios de mayo (Hilty y Brown, 1986).

Hábitats ocupados en Colombia
Habita las alturas medias en el dosel de
los árboles florecidos de Erythrina, Inga,
Callandria, enredaderas (Combretum)
y algunas epífitas (Stiles y Skutch, 1989;
Hilty, 2003), en bosque seco, húmedo, de
galería, deciduo tropical, o secundario, en
los bordes y/o cerca de claros. Frecuente
en laderas en el cinturón cafetero de la
Sierra Nevada de Santa Marta (Stotz et al.,
1996; Hilty y Brown, 1986; Salaman et al.,
2008). Jardines y áreas arboladas de cen-
tros urbanos (C. Ruiz-Guerra, com. pers.).

Estatus de conservación
Considerada como de Preocupación Me-
nor (BirdLife International, 2008), aun-
que su población no ha sido calculada.

Medidas de conservación tomadas
Ninguna. Ha sido registrada en las AICA:
PNN Macuira, Complejo de Humeda-
les Costeros de la Guajira, Valle de San
Salvador, Cuchilla de San Lorenzo, PNN
Tayrona, Valle del Río Frío, Reserva de
Biosfera Ramsar Ciénaga Grande, Isla de
Salamanca y Sabanagrande, Zona Deltaica
Estuarina del Río Sinú, Complejo Cenago-
so de la Margen Occidental del Río Sinú,
Complejo de Ciénagas del Sur de Cesar
y Bolívar, Ciénaga de Ayapel, Capurganá,
PNN Los Katíos, Bosques Montanos del
Sur de Antioquia, PNN Farallones de Cali,
San Sebastián, Reserva Hidrográfica, Fo-
restal y Parque Ecológico de Río Blanco,
Cerro Pintado, Serranía de Las Quinchas,
Humedales de la Sabana de Bogotá, Fin-
ca Betancí-Guacamayas, PNN Gorgona,
Ecoparque Los Besotes y en numerosas
Reservas Naturales de la Sociedad Civil,
incluyendo Reinita Cielo Azul, El Dorado,
Chincherry y Pauxi Pauxi.

Johan S. Moreno y Camilo A. Peraza
Autores de la ficha

Guía de las Especies Migratorias de la Biodiversidad en Colombia622

FamiliaOrden

(Linnaeus, 1758)

Dolichonyx oryzivorus

Ca
rl

o
s M

il
lá

n
, M

et
a-

Co
lo

m
bi

a

ParulidaePasseriformes

Descripción diagnóstica
152–205 mm; machos 34–56 g, hembras
29–49 g. Pico cónico y más bien cor-
to. Cola graduada con plumas aguzadas.
Macho en plumaje reproductivo comple-
tamente negro por debajo, nuca y parte
posterior de la coronilla ante, escapulares
y rabadilla blancas y pico negro brillan-
te. Al comienzo de la migración de pri-
mavera el plumaje negro muestra bordes
pálidos dando apariencia escamada. En
plumaje básico las partes superiores son
café anteado estriado de negruzco, coro-
nilla ampliamente estriada de café oscuro
y ante, partes inferiores amarillentas con
unas pocas estrías negruzcas finas en pe-

cho alto y flancos. Los inmaduros similares
a las hembras, pero en general son más
amarillentos (Hilty y Brown, 1986; Martin
y Gavin, 1995).

Distribución
Se reproduce desde el sur de Canadá
(sureste de Columbia Británica, Alberta,
Saskatchewan, Manitoba, Ontario) hasta
el centro-norte de Estados Unidos (no-
reste de California, Washington, Nevada,
Kansas, Ohio, Pensilvania, New Jersey)
(Martin y Gavin, 1995; Blanco y López-
Lanús, 2008). Migra a través de Méxi-
co, Guatemala, Belice, Honduras, Costa
Rica, Panamá, islas Bahamas, Puerto Rico,

Chizga negra, Charlatán, Tordo arrocero, Bobolink

Volumen I: Aves 623

Tuparro) y al sur hasta oriente de Nariño
y Vaupés (caño Cubiyú, río Apaporis). En
la migración de otoño principalmente en
costa Caribe (Ciénaga Grande de Santa
Marta) (Hilty y Brown, 1986). En la mi-
gración de primavera principalmente en el
piedemonte de los Llanos Orientales de
Colombia en los departamentos de Meta
y Casanare (Millán, 2008). Otras localida-
des en Colombia incluyen la desemboca-
dura del río Iscuandé en Nariño y la bahía
de Buenaventura (C. Ruiz-Guerra y L. G.
Naranjo, com. pers.).

Categoría de residencia en Colombia
Invernante No Reproductivo.

Cronología de la migración
Algunas aves dejan las áreas de cría a fina-
les de julio y comienzos de agosto y des-
pués se congregan durante varias semanas
en humedales costeros o interiores hasta
completar la muda. Otros pueden perma-
necer en las praderas donde se reprodu-
cen hasta mediados de agosto. Registros
dispersos indican su presencia ocasional
en Colombia durante la migración de oto-
ño. La mayor parte continúa hacia el sur
de Suramérica (en septiembre y octubre)
y alcanzan el suroeste de Brasil y Paraguay
a comienzos de noviembre y Uruguay y
Argentina a comienzos de enero (Pettingill,
1983). Hacia el inicio de marzo los indi-
viduos invernantes comienzan a moverse

Cartografía

Antillas Menores, Trinidad y Tobago y
norte de América del Sur (incluyendo islas
Galápagos). El área de invernada se con-
centra al este de los Andes desde el orien-
te de Bolivia hasta el suroeste de Brasil,
Paraguay y el noreste de Argentina has-
ta Buenos Aires (Martin y Gavin, 1995;
Blanco y López-Lanús, 2008).

Rutas de migración
Migra a través de la costa este de Centro-
américa, las islas del Caribe y el norte de
América del Sur, hasta las principales zo-
nas de concentración no reproductiva en
el sur de Brasil, Paraguay, Bolivia y norte de
Argentina (Blanco y López-Lanús, 2008).

Distribución en Colombia
Desde Santa Marta al sur por el valle del
Magdalena hasta el norte de Huila. Al
oriente de los Andes desde el oriente
de Arauca, el sur de Meta (Sierra de La
Macarena) y oriente de Vichada (PNN El

Tipos de migración
Ciclo de vida: Intrageneracional
Dirección: Cíclica
Temporalidad: Estacional
Orientación: Latitudinal
Política: Transfronteriza

Guía de las Especies Migratorias de la Biodiversidad en Colombia624

a través del norte de Suramérica y pueden
volar sobre el Caribe; aparecen en Flori-
da, Louisiana y Texas en abril (Martin y
Gavin, 1995). En el piedemonte llanero
de Colombia, las primeras bandadas llegan
a finales de marzo y se van incrementan-
do hasta llegar a su pico a mediados de
abril. En adelante los números disminuyen
hasta que parten las últimas bandadas en
los primeros días de mayo. Al parecer las
bandadas permanecen poco tiempo y son
reemplazadas por nuevos grupos (Millán,
2008). Los machos llegan a las áreas de
cría en la primera mitad de mayo. Las hem-
bras comienzan a llegar una semana des-
pués que los machos.

Hábitats ocupados en Colombia
Principalmente en arrozales de riego en el
piedemonte llanero y en los bordes del
cultivo (Millán, 2008). También se ha ob-
servado en humedales costeros y campos
enmalezados (Hilty y Brown, 1986).

Estatus de conservación
Considerada de Preocupación Menor a ni-
vel global (BirdLife International, 2008),
pero prioritaria para conservación en Esta-
dos Unidos (USFWS, 2008). En Colombia

los agricultores utilizan métodos no letales
para su control por lo que sus poblaciones
no son afectadas directamente. Sin embar-
go, el efecto de la aplicación de pesticidas
debe estudiarse en detalle ya que es una
de las principales amenazas en el sur del
continente (López Lanús et al., 2007). Po-
blación estimada en 11.000.000 de indi-
viduos (BirdLife International, 2010).

Medidas de conservación tomadas
Se están haciendo monitoreos sistemáticos
en el marco del proyecto “Aves asociadas
a arroceras del Piedemonte de los Llanos
Orientales” y se ha producido material
divulgativo para sensibilizar a los agricul-
tores de la importancia de conservar esta
y otras especies migratorias, la promoción
de prácticas de manejo de bajo impacto
ambiental y la coordinación de acciones
conjuntas con organizaciones internacio-
nales que trabajan en el ámbito de las aves
migratorias (Millán, 2008).

Richard Johnston-González y
Carlos Arturo Millán Ocampo

Autores de la ficha

Volumen I: Aves 625

Chauna chavaria Dendrocygna autumnalis Sarkidiornis melanotos

Anas americana Anas discors Anas cyanoptera
septentrionalium

Anas clypeata Aythya collaris Aythya affinis

Oxyura jamaicensis

p. 68

p. 76

p. 56 p. 59

p. 65

p. 74

p. 62

p. 71

p. 78

p. 49 p. 51 p. 53

Aburria aburri Phoenicopterus ruber

Guía de las Especies Migratorias de la Biodiversidad en Colombia626

Sula nebouxii Sula variegata Sula dactylatra

Sula granti Sula sula Sula leucogaster

Phalacrocorax brasilianus Pelecanus occidentalis
carolinensis

Nycticorax nycticorax

Butorides virescens
virescens

p. 99

p. 107

p. 88 p. 90

p. 96

p. 104

p. 93

p. 102

p. 110

p. 81 p. 83 p. 85

Bubulcus ibis Ardea herodias

Volumen I: Aves 627

Ardea alba Egretta tricolor Egretta rufescens

Egretta thula Egretta caerulea Plegadis falcinellus

Plegadis chihi Cathartes aura
meridionalis

Pandion haliaetus
carolinensis

p. 129

p. 135

p. 120 p. 122

p. 127

p. 124

p. 132

p. 138 p. 141

p. 112 p. 115 p. 117

Elanoides forficatus Ictinia mississippiensis Circus cyaneus hudsonius

Imagen no disponible

Guía de las Especies Migratorias de la Biodiversidad en Colombia628

Accipiter poliogaster Accipiter cooperi Buteo platypterus
platypterus

Buteo swainsoni Falco columbarius
columbarius

Falco peregrinus

Porzana carolina Porphyrio martinica Fulica americanap. 160

p. 168

p. 148

p. 151 p. 157

p. 165

p. 154

p. 162

p. 171

p. 144 p. 146

Pluvialis dominica Pluvialis squatarola Charadrius semipalmatus p. 174

Volumen I: Aves 629

Charadrius wilsonia Charadrius vociferus Charadrius alexandrinus

Himantopus mexicanus
mexicanus

Gallinago delicata Limnodromus griseus

Numenius phaeopus Bartramia longicauda Actitis maculariusp. 194

p. 203

p. 182

p. 185 p. 191

p. 200

p. 188

p. 197

p. 206

p. 177 p. 180

Tringa melanoleuca Tringa flavipes Tringa solitaria p. 209

Guía de las Especies Migratorias de la Biodiversidad en Colombia630

Tringa semipalmata Tringa incana Arenaria interpres

Aphriza virgata Calidris alba Calidris pusilla

Calidris mauri Calidris minutilla Calidris fuscicollisp. 228

p. 236

p. 217

p. 220 p. 225

p. 233

p. 222

p. 231

p. 239

p. 212 p. 215

Calidris bairdii Calidris melanotos Calidris himantopus p. 242

Volumen I: Aves 631

Tryngites subruficollis Phalaropus tricolor Creagrus furcatus

Leucophaeus atricilla Leucophaeus pipixcan Larus argentatus

Anous stolidus Anous minutus Gygis albap. 267

p. 274

p. 257

p. 259 p. 265

p. 272

p. 262

p. 270

p. 277

p. 245 p. 248

Sternula antillarum Gelochelidon nilotica Hydroprogne caspia p. 280

Guía de las Especies Migratorias de la Biodiversidad en Colombia632

Chlidonias niger Sterna hirundo hirundo Sterna dougalli

Imagen no disponible

Sterna paradisaea Thalasseus elegans Thalasseus sandvicensis

Thalasseus maximus Rynchops niger Ara ambiguusp. 299

p. 310

p. 288

p. 291 p. 297

p. 307

p. 294

p. 302

p. 313

p. 283 p. 285

Ara militaris Leptosittaca branickii Bolborhynchus lineola p. 315

Volumen I: Aves 633

Imagen no disponible

Imagen no disponibleImagen no disponible

Touit stictopterus Coccycua cinerea Coccyzus americanus

Coccyzus erythropthalmus Asio flammeus Chordeiles nacunda

Chordeiles acutipennis Chordeiles minor Caprimulgus
carolinensis

p. 330

p. 337

p. 321

p. 323 p. 328

p. 335

p. 326

p. 333

p. 339

p. 317 p. 319

Cypseloides lemosi Chaetura pelagica Chaetura viridipennis p. 341

Guía de las Especies Migratorias de la Biodiversidad en Colombia634

Chaetura meridionalis Eutoxeres aquila Phaethornis guy

Colibri delphinae Chaetocercus bombus Campylopterus
phainopeplus

Amazilia castaneiventris Pharomachrus antisianus Trogon collarisp. 357

p. 363

p. 349

p. 351 p. 355

p. 361

p. 352

p. 359

p. 366

p. 343 p. 347

Megaceryle alcyon Eubucco bourcierii Aulacorhynchus prasinus p. 368

Volumen I: Aves 635

Selenidera spectabilis Campylorhamphus pusillus Dysithamnus mentalis

Myrmeciza immaculata Elaenia spectabilis Elaenia albiceps chilensis

Elaenia parvirostris Elaenia strepera Elaenia chiriquensisp. 382

p. 388

p. 374

p. 376 p. 380

p. 386

p. 378

p. 384

p. 390

p. 370 p. 372

Elaenia frantzii Zimmerius vilissimus Empidonax virescens p. 392

Imagen no disponible

Guía de las Especies Migratorias de la Biodiversidad en Colombia636

Empidonax traillii Empidonax alnorum Contopus cooperi

Contopus sordidulus Contopus virens Pyrocephalus rubinus
rubinus

Myiodynastes luteiventris Myiodynastes maculatus
solitarius

Empidonomus varius
varius

p. 412

p. 418

p. 401

p. 404 p. 410

p. 416

p. 407

p. 414

p. 420Empidonomus
aurantioatrocristatus

Tyrannus
melancholicus

Tyrannus savana p. 422

p. 395 p. 398

Volumen I: Aves 637

Tyrannus tyrannus Tyrannus dominicensis Myiarchus swainsoni

Myiarchus crinitus Cephalopterus penduliger Corapipo altera

Pipra pipra Pipra mentalis Vireo flavifronsp. 440

p. 447

p. 431

p. 433 p. 438

p. 444

p. 436

p. 442

p. 449

p. 425 p. 428

Vireo philadelphicus Vireo olivaceus Vireo flavoviridis p. 452

Guía de las Especies Migratorias de la Biodiversidad en Colombia638

Vireo altiloquus Pygochelidon cyanoleuca
patagonica

Progne tapera fusca

Progne subis Progne elegans Tachycineta bicolor

Riparia riparia Hirundo rustica Petrochelidon pyrrhonotap. 468

p. 475

p. 460

p. 462 p. 466

p. 473

p. 464

p. 471

p. 478

p. 455 p. 458

Bombycilla cedrorum Catharus fuscescens Catharus minimus p. 480

Imagen no disponible

Imagen no disponible

Volumen I: Aves 639

Catharus ustulatus Hylocichla mustelina Turdus flavipes

Turdus obsoletus Dumetella carolinensis Tangara larvata

Tangara icterocephala Dacnis cayana Sporophila lineola
lineola

p. 498

p. 504

p. 489

p. 491 p. 496

p. 502

p. 493

p. 500

p. 506

p. 483 p. 486

Sporophila caerulescens Piranga flava Piranga rubra p. 509

Imagen no disponible

Imagen no disponible

Guía de las Especies Migratorias de la Biodiversidad en Colombia640

Piranga olivacea Pheucticus ludovicianus Passerina cyanea

Spiza americana Seiurus aurocapilla Vermivora chrysoptera

Vermivora cyanoptera Leiothlypis peregrina Parula pitiayumip. 530

p. 538

p. 518

p. 521 p. 527

p. 535

p. 524

p. 532

p. 541

p. 512 p. 515

Dendroica pensylvanica Dendroica petechia
aestiva

Dendroica striata p. 544

Volumen I: Aves 641

Dendroica castanea Dendroica fusca Dendroica magnolia

Dendroica cerulea Dendroica tigrina Dendroica caerulescens

Dendroica coronata Dendroica virens Dendroica dominicap. 565

p. 573

p. 553

p. 556 p. 562

p. 571

p. 559

p. 568

p. 576

p. 547 p. 550

Dendroica discolor Dendroica palmarum Setophaga ruticilla p. 579

Imagen no disponible

Imagen no disponible

Guía de las Especies Migratorias de la Biodiversidad en Colombia642

Mniotilta varia Protonotaria citrea Parkesia noveboracensis

Parkesia motacilla Oporornis formosus Oporornis agilis

Oporornis philadelphia Oporornis tolmiei Geothlypis trichasp. 599

p. 606

p. 588

p. 591 p. 597

p. 604

p. 594

p. 602

p. 609

p. 582 p. 585

Wilsonia citrina Wilsonia pusilla Wilsonia canadensis p. 611

Imagen no disponible

Volumen I: Aves 643

Icterus spurius spurius Icterus galbulap. 616 p. 619 Dolichonyx oryzivorus p. 622

Guía de las Especies Migratorias de la Biodiversidad en Colombia644

Volumen I: Aves 645

• 	 Alcorn, J. R. 1988. The birds of Nevada. Fairview West Publ., Fallon, NV, USA.

• 	 Alden, P., R. B. Cech, R. Keen, A. Leventer, G. Nelson and W. B. Zomlefer. 1998. National
Audubon Society field guide to Florida. Alfred A. Knopf, New York, NY, USA.

• 	 Altman, B. y R. Sallabanks. 2000. Olive-sided Flycatcher (Contopus cooperi), The Birds of
North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from
the Birds of North America Online: http://bna.birds.cornell.edu/bna/species/502

• 	 Álvarez, M., A.M. Umaña y M. J. Delgado. 2000. Compendio Ornitológico de Colombia
(Base de datos). Compiladores: M. F. Gómez, S. Córdoba, L. Franco, C. Roa y M. Sarria.
Programa Inventarios de la Biodiversidad. Instituto de Investigaciones de Recursos
Biológicos Alexander Von Humboldt. Villa de Leyva, Colombia.

• 	 Álvarez-López, H. 1999. Guía de las Aves de la Reserva Natural Laguna de Sonso.
Corporación Autónoma Regional del Valle del Cauca-CVC. Cali, Colombia.

• 	 Álvarez-López, H. y D. M. Heredia. 1996. Primer registro de la Reinita Gorginegra
(Dendroica virens) en el occidente colombiano. Boletín SAO 8:5-7.

• 	 Álvarez-Rebolledo, M. 2000. Aves de la isla Malpelo. Biota Colombiana 1:203-207.

•	 Alves, M. A. S. 2007. Sistemas de migrações de aves em ambientes terrestres no Brasil:
exemplos, lacunas e propostas para o avanço do conhecimento. Revista Brasileira de
Ornitologia 15: 243-250.

•	 American Ornithologists’ Union. 1957. Check-list of North American Birds. 5th ed. Am.
Ornithol. Union, Washington, D.C., USA.

•	 American Ornithologists’ Union. 1983. Check-list of North American Birds, 6th edition.
Allen Press, Inc., Lawrence, Kansas, USA.

•	 American Ornithologists’ Union.1998. Check-list of North American birds. Seven edi-
tion. American Ornithologists’ Union, Washington, DC, USA.

Referencias

Guía de las Especies Migratorias de la Biodiversidad en Colombia646

•	 Ammon, E. M. y W. M. Gilbert. 1999. Wilson’s Warbler (Wilsonia pusilla), The Birds of
North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from
the Birds of North America Online: http://bna.birds.cornell.edu/bna/species/478

•	 Amos, E. J. R. 1991. A guide to the birds of Bermuda. E. J. R. Amos, Warwick, Bermuda.

•	 Anderson, D. 1983. The seabirds. Pp. 246–264 in Island biogeography in the Sea of
Cortez (T. J. Case and M. L. Cody, eds.). Univ. of California Press, Berkeley, CA, USA.

•	 Anderson, D. J. 1993. Masked Booby (Sula dactylatra). En: The bird of North America,
No. 73. (A. Poole y F. Gill, eds.). The Academy of Natural Sciences, Philadelphia, PA., The
American Ornithologists’ Union, Washington, D.C, USA.

•	 Anderson, D. W. and J. J. Hickey. 1972. Eggshell changes in certain North American birds.
Proc. Int. Ornithol. Congr. 15:514-540.

•	 Andrade, M. E. y H. Benítez-Castañeda 2004. Los Humedales de la Sabana de Bogotá:
Área Importante para la Conservación de las Aves de Colombia y el Mundo. http://www.
humboldt.org.co/aicas/downloads/AICAS_Sabana_de_Bogota.pdf. Consultado el 16 de
diciembre de 2010.

•	 Andrade, G. 1987. Flamencos en Colombia. El volante migratorio No. 9.

•	 Andrews, R. y R. Righter. 1992. Colorado birds: a reference to their distribution and
habitat. Denver Museum of Natural History Press, Denver, Colorado, USA.

•	 Andrés, B. A., J. A. Johnson, J. Valenzuela, R. I. G. Morrison, L. A. Espinosa y R. K. Ross.
2009. Estimating Eastern Pacific Coast Populations of Whimbrels and Hudsonian God-
wits, with an Emphasis on Chiloé Island, Chile.

•	 Andrle, R. F. y J. R. Carroll. 1988. The atlas of breeding birds in New York state. Cornell
Univ. Press, Ithaca, NY, USA.

•	 Angehr y Kushlan. 2007. Seabird and Colonial Wading Bird Nesting in the Gulf of
Panama. Waterbirds 30 (3): 335-357.

•	 Anónimo. 1998. Tree Swallow. Birds of Nova Scotia. http://museum.gov.ns.ca/mnh/na-
ture/nsbirds/bns0255.htm. Consultada el 16 de diciembre de 2010.

•	 Anónimo. 2009. Willow Flycatcher (Empidonax traillii). The Internet Bird Collection. http://
ibc.lynxeds.com/species/brown-chested-martin-progne-tapera. Consultado en agosto 6 de
2009.

•	 Antas, P. T. Z. 1983. Migration of Nearctic shorebirds (Charadriidae y Scolopacidae) in
Brazil-flyways and their different seasonal use. Wader Study Group Bull. 39:52-56.

•	 Araya, B., G. Millie y O. Mangere. 1972. Un vencejo nuevo para Chile: Chaetura pela-
gica (Linnaeus 1758). Noticiario Mensual 16: 11–12.

•	 Araya, B., S. Chester & M. Bernal. 1993. The Birds of Chile. A field guide. B & B. Santiago,
Chile.

Volumen I: Aves 647

•	 Arendt, W. J. 1992. Status of North American migrant landbirds in the Caribbean: a
summary. Pages 143-171 in Ecology and conservation of neotropical migrant landbirds.
(Hagan III, J. M. and D. W. Johnston, Eds.) Smithson. Inst. Press, Washington, D.C, USA.

•	 Ashmole, M. J. 1970. Feeding of Western and Semipalmated Sandpipers in Peruvian
winter quarters. Auk 87: 131–135.

•	 Asociación Bogotana de Ornitología. 2000. Aves de la Sabana de Bogotá. Guía de
campo. Asociación Bogotana de Ornitología, ABO, Corporación Autónoma de Cundi-
namarca, CAR. Bogotá, Colombia.

•	 Austin, G. T. 1971. On the occurrence of eastern wood warblers in western North
America. Condor 73: 455–462.

•	 Austin, J. E., C. M. Custer & A. D. Afton. 1998. Lesser scaup Aythya affinis). In A. A.
Poole and F. Gill, editors. The Birds of North America, Number 338. The American Or-
nithologists’ Union, Washington, D.C. USA.

•	 Austin, O.L. 1953. The migration of the common tern (Sterna hirundo) in western
hemisphere. Bird-Banding 24:39-55.

•	 Ayerbe-Quiñones, F., J. P. López-Ordóñez, M. F. González-Rojas, F. A. Estela., M. B. Ramí-
rez-Burbano, J. V. Sandoval-Sierra. y L. G. Gómez-Bernal. 2008. Aves del departamento
del Cauca-Colombia. Biota Colombiana 9: 77–132.

•	 Ayerbe-Quiñones, F., R. Johnston-González, J. P. López-Ordóñez, M. F. González-Rojas
y C. Casas-Cruz. 2009. Playeros invernantes en la meseta Popayán, Cauca, Colombia.
Póster. III Congreso Internacional de Investigación en Aves Playeras del Hemisferio Oc-
cidental, Mazatlán, Sinaloa, México, 2009.

•	 Azpiroz A. B. 2001. Aves de Uruguay. Lista e introducción a su biología y conservación.
Aves Uruguay, Gupeca. Montevideo Uruguay.

•	 Babarskas, M., E. Haene y J. Pereira. 2003. Aves de la Reserva Natural Otamendi. In
Haene, E., and J. Pereira. Fauna de Otamendi. Temas de Naturaleza y Conservación 3,
Aves Argentinas/AOP, Buenos Aires, Argentina.

•	 Baltz, M. E. and S. C. Latta. 1998. Cape May Warbler Dendroica tigrina. In A. Poole and
F. Gill, (Eds.) The Birds of North America, No. 332. The Academy of Natural Sciences,
Philadelphia, and The American Ornithologists’ Union, Washington, D.C, USA.

•	 Ballance, L. T. 2007. Understanding seabirds at sea: why and how? Marine Ornithology
35: 127-135.

•	 Ballance, L.T., R. L. Pitman y P. C. Fiedler. 2006. Oceanographic influences on seabirds
and cetaceans of the eastern tropical Pacific: A review. Progress in Oceanography 69:
360-390.

•	 Barbour, T. 1943. Cuban ornithology. Mem. Nuttall Ornithol. Club 9: 93.

Guía de las Especies Migratorias de la Biodiversidad en Colombia648

•	 Barliza, F. A. 1999. Observación de flamencos en ocho sectores de la Guajira Colombia-
na entre noviembre (1997) y diciembre (1998). Santuario de Fauna y Flora Los Flamen-
cos. Informe técnico. Unidad Administrativa Especial del Sistema de Parques Nacionales
Naturales. Guajira. Informe técnico no publicado.

•	 Barlow, J. C. 1980. Patterns of ecological interactions among migrant and resident vireos
on the wintering grounds. Pp. 79–107 inMigrant birds in the neotropics: ecology, behavior,
distribution, and conservation (A. Keast and E. S. Morton, eds.). Smithson. Inst. Press.,
Washington, D. C, USA.

•	 Basili, G. D. and S. A. Temple. 1999. Winter ecology, behavior, and conservation needs
of Dickcissels in Venezuela. Studies in Avian Biology 19:289-299.

•	 Bechard M. and C. Márquez. 2000. Mortality of Wintering Osprey Fish Farms in Colom-
bia. Final Report. 11 September. Boise, Idaho, USA.

•	 Bednarz, J. C., D. Klem Jr., L. J. Goodrich & S. E. Senner. 1990. Migration counts of raptors
at Hawk Mountain, Pennsylvania, as indicators of population trends, 1934-1986. Auk
107: 96-109.

•	 Behle, W. H. 1967. Migrant races of Western Wood-Pewee in Utah. Auk 84: 133–134.

•	 Bellrose, F. C. 1980. Ducks, Geese and Swans of North America. 3rd ed. Stackpole
Books, Harrisburg, PA.

•	 Belton, W. 1984. Birds of Rio Grande Do Sul, Brazil. Part 1. Rheidae through Furnaridae.
Bull. Am. Mus. Nat. Hist. 178: 369–636.

•	 Bemis, Carrie & James D. Rising. 1999. Western Wood-Pewee (Contopus sordidulus), The
Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved
from the Birds of North America Online: http://bna.birds.cornell.edu/bna/species/451

•	 Bent, A. C. 1926. Life histories of North American marsh birds. U.S. Natl. Mus. Bull. No. 135.

•	 Bent, A. C. 1929. Life histories of North American shorebirds. Part. 2. U.S. Natl. Mus. Bull.
146.

•	 Bent, A.C. 1937. Life histories of North American birds of prey. Part 1. Bull. U.S. Natl.
Mus. 137.

•	 Bent, A. C. 1942. Life histories of North American flycatchers, larks, swallows, and their
allies. U.S. Natl. Mus. Bull. 179.

•	 Bent, A. C. 1953. Life histories of North American wood warblers. U.S. Natl. Mus. Bull. 203.

•	 Bent, A. C. 1968. Life histories of North American cardinals, grosbeaks, buntings, tow-
hees, finches, sparrows and allies. Order Passeriformes, Family Fringillidae. U.S. Nat. Mus.
Bull. 237.

•	 Ben-Tuvia, A. & C. E. Ríos. 1970. Report on a R/V Chocó cruise to Providence Island
and adjacent banks of Quitasueño and Serrana near the Caribbean Islands of Colombia.

Volumen I: Aves 649

Proyecto para el Desarrollo de la Pesca Marítima, en Colombia, PNUD, Fondo Especial
FAO-Inderena, Comunicaciones. Bogotá, Colombia.

•	 Bierregaard, R. O. 1994. Neotropical Accipitridae (Hawks and Eagles). Pp. 52-205 in Del
Hoyo, J., Elliott, A. and Sargatal, J., eds. Handbook of the birds of the world. Lynx Edicions,
Barcelona.

•	 Bildstein, K. L., M. J. Bechard, P. Porras, E. Campo & Ch. J. Farmer. 2007. Seasonal
abundances and distributions of Black Vultures (Coragyps atratus) and Turkey Vultures
(Cathartes aura) in Costa Rica and Panama: Evidence for reciprocal migration in the
Neotropics. Pp. 47-60 en: Bildstein, K. L., D. R. Barbier et al., (Eds.). Neotropical Rap-
tors. Hawk Mountain Sanctuary, Raptor Conservation Science Series No. 1. Orwisburg,
Pennsylvania, USA.

•	 Bildstein, K.L. 2004. Raptor Migration in the Neotropics: Patterns, Processes, and Conse-
quences. Ornitología Neotropical 15 (Suppl.): 83-99.

•	 Binford, L. C. 1989. A distributional survey of the birds of the Mexican State of Oaxaca.
Ornithol. Monogr. No. 43.

•	 BirdLife Internacional y Conservación Internacional. 2005. Áreas Importantes para la
Conservación de las Aves en los Andes Tropicales: Sitios importantes para la conserva-
ción de la biodiversidad. BirdLife Internacional (Serie conservación de BirdLife No. 14),
Quito, Ecuador.

•	 BirdLife International. 2006. Fichas de especies para migratorias neotropicales en las
IBAs. Downloaded from http://www.birdlife.org

•	 BirdLife International. 2006a. Conservando las Aves Migratorias Neotropicales en los
Andes Tropicales. Quito, Ecuador: BirdLife International y U.S. Fish and Wildlife Service.
http://www.birdlife.org/action/science/sites/neotrops/andes/background/Neotrops_
IBAs_Andes_es.pdf

•	 BirdLife International. 2006b. Áreas Importantes para la Conservación de las Aves
Migratorias. http://www.birdlife.org/action/science/sites/neotrops/andes/colombia.html

•	 BirdLife International. 2008. Species factsheet. Downloaded from http://www.birdlife.org

•	 BirdLife International. 2008. Threatened birds of the world 2008 CD-ROM.

•	 BirdLife International. 2008b. 2008 IUCN Red List for Birds. Cambridge, UK: BirdLife
International. http://www.birdlife.org/datazone/species/index.html

•	 BirdLife International. 2008. The BirdLife checklist of the birds of the world, with con-
servation status and taxonomic sources. Version 1. http://www.birdlife.org/datazone/spe-
cies/downloads/BirdLife_Checklist_Version_1.zip

•	 BirdLife Internacional. 2009. Species factsheet. Downloaded from http://www.birdlife.org

•	 BirdLife International. 2010. IUCN Red List for birds. Downloaded from http://www.bird-
life.org

Guía de las Especies Migratorias de la Biodiversidad en Colombia650

•	 BirdLife International. 2010a. Important Bird Areas factsheet. Downloaded from http://
www.birdlife.org

•	 Blake, E. R. 1977. Manual of Neotropical birds. Vol. 1. The University of Chicago Press,
Chicago,IL., USA.

•	 Blake, J. G. & B. A. Loiselle. 1992. Habitat use by neotropical migrants at La Selva Biologi-
cal Station and Braulio Carrillo National Park, Costa Rica. Pp. 257–272 in Ecology and
conservation of neotropical migrant landbirds (J. M. Hagen III and D. W. Johnston, eds.).
Smithsonian Institution Press, Washington, D.C., USA.

•	 Blake, J. G. & B. A. Loiselle. 2000. Diversity of birds along an elevational gradient in the
cordillera Central, Costa Rica. Auk 117:663-686.

•	 Blanco, D. E. y B. López-Lanús (Eds.). 2008. Ecología no reproductiva y conservación del
Charlatán (Dolichonyx oryzivorus) en el noreste de Argentina. Fundación Humedales /
Wetlands International. Buenos Aires, Argentina. http://lac.wetlands.org/

•	 Blokpoel, H., G.D. Tessier & A. Harfenist. 1987. Distribution during post-breeding dis-
persal, migration, and overwintering of common terns color-marked on the lower Great
Lakes. Journal of Field Ornithology 58:206-217.

•	 Blus, L. J., C. J. Henny, T. E. Kaiser & R. A. Grove. 1983. Effects of endrin use on wildlife
in Washington orchards. Trans. N. Am. Wildl. Nat. Resour. Conf. 48:159-174.

•	 Bohlen, H. D. 1989. The birds of Illinois. Indiana Univ. Press, Bloomington, Indiana, USA.

•	 Bond, J. 1961. Birds of the West Indies. Houghton Mifflin Co., Boston, MA, USA.

•	 Bond, J. 1979. Birds of the West Indies. Collins, London, UK.

•	 Bond, J. & R. Meyer de Schauensee. 1938. Zoological results of the George Vander-
bilt South Pacific Expedition of 1937. Part II: The birds of Malpelo Island, Colombia.
Proceedings of the Academy of Natural Sciences of Philadelphia 90: 155–157.

•	 Bond, J. & R. Meyer De Schauensee. 1944. Result of the Fifth George Vanderbilt Expedi-
tion 1941, B. The birds of the Islands of Old Providence and St. Andrews and of the Cays
in the Southwestern Caribbean outside of the 100 fathom line The Academy of Natural
Sciences of Philadelphia, Monographs 6: 10-15.

•	 Bonney, R., D. N. Pashley, R. Cooper & L. Niles. 1999. Strategies for bird conservation: the
Partners in Flight Planning Process. Cornell Lab of Ornithol., Ithaca, NY, USA.

•	 Borrero, J. I. 1958. Aves de caza colombiana, Parte I: Anatidae. Revista Universidad Na-
cional de Colombia 23: 111-168.

•	 Borrero J. I. 1972. Aves de caza Colombianas. Departamento de Biología, Universidad del
Valle, Cali, Colombia.

•	 Borrero, J. I. 1981. Una nueva ave marina para Colombia: el Petrel del Cabo (Daption
capensis). Rupicola 1: 4.

Volumen I: Aves 651

•	 Botero, J. E. 1982. Waterfowl use of the Cienaga Grande de Santa Marta Region, Colom-
bia. Tesis de Maestría. University of Wisconsin, Madison, Wisconsin, USA.

•	 Botero, J. E. 1992. Ecology of blue-winged teal wintering in the neotropics. Ph. D. Thesis,
University of Wisconsin, Madison, Wisconsin, USA.

•	 Botero, J. E. & D. H. Rusch. 1988. Recoveries of North American Waterfowl in the Neo-
tropics. Pages 469 - 482 in Milton W. Weller (editor) Waterfowl in Winter. University of
Minnesota Press, Minneapolis, MN.

•	 Botero, J. E., J. C. Verhelst & D. Fajardo. 1999. Aves migratorias en la zona cafetera co-
lombiana. Avances Técnicos Cenicafé, Chinchiná, Colombia.

•	 Bradley, P. 1985. Birds of the Cayman Islands. P. E. Bradley, George Town, Grand Cayman,
Cayman Islands, B.W.I.

•	 Bradstreet, M. S. W., G. W. Page & W. G. Johnston. 1977. Shorebirds at Long Point, Lake
Erie, 1966-71: Seasonal occurrence, habitat preference, and variation in abundance.
Can. Field-Nat. 91:225-236.

•	 Brewer, R., G. A. McPeek & R. J. Adams, Jr. 1991. The atlas of breeding birds of Michigan.
Michigan State Univ. Press, East Lansing, MI, USA.

•	 Brisbin, Jr., I. L & T. B. Mowbray. 2002. American Coot (Fulica americana), The Birds of
North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from
the Birds of North America Online: http://bna.birds.cornell.edu/bna/species/697a

•	 Brown, D. E. 1985. Arizona wetlands and waterfowl. Univ. of Arizona Press, Tucson, AZ,
USA.

•	 Brown, C. R. 1997. “Purple Martin Progne subis.” The Birds of North America 287:1-32.

•	 Brown L. y D. Amadon. 1968. Eagles Hawks and Falcons of the World. McGraw-Hill,
New York, U.S.A

•	 Brown, S., C. Hickey, B. Harrington & R. Gill (Eds.). 2001. United States Shorebird Con-
servation Plan. Manomet center for conservation sciences manomet. http://www.fws.gov/
shorebirdplan/

•	 Brua, R.B. 2002. Ruddy Duck (Oxyura jamaicensis), The Birds of North America Online
(A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the Birds of North
America Online: http://bna.birds.cornell.edu/bna/species/696

•	 Brudenell-Bruce, P. G. C. 1975. The birds of New Providence and the Bahama Islands.
William Collins and Sons Co. Ltd., London, UK.

•	 Brudenell-Bruce, P. G. C. 1975. The birds of the Bahamas. Taplinger Publ. Co. New York,
NY, USA.

•	 Buckley, P. A. and F. G. Buckley. 1970. Notes on the distribution of some Puerto Rican
birds and on the courtship behavior of White-tailed tropicbirds. Condor 72: 484–486.

Guía de las Especies Migratorias de la Biodiversidad en Colombia652

•	 Buckley, P. A. and F. G. Buckley. 2002. Royal Tern. (Sterna maxima) The birds of North
America online (A. Pool, ed.). Ithaca: Cornell lab of ornithology; Retrieve from the birds
of North America online: http://bna.birds.cornell.edu/bna/species/700

•	 Buden, D. W. 1987. The birds of the southern Bahamas. B.O.U. Check-list No. 8.

•	 Buden, D. W. 1987a. The birds of Cat Island, Bahamas. Wilson Bull. 99: 579–600.

•	 Buelvas Meza C., J. E. Mayorga y R. Strewe. 2006. Primer registro del ala de cera (Bombyci-
lla cedrorum) para el Caribe colombiano. Boletín SAO Vol. XVI, (No. 01)

•	 Bullis, H. R. & F. C. Lincoln. 1952. A trans-Gulf migration. Auk 69:34-39.

•	 Burdett, C. L.& G. J Niemi. 2003. Conservation Assessment for the Black-throated Blue
Warbler (Dendroica caerulescens). Natural Resources Research Institute, University of
Minnesota. Online: http://www.fs.fed.us/r9/wildlife/tes/ca-overview/docs/bird_dendroi-
ca_caerulescens-BlkThroatedBlueWarbler.pdf. Consultado: 26 de mayo de2009.

•	 Burger, J. 1996. Laughing Gull (Larus atricilla), The Birds of North America Online
(A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the Birds of North
America Online: http://bna.birds.cornell.edu/bna/species/225

•	 Burger, J. & M. Gochfeld. 2009. Franklin’s Gull (Larus pipixcan), The Birds of North Amer-
ica Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the Birds of
North America Online: http://bna.birds.cornell.edu/bna/species/116

•	 Burness, G. P., K. Lefevre & C. T. Collins. 1999. Elegant Tern (Sterna elegans), The Birds
of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved
from the Birds of North America Online: http://bna.birds.cornell.edu/bna/species/404

•	 Butler, R. W. 1992. Great Blue Heron (Ardea herodias), The Birds of North America
Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the Birds of
North America Online: http://bna.birds.cornell.edu/bna/species/025

•	 Byrd, M. A. 1978. Dispersal and movement of six North American ciconiiforms. Pp. 161-
185 en A. Sprunt IV, J. Ogden, y S. Winckler, (Eds.): Wading Birds. National Audubon
Society Research Reports No. 7.

•	 Cadena, G. 2004. Distribución, abundancia y reproducción de las aves marinas pele-
caniformes en el PNN Gorgona durante el año 2003. Tesis de grado. Universidad del
Valle. Santiago de Cali, Colombia.

•	 Cadman, M. D., P. F. J. Eagles and F. M. Helleiner. 1987. Atlas of the breeding birds of
Ontario. Univ. of Waterloo Press, Waterloo, ON, Canada.

•	 Calderón, J. J. 2002. Aves de la Laguna de La Cocha. Serie Un Canto a la Vida. Asocia-
ción para el Desarrollo Campesino – ADC. Pasto, Nariño, Colombia.

•	 Calvo, L. & J. Blake. 1998. Birds diversity and abundance on two different shade coffee
plantation in Guatemala. Bird Conseravation International 8:297-308.

Volumen I: Aves 653

•	 Camacho-Forero, L. P. 2007. Composición y abundancia de un ensamblaje de aves
asociado al ecosistema de manglar de Isla Fuerte (Caribe colombiano). Tesis. Pontificia
Universidad Javeriana, Bogotá, Colombia.

•	 Campbell, R. W., N. K. Dame, I. McTaggart-Cowan, J. M. Cooper, G. W. Kaiser and M. C.
E. McNall. 1990. The birds of British Columbia. Vol. 2. Diurnal birds of prey through
woodpeckers. R. Br. Columbia Mus., Victoria, British Columbia, Canada.

•	 Campbell, R. W., N. K. Dawe, I. McTaggart-Cowan, J. M. Cooper & G. W. Kaiser. 1997.
The birds of British Columbia, Vol. 3. Univ. of British Columbia Press, Vancouver, British
Columbia, Canada.

•	 Canevari, M., P. Canevari, G. R. Carrizo, G. Harris, J. Rodríguez Mata & R.J. Straneck.
1991. Nueva guía de las aves Argentinas. Tomo 2. Fundación Acindar, Buenos Aires,
Argentina.

•	 Canevari, P., G. Castro, M. Sallaberry y L. G. Naranjo. 2001. Guía de los Chorlos y Playeros
de la Región Neotropical. American Bird Concervancy, WWF-US, Humedales para las Amé-
ricas y Manomet Conservation Science, Asociación Calidris. Santiago de Cali, Colombia.

•	 Cannings, R. A., R. J. Cannings and S. G. Cannings. 1987. Birds of the Okanagan Valley,
British Columbia. R. British Columbia Museum, Victoria, British Columbia, Canada.

•	 Cao, L., Y. L. Pang & N. F. Liu. 2005. Status of the Red-Footed Booby on the Xisha
Archipelago, South China Sea. Waterbirds 28: 411-419.

•	 Caplloch P. 2007. Migraciones de especies de Tyrannidae de Argentina. Acta Zoológi-
ca Lilloana 51 (2): 151-160.

•	 Capllonch, P. y R. Lobo. 2005. Contribución al conocimiento de la migración de tres
especies de Elaenia de Argentina. Ornit. Neotropical 16:145‑161.

•	 Capllonch, P., R. Lobo, D. Ortiz y R. Ovejero. 2005. La avifauna de la selva en galería
en el noroeste de Corrientes, Argentina: Biodiversidad, Patrones de Distribución y
Migración. Temas de la Biodiversidad del Litoral Argentino II. Miscelánea 14:14‑550.
Tucumán: Instituto Superior de Correlaciones Geológicas, Universidad Nacional de
Tucumán, Argentina.

•	 Carbonell, M., K. Kriese y K. Alexander. 2007. Anátidas de la región neotropical.
Ducks Unlimited, Inc, USA.

•	 Carboneras, C. 1992. Anatidae. Pp. 536-628 en Del Hoyo, J. E., A. Elliot y J. Sargatal
(Eds.). Handbook of the birds of the World, Vol 1. Lynx Edicions, Barcelona, España.

•	 Cárdenas G. y I. C. Ávila. 2007. Plan de manejo del pato colorado. Págs. 132-148.
Formulación de planes de manejo para 18 especies amenazadas del Valle del Cauca,
informe final convenio 095. Corporación Autónoma Regional del Valle del Cauca, CVC
y Fundación Ecoandina. Cali, Colombia.

•	 Carey, H. R. 1909. Remarks on habits of the kingfisher on the New Hampshire seacoast.
Bird Lore 11:161-164.

Guía de las Especies Migratorias de la Biodiversidad en Colombia654

•	 Carter, M., G. Fenwick, C. Hunter, D. Pashley & D. Petit. 1996. Watchlist 1996: For the
future. Audubon Field Notes 50.

•	 Carrillo-Carrillo N. Y. 2006. Oxyura jamaicensis Gmelin, 1789. http://www.siac.net.co/
sib/catalogoespecies/especie.do?idBuscar=287&method=displayAAT

•	 Casas, P. 2005. Selección de hábitat de anidación y formación de colonias del Gaviotín
Blanco Sterna nilotica (AVES: LARIDAE) en el Parque Nacional Natural Sanquianga,
Pacífico colombiano. Trabajo de grado. Universidad del Valle, Cali, Colombia.

•	 Casas-Cortés, P. 2009. Gaviotín Blanco. En Cifuentes-Sarmiento Y. y Ruiz-Guerra C.
(Eds.) 2009. Planes de acción para nueve especies de aves acuáticas (marinas y playeras)
de las costas colombianas. Asociación Calidris, Cali, Colombia.

•	 Castaño Villa, G. J. 2001. Evaluación de la avifauna asociada a Humedales Costeros de
la Guajira con fines de conservación. Crónica forestal y del medio ambiente No. 16.

•	 Castillo-Cortés, L. F. 2007. Informe final. Evaluación de humedales en el valle del río
Cauca. Octubre 2006-mayo 2007. Calidris-Ducks Unlimited Inc., informe técnico no
publicado.

•	 Castillo-Cortés, L. F. & V. Peña Herrera. 2006. Colombia: informe anual. Censo Neotropi-
cal de Aves Acuáticas 2005 [en línea]. En López-Lanús B. y D. E. Blanco (Eds.): El Censo
Neotropical de Aves Acuáticas 2005; Una herramienta para la conservación. Wetlands
International, Buenos Aires, Argentina http://lac.wetlands.org/WHATWEDO/Censoneotrop
icaldeavesaqu%C3%A1ticas/CNAA2005Results/tabid/1234/Default.aspx

•	 Castillo-Cortés. L. F. y V. H. Peña Herrera. 2007. Colombia: informe anual. Censo Neo-
tropical de Aves Acuáticas 2006 [en línea]. En: Lesterhuis A. J. y D. E. Blanco (Eds.): El
Censo Neotropical de Aves Acuáticas 2006; Una herramienta para la conservación.
Wetlands International, Buenos Aires, Argentina <http://lac.wetlands.org/>

•	 Castillo–Crespo, L. S. y M. González-Anaya (Eds.) 2007. Avances en la implementación
del Plan de Acción en Biodiversidad del Valle del Cauca. Corporación Autónoma Regio-
nal del Valle del Cauca, CVC. Cali, Colombia.

•	 Castro, G. and J. P. Myers. 1988. Snowy Plover (Charadrius alexandrinus) records from
Panama. Am. Birds 42:374.

•	 Castro, I. & A. Phillips. 1996. A guide to the birds of the Galapagos Islands. Princeton
Univ. Press, Princeton, NJ, USA.

•	 Chace, J. F., B.L. Woodworth & A. Cruz. 2002. Black-whiskered Vireo (Vireo altiloquus),
The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology;
Retrieved from the Birds of North America Online: http://bna.birds.cornell.edu/bna/spe-
cies/607

•	 Chapman, F. M. 1929, Relationships of the races of Phaeoprogne tapera and their prob-
able significance. Auk 56: 348-357.

Volumen I: Aves 655

•	 Chardine, J. W., y R. D. Morris. 1996. Brown Noddy (Anous stolidus). The birds of North
America. No. 220. Academy of Natural Sciences & American Ornithologists’ Union,
Philadelphia & Washington, DC, USA.

•	 Chaves–Fonnegra, A., M. Fiorenzano, A. M. Pantaleón–Lizarazú, D. F. Rodríguez–Gacha, A.
Franco León Herrera y M. López–Victoria. 2005. Aves de un manglar en el PNN Tayrona,
Caribe colombiano. Boletín SAO 15(1):3–12.

•	 Chávez-Ramírez, F., G. P. Vose y A. Tennant. 1994. Spring and fall migration of Peregrine
Falcons from Padre Island, Texas. Wilson Bull. 106: 138–145.

•	 Chiriví-Gallego, H. 1988. Fauna tetrápoda y algunos aspectos ecológicos del Archipiélago
de San Andrés y Providencia, Colombia. Trianea 2: 277-337.

•	 Cifuentes-Sarmiento, Y. 2005. Éxito reproductivo de Phalacrocorax brasilianus (Aves: Pe-
lecaniformes) y su relación con la tala de árboles en el PNN Sanquianga, Nariño, Colom-
bia. Tesis de pregrado. Pontificia Universidad Javeriana. Bogotá, Colombia.

•	 Cifuentes-Sarmiento, Y. 2008. Cormorán neotropical en el PNN Sanquianga. Informe
proyecto Conservación de la avifauna asociada a los ecosistemas marinos y costeros en
áreas protegidas de Colombia mediante el fortalecimiento de las capacidades locales y
la generación de bases para el análisis de efectividad. Asociación Calidris-Fondo para la
Acción Ambiental. Santiago de Cali. Colombia.

•	 Cifuentes-Sarmiento, Y. 2010. Nuevas localidades para la Corocora (Eudocimus ruber) y
el Correlimos zancón (Calidris himantopus) en Colombia. Boletín SAO 20:24-28.

•	 Cifuentes-Sarmiento, Y y C. Ruiz-Guerra. 2009. Estado actual de la Cigueñuela (Himan-
topus mexicanus) y el Chorlito collarejo (Charadrius collaris), dos aves playeras neotro-
picales pasadas por alto en Colombia. III Western Hemisphere Shorebird Group Meeting.
Mazatlán. Sinaloa. México.

•	 Cink, C. L. & C. T. Collins. 2002. Chimney Swift (Chaetura pelagica), The Birds of North
America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the
Birds of North America Online: http://bna.birds.cornell.edu/bna/species/646

•	 Cisneros, E. 2005. Colecta de Dendroica caerulescens en Oaxaca, México. Huitzil 6: 16-17.

•	 Clapp, R. B., D. Morgan-Jacobs & R. C. Banks. 1983. Marine birds of the Southeastern
United States. U.S. Fish & Wildl. Serv., FWS/OBS 83/30, Washington, D.C, USA.

•	 Clark, W. S. & B. K. Wheeler. 1987. A field guide to hawks: North America. Houghton
Mifflin Co., Boston. MA, USA.

•	 Clay, R. P., S. R. Jack & J.P. Vincent. 1994. A survey of the birds and large mammals of the
proposed Jatun Sacha Biological Station, Bilsa, NW Ecuador. Preliminary report of Project
Esmeraldas 94. Unpublished.

•	 Clement, P. 2000. Thrushes. Princeton University Press, Princeton, NJ, USA.

•	 Clement, R. C. & W. W. H. Gunn. 1957. Canada Warbler. Pages 238-338 in Griscom, L.
& A. Sprunt, Jr., (Eds.): The warblers of America. Devin-Adair Co, New York, NY, USA.

Guía de las Especies Migratorias de la Biodiversidad en Colombia656

•	 Cochran, W. W. 1972. Long-distance tracking of birds. Pp. 39–59 S. R. Galler, K. Schmidt-
Koenig, G. J. Jacobs, and R. E. Belleville, (Eds.): Animal orientation and navigation. Nat.
Aeronautics and Space Administration SP262: Washington, D.C, USA.

•	 Cochran, W. W., G. G. Montgomery & R. R. Graber. 1967. Migratory flights of Hylo-
cichla thrushes in spring: a radiotelemetry study. Living Bird 6: 213–224.

•	 Coffey, B. B., Jr.1948. Southward migration of herons. Bird Banding Vol. XIX: 1-5.

•	 Coffey, B. B., Jr. 1960. Late North American spring migrants in Mexico. Auk 77: 288–297.

•	 Collar, N. J. 2001. Pharomachrus antisianus, familia Trogonidae. Pp. 126. En: Del
Hoyo, J., A. Elliott y J. Sargatal (Eds.). Handbook of the birds of the world. Volume 6:
Mousebirds to Hornbills. Lynx Edicions, Barcelona, España.

•	 Collar N. J., L. P. Gonzaga, N. Krabbe, A. Madroño, L. G. Naranjo, T. A. Parker III & D.
Wege. 1992. Threatened Birds of the Americas: The IUCN/ICBP Red Data Book. Interna-
tional Council for Bird Preservation. Cambridge, U.K.

•	 Collazo, J. A., B. A. Harrington, J. S. Grear & J. A. Colón. 1995. Abundance and distribution
of shorebirds at the Cabo Rojo salt flats, Puerto Rico. J. Field Ornithol. 66: 424–438.

•	 Colorado G. & T. Cuadros. 2006. Geographic distribution and habitat use by ceru-
lean warbler (Dendroica cerulea) in natural vegetation and agro-ecosystems in northern
Colombia. Informe final presentado a The Nature Conservancy. Disponible en línea
en: http://www.srs.fs.usda.gov/egc/research/projects/SurveyRpts2006/Final%20report_
CEWR_Colombia_Colorado_Cuadros_2006.pdf.

•	 Colwell, M. A. & J. R. Jehl, Jr. 1994. Wilson’s Phalarope (Phalaropus tricolor), The Birds
of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved
from the Birds of North America Online: http://bna.birds.cornell.edu/bna/species/083.

•	 Colwell, M. A. & L. W. Oring. 1988. Breeding biology of Wilson’s phalarope in southcen-
tral Saskatchewan. Wilson Bull. 100:567.

•	 Colwell, M. A., S. D. Fellows & L. W. Oring. 1988. Chronology of shorebird migration at Last
Mountain National Wildlife Area, Saskatchewan. Wader Study Group Bull. 52:18-22.

•	 Confer, J. L. 1992. Golden-winged Warbler (Vermivora chrysoptera). The Birds of North
America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the
Birds of North America Online: http://bna.birds.cornell.edu/bna/species/020.

•	 Connors, P. G., J. P. Myers & F. A. Pitelka. 1979. Seasonal habitat use by arctic Alaskan
shorebirds. Stud. Avian Biol. 1: 307–315.

•	 Corbat, C. A. & P. W. Bergstrom. 2000. Wilson’s Plover (Charadrius wilsonia), The Birds
of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved
from the Birds of North America Online: http://bna.birds.cornell.edu/bna/species/516.

•	 Córdoba-Córdoba, S. 2007. Informe Final. Implementación de la campaña de recupe-
ración, liberación y seguimiento de tinguas azules en las fases desarrolladas fuera del
CRRFS. Secretaria Distrital de Ambiente. Contrato No. 330/2006. Bogotá, Colombia.

Volumen I: Aves 657

•	 Correa, H. D. 1994. La sal nuestra de cada día. Interculturalidad y medio ambiente en
un conflicto social. Becas Francisco de Paula Santander, Colcultura. Proyecto de Investi-
gación Alternativas de desarrollo y manejo ambiental en la Guajira: un estudio de caso
las salinas de Manaure. Bogotá-Colombia.

•	 Cortés-Herrera, J. O. 2006. Aspectos ecológicos y de historia natural en la Quincha
de Soata (Amazilia castaneiventris) en Soata (Boyacá). Trabajo de Grado. Universidad
Distrital Francisco José de Caldas. Bogotá, Colombia.

•	 Cramp, S. 1983. Handbook of the birds of Europe, the Middle East and North Africa.
Vol. 3. Oxford Univ. Press, New York, NY, USA.

•	 Cramp, S. & C. M. Perrins. 1994. The birds of the Western Palearctic Vol. 9. Buntings and
New World warblers. Oxford Univ. Press, Oxford, UK.

•	 Cramp, S. & K. E. L. Simmons. 1983. Handbook of the birds of Europe, the Middle East and
North Africa: the birds of the western Palearctic. Vol. 3. Oxford Univ. Press, Oxford, UK.

•	 Crouse, D. G., Jr. & A. R. Keith. 1999. A remarkable Osprey flight and first record of
Swallow-tailed Kite for Hispaniola. Pitirre 12: 91.

•	 Cuello, J. 1975. Las aves del Uruguay. Comm. Zool. Mus. Hist. Nat. Montevideo vol. 10,
No. 139.

•	 Cuervo, A. M., P. C. Pulgarín, D. Calderón, J. M. Ochoa, C. A. Delgado, J. A. Palacio, J.
M. Botero & W. A. Múnera. 2008. The cloud forest avifauna of the northern Cordillera
Central of the Andes, Colombia. Ornitología Neotropical 19: 495–515, 2008.

•	 Curtis, O. E., R. N. Rosenfield & J. Bielefeldt. 2006. Cooper’s Hawk (Accipiter cooperii),
The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology;
Retrieved from the Birds of North America Online: http://bna.birds.cornell.edu/bna/spe-
cies/075.

•	 Cuthbert, F.J. & L.R. Wires. 1999. Caspian Tern (Sterna caspia), The Birds of North
America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the
Birds of North America Online: http://bna.birds.cornell.edu/bna/species/403.

•	 Cyr, A. and J. Larivée. 1995. Atlas saisonnier des oiseaux du Québec. Les Presses de
l’Université de Sherbrooke et La Société de Loisir Ornithologique de l’Estrie, Inc., Sher-
brooke.

•	 Darlington, P. J. 1931. Notes on the birds of the Río Frío (near Santa Marta), Magdalena,
Colombia. Bull. Mus. Comp. Zool. 71: 349– 421.

•	 Darveau, M., J. L. Des Granges & G. Gauthier. 1992. Habitat use by three breeding in-
sectivorous birds in declining maple forests. Condor 94: 72–82.

•	 DATAves. 2009. Base de datos de la red Nacional de observadores de aves-Colombia
(RNOA), cedida a RNOA por la SAO, Modificada gracias al SIB-IAVH al estándar de
registros biológicos de Colombia, Versión II.

Guía de las Especies Migratorias de la Biodiversidad en Colombia658

•	 Davis, W.E. Jr. & J. Kricher. 2000. Glossy Ibis (Plegadis falcinellus), The Birds of North
America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the
Birds of North America Online: http://bna.birds.cornell.edu/bna/species/545.

•	 Davis, Jr., W. E. and J. A. Kushlan. 1994. Green Heron (Butorides virescens), The Birds of
North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from
the Birds of North America Online: http://bna.birds.cornell.edu/bna/species/129

•	 Dawson, W. L. 1940. The birds of California. Vol. 4. Devon Adair Co., New York, NY,
USA.

•	 De Dod, A. S. 1981. Guía de campo para las aves de la República Dominicana. Editora
Horizontes de America, Santo Domingo, República Dominicana.

•	 DeGraaf, R.M. & J. H. Rappole. 1995. Neotropical Migratory Birds. Natural History, Dis-
tribution, and Population Change. Comstock Publishing Associates, Ithaca, NY, USA.

•	 Delacour, J. y D. Amadon. 2004. Curassows and related birds. Lynx Edicions and The
American Museum of Natural History, Barcelona, Spain, and New York, New York, USA.

•	 De la Zerda-Lerner, S. & D. F. Stauffer. 1998. Habitat selection by Blackburnian Warblers
wintering in Colombia. Journal of Field Ornithology 69 (3): 457-465.

•	 Del Hoyo, J., A. Elliot y J. Sargatal (Eds.). 1992. Handbook of the Birds of the World.
Volumen 1, Ostrich to Ducks. Lynx Edicions, Barcelona, España.

•	 Del Hoyo, J., A. Elliot & Sargatal, J. Eds. 1994. Handbook of the birds of the World. Vol2.
New World Vultures to Guineafowl. Lynx Edicions, Barcelona, España.

•	 Del Hoyo J., A. Eliott & J. Sargatal 1996. Handbook of the birds of the World. Volume
3, Hoatzin to Auks. Linx Ediciones, Barcelona, España.

•	 Del Hoyo, J., A. Elliot & Sargatal, J. 1997. Handbook of the birds of the world. Vol. 4.
Sandgrouse to Cuckoos. Lynx Edicions. Barcelona, España.

•	 Del Hoyo, J., A. Elliott & J. Sargatal. 2001. Handbook of the birds of the world. Volume
6: Mousebirds to Hornbills. Lynx Edicions, Barcelona, España.

•	 Del Hoyo, J., A. Elliot, y D. A. Christie. 2004 Handbook of the birds of the World. Vol
9 Cotingas to Pipits and Wagtails. Lynx Edicions. Barcelona, España.

•	 Delong, J. P. & S. W. Hoffman. 1999. Differential autumn migration of Sharp-shinned
and Cooper’s Hawks in western North America. Condor 101(3):674-678.

•	 Denis D, y H M. Salvat. 2006. Análisis de las recuperaciones de ejemplares anillados
de garzas y cocos (Ciconiiformes) en el periodo de 1913 a 1998. J. Carib. Ornithol.
19:36-41.

•	 Desante, D. & P. Pyle. 1986. Distributional checklist of North American birds. Arteme-
sia Press, Lee Vining, CA, USA.

Volumen I: Aves 659

•	 Devenish, C. & A. M. Franco. 2007 (Eds.) Directorio Nacional de las Áreas Impor-
tantes para la Conservación de las Aves de Colombia. Bogotá, Colombia: Instituto de
Investigación de Recursos Biológicos Alexander von Humboldt. http://aicas.humboldt.
org.co

•	 Devenish, C. y A. M. Franco. 2008. Directorio Nacional de AICAS de Colombia.
http://aicas.humboldt.org.co Edición cartográfica: Unidad de SIG - IAvH - Instituto
Humboldt - Cartografía y análisis SIG: Directorio Nacional de AICAS de Colombia.
Actualización 2008.

•	 Di Giácomo, A. G. 2005. Aves de la reserva El Bagual, p. 201‑465. En: Di Giácomo,
A. G., & S. Karpovickas (Eds.). Historia natural y paisaje de la reserva El Bagual, Provin-
cia de Formosa. Temas de Naturaleza y Conservación, Monografía de Aves Argentinas
No. 4, Buenos Aires, Argentina.

•	 Dinsmore, J. J., T. H. Kent, D. Koenig, P. C. Petersen & D. M. Roosa. 1984. Iowa birds.
Iowa State Univ. Press, Ames, Iowa, USA.

•	 Donaldson, G., C. Hyslop, G. Morrison, L. Dickson & I. Davidson (Eds.). 2000. Ca-
nadian Shorebird Conservation Plan. Canadian Wildlife Service, Environment Canada,
Ottawa, Ontario, Canada.

•	 Donegan, T. M. & L. M. Dávalos. 1999. Ornithological observations from Reserva
Natural Tambito, Cauca, south-west Colombia. Cotinga 12: 48-55.

•	 Donegan, T. M., P. G. W. Salaman, y A. M. Cuervo. 2001. Aburria aburri en la Serranía de
San Lucas, norte de Colombia. Boletín de la UICN/ Birdlife / WPA Grupo de Especialistas
en Crácidos. Volumen 13. Disponible en http://www.cracids.org/ Consultado en enero
de 2004.

•	 Downer, A. y R. L. Sutton. 1990. Birds of Jamaica: a photographic field guide. Cambridge
Univ. Press, Cambridge, U.K.

•	 Downing, C. 2005. New distributional information for some Colombian birds, with a
new species for South America. Cotinga 24:13-15

•	 Drury, W. H. & J. A. Keith. 1962. Radar studies of songbird migration in coastal New
England. Ibis 104:449-489.

•	 Droege, S. & J. R. Sauer, 1990. Patterns of population change in North American birds,
1966-1989: Empty skies or no net loss? Abstract, Joint Annual Meeting of the Ameri-
can Ornithologists’ Union and the Cooper Ornithological Society, 25-30 June 1990;
University of California, Los Angeles, CA, USA.

•	 Dubowy, P. J. 1996. Northern Shoveler (Anas clypeata), The Birds of North America
Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the Birds of
North America Online: http://bna.birds.cornell.edu/bna/species/217

•	 Ducey, J. E. 1988. Nebraska birds: breeding status and distribution. Simmons-Boardman
Books, Omaha, Nebraska, USA.

Guía de las Especies Migratorias de la Biodiversidad en Colombia660

•	 Duffy, D. C., N. Atkins, and D. C. Schneider. 1981. Do shorebirds compete on their win-
tering grounds? Auk 98:215-229.

•	 Dugand, A. 1947. Aves del departamento del Atlántico. Caldasia 4:499-648.

•	 Duncan, B. W. 1981. Cooper’s Hawks banded at Hawk Cliff, Ontario, 1971-1980. On-
tario Bird Banding 14:21-32.

•	 Dunn, E. H. y D. J. Agro. 1995. Black Tern (Chlidonias niger), En: The birds of North
America, No. 147. (A. Poole y F. Gill, eds.). The Academy of Natural Sciences, Philadel-
phia, PA., The American Ornithologists’ Union, Washington, D.C, USA.

•	 Dunn, J. L & K. L. Garrett. 1997. A field guide to warblers of North America. The Peterson
Field Guide Series. Houghton Mifflin company, Boston, MA, USA, NY, USA.

•	 Dunn, P. O., T. A. May, M. A. McCollough & M. A. Howe. 1988. Length of stay and fat
content of migrant Semipalmated Sandpipers in eastern Maine. Condor 90:824-835.

•	 Dusi, J. L. 1967. Migration in the Little Blue Heron. Wilson Bull. 79: 223–235.

•	 Duvall, A. J. 1949. Migration of the Ring-necked Duck. Pp. 29–31 in Migration of some
North American waterfowl (J. W. Aldrich, ed.). U.S. Fish. Wildl. Serv., Spec. Sci. Rep. (Wild-
life) No. 1. Washington, DC, USA.

•	 Eagles, P. F. J. 1987. Rose-breasted Grosbeak. Pp. 432–433 in M. D. Cadman, P. F. J.
Eagles, and F. M. Helleiner, (Eds.): Atlas of the breeding birds of Ontario. Univ. of Water-
loo Press, Waterloo, ON, Canada.

•	 Eddleman, William R. 2002. Hepatic Tanager (Piranga flava). The Birds of North Ameri-
ca Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the Birds of
North America Online: http://bna.birds.cornell.edu/bna/species/655

•	 Easterla D. A. & W. George 1970. Marbled Godwit and Yellow-throated Warbler, in
Colombia, South America. Condor 73: 473.

•	 Ehrlich, P. R., D. S. Dobkin & D. Wheye. 1992. Birds in Jeopardy: the Imperiled and Extinct
Birds of the United States and Canada, Including Hawaii and Puerto Rico. Stanford Uni-
versity Press, Stanford, CA, USA.

•	 Eisenmann, E. 1959. South American migrant swallows of the genus Progne in Pana-
ma and northern South America; with comments on their identification and molt. Auk
76:528–532.

•	 Eisenmann, E. and F. Haverschmidt. 1970. Northward migration to Surinam of South
American martins (Progne). Condor 72:368–369.

•	 Elizondo, H. 2000. Especies de Costa Rica. Obtenido de INBIO -Instituto Nacional de
Biodversidad: http://darnis.inbio.ac.cr/FMPro?-DB=UBIpub.fp3&-lay=WebAll&-Format=/
ubi/detail.html&-Op=bw&id=3374&-Find. Acceso: 13 de mayo de 2009.

Volumen I: Aves 661

•	 Elphick, C. S .& T. L. Tibbitts. 1998. Greater Yellowlegs (Tringa melanoleuca), The Birds
of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved
from the Birds of North America Online: http://bna.birds.cornell.edu/bna/species/355

•	 England, A. S., M.J. Bechard & C.S. Houston. 1997. Swainson’s Hawk (Buteo swainsoni),
The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology.
http://bna.birds.cornell.edu/bna/species/265

•	 Enstrom, D. A. 1993. Female choice for age-specific plumage in the Orchard Oriole:
implications for delayed plumage maturation. Anim. Behav. 45:435-442.

•	 Enticott J. & D. Tipling. 1997. Seabirds of the World: The complete reference. Stackpole
books, Mechanicsburg, Pennsylvania, USA.

•	 Erskine, A. J. 1977. Birds in Boreal Canada: communities, densities, and adaptations. Can.
Wildl. Serv. Rep. Ser. No. 41.

•	 Erskine, A. J. 1992. Atlas of breeding birds of the Maritime Provinces. Nimbus Publ. and
Nova Scotia Mus. Halifax, Nova Scotia, Canada.

•	 Erwin, R. M. 1979. Coastal waterbird colonies: Cape Elizabeth me to va. US Fish and Wild-
life service biological services program, FWS/OBS-79/10. Washington, DC, USA.

•	 Espinosa G. L. 2006. Chile: informe anual. Censo Neotropical de Aves Acuáticas 2005
[en línea]. En: López L, B. y D. E. Blanco (Eds.): El Censo Neotropical de Aves Acuáticas
2005; Una herramienta para la conservación. Wetlands International, BuenosAires, Ar-
gentina http://lac.wetlands.org/WHATWEDO/Censoneotropicaldeavesaqu%C3%A1ticas/
tabid/1151/Default.aspx

•	 Espinoza, F., L. Parra, J. Aranguren, A. Martina, M. Quijada, D. Pirela, R. Rivero, T. Gutiérrez,
N. Jiménez, S. Leal y E. Leon. 2000. Numbers and distribution of the Caribbean Flamingo
in Venezuela. Waterbirds 23:80 - 86.

•	 Estela, F. 1998. Hábitos de forrajeo del Carrao (Aramus guarauna) y el Gavilán Cara-
colero (Rostrhamus sociabilis) en el Valle del Cauca. Tesis de pregrado, Universidad del
Valle, Cali, Colombia.

•	 Estela. F. 2004. Observaciones del Págalo del Polo Sur (Catharacta maccormicki) en el
Caribe colombiano. Ornitología colombiana 2:50-52.

•	 Estela, F. 2006. Aves de Isla Fuerte y Tortuguilla, dos islas de la plataforma continental
del Caribe colombiano. Bol. Invest. Mar. Cost. 35 267-272.

•	 Estela, F. A., C. García, R. Johnston- González, G. Soler y S. Bessudo. 2007. Confirmation of
Parkinson’s Petrel Procellaria parkinsoni in the Colombian Pacific. Cotinga 28: 60-61.

•	 Estela F. A. y M. López-Victoria. 2005. Aves de la parte baja del río Sinú, Caribe colom-
biano; Inventario y ampliaciones de distribución. Boletín de Investigaciones Marinas y
Costeras 34: 7-42.

Guía de las Especies Migratorias de la Biodiversidad en Colombia662

•	 Estela, F. A., M. López-Victoria, L. F. Castillo y L. G. Naranjo. 2010. Estado del conocimiento
sobre aves marinas en Colombia, después de 110 años de investigación. Pp. 2-21 En:
Pulgarín, P. & F.A. Estela (Eds.): Boletin SAO Vol. 20 (SE – Aves Marinas en Colombia).

•	 Estela, F.A., R. Franke-Ante & L.G. Naranjo. 2004. Registros de págalos (Aves: Sterco-
rariidae) en las costas de Colombia. Boletín de Investigaciones Marinas y Costeras 33:
245-250.

•	 Estela, F. A. J. A. Zamudio y G. Cadena-López. 2007. Adiciones a la avifauna marina del
Parque Nacional Natural Gorgona. Boletín SAO 17: 31-35.

•	 Evans, P. G. H. 1990. Birds of the eastern Caribbean. Macmillan Caribbean, London, U.K

•	 Ewins, P. J. y C. S. Houston. 1992. Recovery patterns of Ospreys Pandion haliaetus
banded in Canada up to 1989. Can. Field-Nat. 106: 361–365.

•	 Faaborg, J. R. and J. W. Terborgh. 1980. Patterns of migration in the West Indies. Pp.
157–163 in Migrant birds in the neotropics (A. Keast and E. S. Morton, eds.). Smithson.
Inst. Press, Washington, D.C., USA.

•	 Ferguson-Lees, I. J. 1954. Photographic studies of some less familiar birds. LX. Caspian
Tern. Br. Birds 47: 393–394.

•	 Ferguson-Lees, J. & D. A. Christie, D.A. 2001. Raptors of the world. Christopher Helm
London, UK.

•	 Ffrench, R. 1973. A guide to the birds of Trinidad and Tobago. Livingston Publ. Co.,
Wynnewood, PA, USA.

•	 Ffrench, R. 1991. Birds of Trinidad y Tobago. Second Edition. Cornell University Press.
Ithaca, NY, USA.

•	 Ficken, M. S. y R. W. Ficken. 1962. Comparative ethology of the wood warblers. Living
Bird 1:103-122.

•	 Figueroa, J. 2004. First record of breeding by the Nazca Booby Sula granti on Lobos de
Afuera islands, Perú. Marine Ornithology 32: 117–118.

•	 Finch, D. M. 1992. Threatened, endangered, and vulnerable species of terrestrial verte-
brates in the Rocky Mountain region. U.S. Dept. Agric., For. Serv., Gen. Tech. Rep. RM-
215. Washington, DC, USA.

•	 Fjeldså, J., & N. Krabbe. 1990. Birds of the high Andes. Zoological Museum, Univ. of
Copenhage & Apollo Books, Svendborg, Denmark.

•	 Fontana, C. S., G. A. Bencke & E.R. Rey (Organizers). 2003. Livro vermelho da fauna
ameaçada de extinção do Rio Grande do Sul. Ed. Edipuc. Porto Alegre, Brasil.

•	 Forsyth B.J. y D. James. 1971. Springtime movements of trasient nocturnally migranting
landnirds ins the Gulf Coastal Bend región of Texas. Condor 73: 192-207.

•	 Foss, C. R. 1994. Atlas of breeding birds in New Hampshire. Audubon Soc. of New
Hampshire, Dover, NH, USA.

Volumen I: Aves 663

•	 Francis, C. M. & F. Cooke. 1986. Differential timing of spring migration in Word warblers
(Parulinae). The Auk 103 (3): 548-556.

•	 Franco, A.M. y G. Bravo. 2005. Áreas Importantes para la Conservación de las Aves en
Colombia. Pp. 117-281 en Birdlife International y Conservation International. Áreas
Importantes para la Conservación de las Aves en los Andes Tropicales: sitios prioritarios
para la conservación de la biodiversidad. Birdlife International (Serie de Conservación de
Birdlife No. 14), Quito, Ecuador.

•	 Franke-Ante, R. 1987. Distribución cronológica de los chorlos (Scolopacidae y Charadri-
idae) en la bahía de Buenaventura. Págs. 105-109. En: Álvarez, H., Kattan, G y C. Murcia
(Eds.). Memorias III Congreso de ornitología neotropical, Cali, Colombia.

•	 Franke-Ante, R. 2000. Hipótesis de las causas de la mortalidad masiva de Pelecanus
occidentalis carolinensis registradas en Costa Verde Caribe colombiano. En: Orniat,
Resúmenes XII Encuentro Nacional de Ornitología. Barranquilla, Colombia.

•	 Franke-Ante, R. 2007. Mortalidad de Aves en Colombia en: D. Soler y Varela N. (Eds.)
Memoria del Simposio La Medicina Veterinaria en la Conservación de las Aves Silvestres.
Asociación Colombiana de Ornitología (ACO) – Asociación de Veterinarios de Vida
Silvestre (VVS). Bogotá, Colombia.

•	 Franke–Ante R., P. Falk–Fernández. 2001. Aves Marinas y Playeras Pp. 149-160 En: L. M.
Barrios, M. López-Victoria (Eds.) Gorgona marina: Contribución al conocimiento de una
isla única, Invemar, Serie Publicaciones Especiales No. 7, Santa Marta, Colombia.

•	 Franky, S. M. y P. Rodríguez, 1978. Parque Nacional Isla de Salamanca. Inderena. Bogotá,
Colombia.

•	 Frederick, P. C. 1997. Tricolored Heron (Egretta tricolor), The Birds of North America
Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the Birds of
North America Online: http://bna.birds.cornell.edu/bna/species/306

•	 Fuller, M.R., W.S. Seegar & L.S. Schueck.1998. Routes and travel rates of migrating Per-
egrine Falcons Falco peregrinus and Swainson’s Hawks Buteo swainsoni in the Western
Hemisphere. Journal of Avian Biology 29(4), 433-440.

•	 Fundación Proaves: 2006. Reinita Cerúlea en Colombia. Informe final presentado a The
Nature Conservancy. http://www.srs.fs.usda.gov/egc/research/projects/SurveyRpts2006/
ProAves_Ceruelan%20Warbler_Final_MBP-CERW-20050822a.pdf

•	 Gabrielson, I. N. y F. C. Lincoln. 1959. The birds of Alaska. Stackpole Co., Harrisburg,
PA, USA.

•	 Galindo, P., E. Mendez & A. J. Adames. 1963. Banding of migrant thrushes in Almirante,
Panama. Bird Banding 34:202–209.

•	 Gammonley, J. H. 1996. Cinnamon Teal (Anas cyanoptera), The Birds of North America
Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the Birds of
North America Online: http://bna.birds.cornell.edu/bna/species/209

Guía de las Especies Migratorias de la Biodiversidad en Colombia664

•	 Gammonley, J. H., & L. H. Fredrickson. 1995. Life history and management of the
blue-winged teal. USDI National Biological Service, Waterfowl Management Handbook
13.1.8. Washington, DC, USA.

•	 Gantlett, S. J. M. 1987. Identification of large terns. Br. Birds 80: 257–276.

•	 García, M. 2004. Plan de Acción para la Conservación de las Aves Playeras y Marinas
del Archipiélago de San Andrés, Providencia y Santa Catalina. Corporación para el desa-
rrollo sostenible del Archipiélago de San Andrés, Providencia y Santa Catalina–Coralina.
Archipiélago de San Andrés y Providencia. Colombia.

•	 García Fernández, J. J., R. A. Ojeda, R. M. Fraga, G. B. Díaz, y R. J. Baigún (compilers). 1997.
Libro rojo de mamíferos y aves amenazados de la Argentina. FUCEMA-SAREM-AOP-
APN. Buenos Aires, Argentina.

•	 Garrett, K. & J. Dunn. 1981. Birds of southern California: status and distribution. Los
Ángeles Audubon Soc. Los Ángeles, CA, USA.

•	 Garrido, O. H. & A. Kirkconnell. 1993. Checklist of Cuban birds. Havana, Cuba.

•	 Garrido, O. H. & A. Kirkconnell. 2000. Field guide to the birds of Cuba. Comstock/
Cornell U. Press, Ithaca, NY, USA.

•	 Garrison, Barrett A. 1999. Bank Swallow (Riparia riparia), The Birds of North America
Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the Birds of
North America Online: http://bna.birds.cornell.edu/bna/species/414

•	 Garza de León, A., F. Valdés y R. Tinajero. 2007. Coahuila. Pp. 98-136 En: Ortiz Pulido,
R., A. Navarro-Siguenza, H. Gómez de Silva, O. Rojas-Soto y T. Peterson (Eds.), Avifaunas
Estatales de México. Cipamex. Pachuca, Hidalgo, México.

•	 Gauger, V. H. 1999. Black Noddy (Anous minutus). The birds of North America. No.
412. Academy of Natural Sciences & American Ornithologists’ Union. Philadelphia y
Washington, DC, USA.

•	 Gill, Robert E., Brian J. Mccaffery and Pavel S. Tomkovich. 2002. Wandering Tattler (Trin-
ga incana), The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of
Ornithology; Retrieved from the Birds of North America Online: http://bna.birds.cornell.
edu/bna/species/642

•	 Gilligan, J., D. Rogers, M. Smith, y A. Contreras. 1994. Birds of Oregon. Cinclus Publ.
McMinnville, OR, USA.

•	 Gochfeld, M. & J. Burger. 1996. Págs. 624 - 667. Vol. 3. En: Hoyo, J., Elliot, A. & J. Sargatal.
(Eds.). Handbook of the birds of the word. Hoatzin to Auks. Lynx Edicions, Barcelona.

•	 Gochfeld, M. y J. Burger. 1994. Black Skimmer (Rynchops niger), The Birds of North
America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the
Birds of North America Online: http://bna.birds.cornell.edu/bna/species/108

Volumen I: Aves 665

•	 Gochfeld, M., J. Burger y I. C. Nisbet. 1998. Roseate Tern (Sterna dougallii), The Birds of
North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from
the Birds of North America Online: http://bna.birds.cornell.edu/bna/species/370

•	 Godfrey, W. E. 1966. The Birds of Canada. Queen’s Printer, Ottawa, Ontario, Canada.

•	 Godfrey, W. E. 1986. The birds of Canada. Rev. ed. Natl. Mus. Nat. Sci., Ottawa, Ontario,
Canada.

•	 Gómez, J. P. 2006. Evaluación del papel de las certificaciones ambientales al café en
la conservación de la biodiversidad: un enfoque a las comunidades de aves. Tesis de
pregrado, Departamento de Ciencias Biológicas, Universidad de los Andes. Bogotá, Co-
lombia.

•	 González, P. M. 1996. Habitat partitioning and the distribution and seasonal abun-
dances of migratory plovers and sandpipers in Los Alamos, Río Negro, Argentina. Int.
Wader Stud. 8: 93–102.

•	 González H. y F. E. Patiño. 1989. Estudio comparativo del comportamiento reproductivo
y la ecología de siete especies de aves ciconiiformes colombianas en dos localidades:
Cartagena, Caribe colombiano y la Intendencia Nacional del Casanare, Llanos Orien-
tales. Tesis de grado. Fundación Universidad de Bogotá Jorge Tadeo Lozano. Bogotá,
Colombia.

•	 Goodrich, L. J., S. C. Crocoll & S. E. Senner. 1996. Broad-winged Hawk (Buteo platyp-
terus), The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Orni-
thology; Retrieved from the Birds of North America Online: http://bna.birds.cornell.edu/
bna/species/218

•	 Gore, M. E. J. and A. R. M. Gepp. 1978. Las Aves del Uruguay. Consejo Internacional
para la Preservación de las Aves, Pan American and United States Section. Montevideo,
Uruguay.

•	 Gough, G. A., J. R. Sauer, M. Iliff, Patuxent. 1998. Bird Identification Infocenter. Version
97.1. Patuxent Wildlife Research Center, Laurel, MD. On line: http://www.mbr-pwrc.usgs.
gov/id/framlst/infocenter.html Consultado 26 de mayo de 2009

•	 Graber, J. W., R. R. Graber, y E. L. Kirk. 1983. Illinois birds: wood warblers.Biological Notes
No. 118. III. Nat. Hist. Surv. Urbana, IL, USA.

•	 Grantsau, R. y P. Lima. 2008. Um nova subespécie de Charadrius wilsonia para o Brasil.
Atualidade Ornitológicas n 142.

•	 Gratto, C. L. 1983. Migratory and reproductive strategies of the Semipalmated Sandpiper.
Master’s Thesis. Queen’s Univ. Kingston, Ont, USA.

•	 Gratto-Trevor, C. L. 1992. Semipalmated Sandpiper (Calidris pusilla), The Birds of North
America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the Birds
of North America Online: http://bna.birds.cornell.edu/bna/species/006

Guía de las Especies Migratorias de la Biodiversidad en Colombia666

•	 Greenberg, R. 1984.The winter exploitation systems of Bay-breasted and Chestnut-sided
warblers in Panama. Univ. Calif. Publ. Zool. 116.

•	 Greenberg, R. 1992. Forest migrants in non-forested habitats on the Yucatan Peninsula.
Pp. 273–286 in J. M. Hagan III and D. W. Johnston (Eds.): Ecology and conservation of
neotropical migrant landbirds. Smithsonian Institution Press, Washington, D.C.

•	 Greene, E. R. 1946. Birds of the lower Florida Keys. Q. J. Fla. Acad. Sci. 8: 199–265.

•	 Greeney, H. F., H. Mendoza-Romero, J. Simbaña, R. A. Gelis y Franklin Durán. 2009.
Primera descripción del nido de la Pava Aburria (Aburria aburri). Boletín de la UICN/
Birdlife / WPA Grupo de Especialistas en Crácidos.Volumen 27. Disponible en http://
www.cracids.org/ (consultado en abril de 2004).

•	 GRIN -Global Raptor Information Network. 2009. Species account: Northern Harrier
Circus hudsonius.

•	 Grinnell, J. y A. H. Miller. 1944. The distribution of the birds of California. Pac. Coast
Avifauna No. 27.

•	 Grinnell, J. G., H. C. Bryant, and T. I. Storer. 1918. The game birds of California. Univ. of
California Press, Berkeley, CA, USA.

•	 Griscom, L. 1923. Birds of the New York City region. Handbook Series, No. 9, American
Museum of Natural History, New York, NY, USA.

•	 Guyra Paraguay. 2004. Annotated checklist of the Birds of Paraguay. Asociación Guyra
Paraguay. Asunción, Paraguay.

•	 Guzmán, H. M. 1986. Feeding areas and relative abundance of the American Flamingo
along the coast of Venezuela. American birds 40 (3).

•	 Guzmán, J. y J. E. Morales-Pérez. 2005. Registros de Distribución del chipe azul negro
(Dendroica caerulescens) en Chiapas, México. Huitzil 6:11-13.

•	 Guzy, M. J. y G. Ritchison. 1999. Common Yellowthroat (Geothlypis trichas), The Birds
of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved
from the Birds of North America Online: http://bna.birds.cornell.edu/bna/species/448

•	 Haffer, J. 1959. Notas sobre las aves de la región de Urabá. Lozania 12:1-49.

•	 Hagan III, J. M., T. L.Lloyd-Evans, J. L. Atwood, & D. S. Wood. 1992. Long-term changes in
migratory landbirds in the northeastern United States: Evidence from migration capture
data. Pp. 115-130 en J. M. Hagan III & D. W. Johnston. (Eds.) Ecology and Conservation
of Neotropical Migrant Landbirds. Washington D.C., USA: Smithsonian Institution Press.

•	 Haines, A.M., McGrady, M. J., Martell, M. S., Dayton, B. J., Henke, M. B & Seegar, W. S.
(2003) Migration routes and wintering locations of Broad-winged Hawks tracked by
satellite telemetry. Wilson Bulletin 115(2), 166-169.

•	 Hall, G. A. 1981. Fall migration patterns of wood-warblers in the southern Appalachians.
J. Field Ornithol. 52: 43–49.

Volumen I: Aves 667

•	 Hall, G. A. 1983. West Virginia birds. Carnegie Mus. Nat. Hist. Spec. Publ. No. 7.

•	 Hamel, P. B. 2000. Cerulean Warbler (Dendroica cerulea). In The Birds of North America,
No. 557 (A. Poole and F. Gill, eds.). The Birds of North America, Inc., Philadelphia, PA, USA.

•	 Hamel, P. B. 1992. Cerulean warbler, Dendroica cerulea. Pp. 385-400 in Migratory non-
game birds of management concern in the Northeast (K. U. Schneider and D. M. Pence,
eds.). U.S. Fish and Wildlife Service, Newton Corner, MA, USA.

•	 Hamel, P.B., D.K. Dawson, and P. D. Keyser. 2004. How we can learn more about the
Cerulean Warbler (Dendroica cerulea). Auk 121:7–14.

•	 Hamilton, R. A. & D. R. Willick. 1996. The birds of Orange County, California: status and
distribution. Sea and Sage Press, Irvine, CA, USA.

•	 Hancock, J. and J. Kushlan. 1984. The herons handbook. Harper and Row, New York, NY,
USA.

•	 Hanson, W. C. & L. E. Eberhardt. 1978. Ecological consequences of petroleum develop-
ment in northern Alaska. Pages 17-22 in Biomedical and environmental research pro-
gram of the LASL health division, Jan./Dec. 1977. Los Alamos Sci. Lab. Los Alamos, NM,
USA.

•	 Harcus, J. L. 1973. Song studies in the breeding biology of the Catbird, Dumetella caro-
linesis (Aves: Mimidae). Ph.D. diss., Univ. of Toronto, Toronto, Ontario, Canada.

•	 Harrington, B. A. & R. I. G. Morrison. 1979. Semipalmated Sandpiper migration in North
America. Pages 83-100 in Pitelka, F. A. (Ed.): Shorebirds in marine environments. Stud.
Avian Biol. 2, Cooper Ornithol. Soc.

•	 Harrington, B. A., F. J. Leeuwenberg, S. Lara-Resende, R. McNeil, B. T. Thomas, J. S. Grear,
and E. F. Martínez. 1996. Migration and mass change of Calidris fuscicollis in North
and South America; p. 136 In: P. Hicklin (Ed.). Shorebird ecology and conservation in
the Western Hemisphere. International Wader Studies No. 8

•	 Harris, M. P. 1970. Breeding ecology of the Swallow-tailed Gull, Creagrus furcatus. The
Auk 87(2): 215-243.

•	 Harris, M. P. 1973. The Galapagos avifauna. Condor 75:265-278

•	 Harris, M. 1974. A field guide to the birds of the Galapágos. Taplinger Publ. Co. New York,
NY (USA).

•	 Harrison P. 1983. Seabirds, an identification guide. Houghton Mifflin Company. Boston,
EUA. 448 p.

•	 Harrison, P. 1985. Seabirds: an identification guide. Houghton Mifflin Company, Boston,
MA, USA.

•	 Hatch, J. J. 2002. Arctic Tern (Sterna paradisaea), The Birds of North America On-
line (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the Birds of
NorthAmerica Online: http://bna.birds.cornell.edu/bna/species/707

Guía de las Especies Migratorias de la Biodiversidad en Colombia668

•	 Haverschmidt. 1955. North American shore birds in Surinam. Condor 57:366-368.

•	 Haverschmidt, F. and G. F. Mees. 1994. Birds of Suriname. Vaco N. V., Paramaribo, Suriname.

•	 Hayes, F. E. 1995. Status, distribution and biogeography of birds of Paraguay. Am. Birding
Assoc., Albany, NY, USA.

•	 Hayes, F. E., P. A. Scharf y R. S. Ridgely. 1994. Austral bird migrants in Paraguay. Condor
96: 83-97.

•	 Hayman, P., J. Marchant, y T. Prater. 1986. Shorebirds: an identification guide to the wad-
ers of the world. Houghton Mifflin Co. Boston, MA, USA.

•	 Haymes, G.T. and H. Blokpoel. 1978. Seasonal distribution and site tenacity of the Great
Lakes common tern. Bird-Banding 49:142-151.

•	 Hays, H., J. DiCostanzo, G.Cormons, P. de T. Z. Antas, J. do Nascimento, I. de L. S. do
Nasimento & R. E. Bremer, 1997, Recoveries of roseate and common terns in South
America. J. Field Ornithol. 68: 79-90.

•	 Hellmayr C. E. Y B. Conover. 1948. Catalogue of birds of the Americas. Field Museum.
Nat. Hist. Publ., Zool. Ser., volumen 13, parte 1, número 3.

•	 Hicklin, P. W. 1987. The migration of shorebirds in the Bay of Fundy. Wilson Bull.
99:540-570.

•	 Hilty, S.L. 1997. Seasonal distribution of birds at a cloudforest locality, the Anchicaya´
Valley, in western Colombia.Ornithological Monographs, 48, 321–343.

•	 Hilty S. 2003. Birds of Venezuela second edition, Princeton University press, NJ, USA.

•	 Hilty S.L y W. L. Brown. 1986. A guide to the birds of Colombia. Princeton University
Press. NJ, USA.

•	 HMS -Hawk Mountain Sanctuary. 2008. Osprey. www.hawkmountain.org

•	 Hochbaum, H. A. 1955. Travels and traditions of waterfowl. Univ. of Minnesota Press,
Minneapolis.

•	 Hoffman, S. W. 1985. Raptor movements in inland western North America: a synthesis.
Pages 325-338 in M. Harwood (Ed.): Proceedings of the Hawk Migration Conference IV.
Hawk Migr. Assoc. N. Am, Rochester, NY, USA.

•	 Hohman, W. L y R. T. Eberhardt. 1998. Ring-necked Duck (Aythya collaris), The Birds of
North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from
the Birds of North America Online: http://bna.birds.cornell.edu/bna/species/329

•	 Holmes, R. y F. A. Pitelka. 1998. Pectoral Sandpiper (Calidris melanotos), The Birds of
North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from
the Birds of North America Online: http://bna.birds.cornell.edu/bna/species/348

Volumen I: Aves 669

•	 Horne, J. y L. Short. 2002. Eubucco bourcierii, Familia Capitonidae. Pp. 217. En: Del
Hoyo, J., A. Elliott y J. Sargatal (Eds.). Handbook of the birds of the world. Volume 7:
Jacamars to Woodpeckers. Lynx Edicions, Barcelona, España.

•	 Houston, C. S. 2000. Migration of Common Terns banded in western Canada. N. Am.
Bird Bander 25: 4–7.

•	 Houston, C. S. y D.E. Bowen, Jr. 2001. Upland Sandpiper (Bartramia longicauda). In
Poole, A. and F. Gill (Eds.): The Birds of North America 580. The Birds of North America,
Inc.,Philadelphia, Pennsylvania, USA.

•	 Howell, A. H. 1932. Florida bird life. Coward-McCann, New York, NY, USA.

•	 Howell, T. R. 1958. Cape May Warbler in Nicaragua. Condor 60: 142.

•	 Howell, S. N. G. and S. Webb. 1995. A guide to the birds of Mexico and northern Central
America. Oxford Univ. Press, New York, NY, USA.

•	 Hoyt, S. F. 1961. Are kingfishers worth saving? Conservationist 15:8-9.

•	 Hubbard, J. P. 1973. First specimens of certain thrushes and vireos from New Mexico.
Wilson Bull. 85: 339.

•	 Hubbard, J. P. 1978. Revised check-list of the birds of New Mexico. New Mexico Ornithol.
Soc. Publ. No. 6.

•	 Hudson, W.H. 1923. Birds of La Plata. E.P. Dutton, New York, New York, USA.

•	 Hughes, R. A. 1979. Notes on Charadriiformes of the South Coast of Peru. Stud. Avian
Biol. 2: 49–53.

•	 Hughes, J. M. 2001. Black-billed Cuckoo (Coccyzus erythropthalmus), The Birds of
North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from
the Birds of North America Online: http://bna.birds.cornell.edu/bna/species/587

•	 Hunt, P. D. & B. C. Eliason. 1999. Blackpoll Warbler (Dendroica striata), The Birds of
North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from
the Birds of North America Online: http://bna.birds.cornell.edu/bna/species/431

•	 Hunt, P. D. y D. J. Flaspohler. 1998. Yellow-rumped Warbler (Dendroica coronata), The
Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Re-
trieved from the Birds of North America Online: http://bna.birds.cornell.edu/bna/spe-
cies/376

•	 Hunter, W. C., R. D. Ohmart, and B. W. Anderson. 1988. Use of exotic saltcedar (Tamarix
chinensis) by birds in arid riparian systems. Condor 90:113-123.

•	 Hurlbert, S. H., M. López, and J. O. Keith. 1984. Wilson’s Phalarope in the central An-
des and its interaction with the Chilean Flamingo. Revista Chilena de Historia Natural
57:47-57

Guía de las Especies Migratorias de la Biodiversidad en Colombia670

•	 Huyvaert, K. H. y D. J. Anderson. 2004. Limited dispersal by Nazca boobies Sula granti.
Journal of Avian Biology. 35: 46-53.

•	 Hyde, F. E. 1995. Status, distribution and biogeography of the birds of Paraguay. Am.
Birding Assoc. Monogr. Field Ornithol. 1.

•	 Imhof, T. A. 1976. Alabama birds. 2nd ed. Univ. of Alabama Press, Tuscaloosa, Alabama,
USA.

•	 Inderena. 1977. Acuerdo No. 30 de 1977. Por el cual se declara un área como zona de
protección, propagación y estudio de flamencos ubicada en el departamento de la Guajira.

•	 InfoNatura: Animals and Ecosystems of Latin America [web application]. 2007. Version 5.0.
Arlington, Virginia (USA): NatureServe. Available: http://www.natureserve.org/infonatura

•	 Isler, M. L. y P. R. Isler. 1999. The Tanagers: natural history, distribution, and identifica-
tion. Smithsonian Institution Press, Washington, DC, USA.

•	 IUCN. 2008. IUCN Red List of Threatened Species. <www.iucnredlist.org>.

•	 IUCN. 2009. The World Database on Protected Areas (WDPA). UNEP-WCMC. Cam-
bridge, UK.

•	 Jackson, B. J. y J. A. Jackson. 2000. Killdeer (Charadrius vociferus), The Birds of North
America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the
Birds of North America Online: http://bna.birds.cornell.edu/bna/species/517

•	 Jahn, O., E. E. Vargas Grefa, and K. L. Schuchmann. 1999. The life history of the Long-
wattled Umbrellabird Cephalopterus penduliger in the Andean foothills of north-west
Ecuador: leks, behaviour, ecology and conservation. Bird Conservation International. 9:
81–94).

•	 James, D. A. and J. C. Neal. 1986. Arkansas birds: their distribution and abundance. Univ.
of Arkansas Press, Fayetteville, Arkansas, USA.

•	 James, F. C., D. A. Wiedenfeld and C. McCulloch. 1992. Trends in breeding populations
of warblers: Declines in southern highlands and increases in the lowlands. Pp. 43–56
inEcology and conservation of neotropical migrant landbirds (J. M. Hagan III and D. W.
Johnston, eds.). Smithson. Inst. Press, Washington, D.C., USA.

•	 Janssen, R. B. 1987. Birds in Minnesota. Univ. Minnesota Press, Minneapolis, Minnesota,
USA.

•	 Jehl, J. R. 1979. The autumn migration of Baird’s Sandpiper. Stud. Avian Biol. 2: 55–68.

•	 Jehl, J. R., Jr. 1988. Biology of the Eared Grebe and Wilson’s Phalarope in the nonbreed-
ing season: A study of adaptations to saline lakes. Stud. Avian Biol. 12:1-74.

•	 Jehl, Jr., J. R., J. Klima y R. E. Harris. 2001. Short-billed Dowitcher (Limnodromus griseus),
The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology;
Retrieved from the Birds of North America Online: http://bna.birds.cornell.edu/bna/spe-
cies/564

Volumen I: Aves 671

•	 Jewett, S. G. 1953. Birds of Washington State. University of Washington Press, Seattle,
Washington, USA.

•	 Johnsgard, P. A. 1979. Birds of the Great Plains: breeding species and their distribution.
Univ. of Nebraska Press, Lincoln, Nebraska, USA.

•	 Johnsgard, P. A. 1996. The birds of Nebraska and adjacent plains states. Occas. Pap.
Nebraska Ornithol. Union, no. 6.

•	 Johnson, A. W. 1967. The birds of Chile and adjacent regions of Argentina, Bolivia, and
Peru. Platt Establecimientos Gráficos, S. A. Buenos Aires, Argentina.

•	 Johnson, A. W. 1972. Supplement to the birds of Chile and adjacent regions of Argen-
tina, Bolivia and Peru. Platt Establicimientos Gráficos, Buenos Aires, Argentina.

•	 Johnson, T. B. 1980. Resident and North American migrant bird interactions in the Santa
Marta highlands, northern Colombia. Pp. 239–248 in Migrant birds in the Neotropics:
ecology, behavior, distribution, and conservation (A. Keast and E. S. Morton, eds.). Smith-
son. Inst. Press, Washington, D.C., USA.

•	 Johnson, O. W. y P. G. Connors. 1996. American Golden-Plover (Pluvialis dominica),
The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology;
Retrieved from the Birds of North America Online: http://bna.birds.cornell.edu/bna/spe-
cies/201

•	 Johnston-González. R. 2009. Zarapito Trinador. En: Cifuentes-Sarmiento Y. y C. Ruiz-
Guerra (Eds.). Planes de acción para nueve especies de aves acuáticas (marinas y playe-
ras) de las costas colombianas. Asociación Calidris. Cali, Colombia.

•	 Johnston-González, R., D. Arbeláez-Alvarado y I. Angarita-Martínez. 2005. Primeros re-
gistros de reproducción del Gaviotín blanco (Gelochelidon nilotica) en Colombia. Orni-
tología Colombiana 3: 80–83.

•	 Johnston-González R., L. F. Castillo, C. A. Hernández y C. Ruiz-Guerra. 2006. Whimbrels
roosting in Colombian Mangroves. Wader Study Group Bulletin 110:63.

•	 Johnston-González, R., V., Peña y L. F. Castillo. 2008. El Censo Neotropical de Aves
Acuáticas y el conocimiento de aves playeras neotropicales en Colombia. Ornitología
Neotropical 19 (Suppl):453-460.

•	 Jones J., P. Ramoni-Perazzi, E. H. Carruthers y R. J. Robertson. 2000. Sociality and forag-
ing behavior of the Cerulean Warbler in Venezuelan shade coff ee plantations. Condor
102:958–962.

•	 Jones, J., P. Ramoni-Perazzi, E. H. Carruthers y R. J. Robertson. 2002. Species composition
of bird communities in shade coffee plantations in the Venezuelan Andes. Ornitología
Neotropical 13:397–412.

•	 Jong, B.H. y A.L. Spans. 1984. Waterfowl and wetlands in Suriname. Suriname Forest
Service Report 1984-1. Research Institute for Nature Management, Arnhem, Suriname.

Guía de las Especies Migratorias de la Biodiversidad en Colombia672

•	 Joseph, L., T. Wilke & D. Alpers 2003. Independent evolution of migration on the South
American landscape in a long-distance temperate-tropical migratory bird, Swainson’s
Flycatcher (Myiarchus swainsoni). Journal of Biogeography. 30: 925-937.

•	 Junge, G. C. A. and G. F. Mees. 1961. The avifauna of Trinidad and Tobago. E. J. Brill,
Leiden, Netherlands.

•	 Juniper T. & M. Parr. 1998. Parrots A Guide to Parrots of the World. Yale University Press
New Haven, Connecticut, USA.

•	 Karubian J., G Castañeda, J. F. Freile, R. T. Salazar, T. Santander & T. B. Smith. 2003.
Nesting biology of a female Long-wattledb Umbrellabird Cephalopterus penduliger in
north-western Ecuador. Bird Conservation International (2003) 13:351–360.

•	 Kattan, G.H., V. H. Serrano & A. Aparicio. 1996. Aves de Escalerete: diversidad, estruc-
tura trofica y organización social. Cespedesia 68:9-27.

•	 Kaufman, K. 1990. A field guide to advanced birding. Houghton Mifflin Co., Boston,
MA, USA.

•	 Kaufman, K. 1990. Curlew Sandpiper and its I.D. contenders. Am. Birds 44: 189–192.

•	 Kaufman, K. 1996. The Lives of North American Birds. Houghton Mifflin CO. Boston,
MA , USA.

•	 Keast, A. 1980. Migratory Parulidae: what can species co-occurrence in the north reveal
about ecological plasticity and wintering patterns? Pp. 457–476 in Migrant birds in the
neotropics (A. Keast and E. S. Morton, eds.). Smithson. Inst. Press, Washington, D.C, USA.

•	 Keast, A. y E.S. Morton (Eds.). 1980. Migrant birds in the Neotropics: ecology, behavior,
distribution and conservation. Smithsonian Institution Press. Washinton, D.C, USA.

•	 Kelly, J. F., E. S. Bridge y M. J. Hamas. 2009. Belted Kingfisher (Megaceryle alcyon),
The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology;
Retrieved from the Birds of North America Online: http://bna.birds.cornell.edu/bna/spe-
cies/084

•	 Kelsey, M., 1999, Tercer registro del ave playera (Aphriza virgata) en Colombia. Boletin
SAO, vol X, No. 18 y 19, Pp. 53-54.

•	 Kendeigh, S. C. 1945. Nesting behavior of wood warblers. Wilson Bull. 57: 145–164.

•	 Kepler, C. B., y A. K. Kepler. 1978. Status and nesting of the yellow-billed cuckoo in
Puerto Rico. Auk 95:417-419.

•	 Kessel, B. 1989. Birds of the Seward Peninsula. Univ. of Alaska Press, Fairbanks, AK, USA.

•	 Kessel, B. y D. D. Gibson. 1978. Status and distribution of Alaska birds. Stud. Avian Biol. 1.

•	 Kirk, D. A. y M. J. Mossman. 1998. Turkey Vulture (Cathartes aura), The Birds of North
America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the
Birds of North America Online: http://bna.birds.cornell.edu/bna/species/339

Volumen I: Aves 673

•	 Kirwan, G. M. 1998 Neotropical notebook: Colombia.Cotinga 6:36.

•	 Klima, J. y J. R. Jehl, Jr. 1998. Stilt Sandpiper (Calidris himantopus), The Birds of North
America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the
Birds of North America Online: http://bna.birds.cornell.edu/bna/species/341

•	 Koester, F. 1982. Observations on migratory Turkey Vultures and Lesser Yellow-headed
Vultures in northern Colombia. Auk 99: 372–375.

•	 Kushlan J.A. 1981. Resource use strategies of wading birds. Wilson Bulletin 93(2): 145-163.

•	 Kushlan, J. A. and J. A. Hancock. 2005. The herons. Oxford Univ. Press Inc, Oxford, UK.

•	 Kushlan J. A., M. J. Steinkamp, K. C. Parsons, M. Acosta-Cruz, M. Coulter, I. Davidson, L.
Dickson, N. Edelson, R. Elliot, R. M. Erwin, S. Kress, R. Milko, S. Miller, K. Mills, R. Paul,
R. Phillips, J. E. Saliva, B. Sydeman, J. Trapp, J. Wheeler y K. Wohl. 2006. El Plan para la
Conservación de Aves Acuáticas de Norteamérica, Versión 1. Waterbird Conservation for
the Americas, Washington, DC, U. S .A.

•	 Lack, D. & P. Lack. 1972. Wintering warblers in Jamaica. Living Bird. 11:129-153.

•	 Lanctot, R. B. & C. D. Laredo. 1994. Buff-breasted Sypiper (Tryngites subruficollis), The
Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology. http://
bna.birds.cornell.edu/bna/species/091

•	 Land, H. C. 1970. Birds of Guatemala. Livingston Publ. Co., Wynnewood, PA, USA.

•	 Lank, D. 1983. Migrating behavior of the Semipalmated Sandpiper at inland and coastal
staging areas. Phd Thesis. Cornell Univ. Ithaca, NY, USA.

•	 Lank, D. B. 1989. Why fly by night? Inferences from tidally-induced migratory departures
of sandpipers. J. Field Ornithol. 60:154-161.

•	 Lanyon, W. E. 1997. Great Crested Flycatcher (Myiarchus crinitus), The Birds of North
America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the
Birds of North America Online: http://bna.birds.cornell.edu/bna/species/300

•	 Lanyon W. E. y J. Bull 1967. Identification of Connecticut Mourning and MacGillivray´s
Warblers. Bird Banding 38: 187-194.

•	 L’Arrivee, L. and H. Blokpoel. 1988. Seasonal distribution and site fidelity in Great Lakes
Caspian Terns. Colon. Waterbirds 11: 202–214.

•	 Latta, S. & M. Baltz. 1997. Lesser Nighthawk. Birds N. Am., No. 314, 20 Pp. (Div. Biol.,
110 Tucker Hall, Univ. Missouri, Columbia, MO, USA.

•	 Laughlin, S. B. and D. P. Kibbe. 1985. The atlas of breeding birds of Vermont. University
Press of New England, Hanover, NH, USA.

•	 Laverde-R. O, Stiles F.G., y C. Múnera-R. 2005. Nuevos registros e inventario de la avifau-
na de la Serranía de Las Quinchas, un área importante para la conservación de las aves
(AICA) en Colombia. Caldasia 27(2):247-265.

Guía de las Especies Migratorias de la Biodiversidad en Colombia674

•	 Leck, C. F. 1975. Notes on unusual and rare birds of St. Croix, Virgin Island. Condor 77: 107.

•	 Lefebvre, G. y B. Poulin. 1996. Seasonal abundance of migrant birds and food resources
in panamian mangrove forest. Wilson Bulletin 108:748-759.

•	 Lefebvre, G., B. Poulin, y R. McNeil. 1992. Abundance, feeding behavior, and body
condition of Nearctic warblers wintering in Venezuelan mangroves. Wilson Bull. 104:
400- 412.

•	 Lehman. F. C. 1936. Nuevas adiciones a las aves de Colombia. Caldasia 2: 407-410

•	 Lehman, F. C.1957. Contribuciones al conocimiento de la fauna colombiana. XII. Nove-
dades Colombianas 3:101-156.

•	 Lehman, P. E. 1994. The birds of Santa Barbara County, California. Univ. of California
Santa Barbara Vertebrate Mus., Santa Barbara, CA, USA.

•	 Levey, D. J. y F. G. Stiles. 1992. Evolutionary precursors of long-distance migration:
resource availability and movement patterns in neotropical landbirds. The American
Naturalist 140 (3): 447-476.

•	 Levine, E. 1998. Bull’s birds of New York State. Cornell Univ. Press, Ithaca, NY, USA.

•	 Lincer, J. L. and R. J. Clark. 1978. Organochlorine residues in raptor eggs in the Cayuga
Lake Basin, New York. New York Fish Game J. 25:121-128.

•	 Lincoln F.O. 1936. Returns Of Banded Birds: Third Paper. Bird-banding. Vol. VII (4):
139-148.

•	 Lincoln, F. C., S. R. Peterson & J. L. Zimmerman. 1998. Migration of birds. U.S. Department
of the Interior, U.S. Fish and Wildlife Service, Washington, D.C. Circular 16. http://www.
npwrc.usgs.gov/resource/othrdata/migratio/migratio.htm

•	 Loftkin, R. W. 1962. A study of boreal shorebirds summering on Apalachee Bay, Florida.
Bird-Banding 33: 21–42.

•	 Londoño, C. F, G. Ramírez, J. C. Arias, J. A. Posada, O. R. Sierra, M. Corbacho, A. P. Urrego,
L. Ruiz, S. M. Restrepo, F. Restrepo. M. A. Correa, F. A. Cardona, M. A. Muñoz, C. P. Aven-
daño, R. F. Largo, M. I. Lopera, R. García y N. Rivera. 2006. Avifauna de la Universidad
de Antioquia: aves y pájaros de ciudad universitaria. Editorial Universidad de Antioquia,
Medellín, Colombia.

•	 López-Arévalo, H. F., A. L. Morales-Jiménez, M. M. Carmona y M. D. Escobar. 2003.
Impacto de la industria piscícola sobre las poblaciones de águila pescadora (Pandion
haliaetus) en Latinoamérica. ALCOM, USFWS. Washington, DC, USA.

•	 Lopez Lanús, B. 2002. Amazilia castaneiventris en: Renjifo, L. M., A. M. Franco, J. D.
Amaya, G. H.Catan, & B. López (Eds.). 2002. Libro rojo de aves de Colombia. Instituto
de Investigación de Recursos Biológicos Alexander von Humboldt y Ministerio del Me-
dio Ambiente, Bogotá, Colombia.

Volumen I: Aves 675

•	 López-Lanús, B. y D. E. Blanco (Eds.). 2005. El Censo Neotropical de Aves Acuáticas
2004. Global Series No. 17. Wetlands International. Buenos Aires, Argentina.

•	 López-Lanús B. y L. M. Renjifo. 2002. Cypseloides lemosi. En Renjifo L. M., A. M. Franco-
Maya, J. D. Amaya-Espinel, G. H. Catan, B. López-Lanús. 2002. Libro Rojo de Aves
de Colombia. Serie Libros Rojos de Especies Amenazadas de Colombia. Instituto de
Investigación de Recursos Biológicos Alexander von Humboldt y Ministerio del Medio
Ambiente. Bogotá, Colombia.

•	 López Lanús, B., I. Roesler, D. E. Blanco, P. F. Petracci, M. Serra y M. E. Zaccagnini. 2007.
Bobolink (Dolichonyx oryzivorus) numbers and non breeding ecology in the rice fields
of San Javier, Santa Fe province, Argentina. Ornitol. Neotrop. 18: 493-502.

•	 López-Victoria, M. y F. A. Estela. 2007. Aspectos sobre la ecología del Piquero de Nazca
(Sula granti) en el SFF Malpelo. En: DIMAR-CCCP y UAESPNN. Santuario de Fauna y
Flora Malpelo: descubrimiento en marcha, (Ed.) DIMAR, Bogotá, Colombia.

•	 López-Victoria, M. y F. A. Estela. 2007. Una lista anotada de las aves de Malpelo. Orni-
tología Colombiana 5: 40-53.

•	 López-Victoria, M, y D. Rozo. 2007. Wie viele Nazcatölpel Sula granti brüten auf der
Insel Malpelo? Vogelwarte 45: 365-366.

•	 Losada-Prado, S., Carvajal-Lozano, A. M. & Y. G. Molina-Martínez. 2005. Listado de
especies de aves de la cuenca del río Coello (Tolima, Colombia). Biota Colombiana 6
(1): 101-116.

•	 Lowery, G. H., Jr.1945. Trans-Gulf migration of birds and the cosatal hiatos. The Wilson
Bulletin 57 (2): 92-121.

•	 Lowery, G. H., Jr. 1946. Evidence of trans-Gulf migration. Auk 63:175-211.

•	 Lowery, G. H., Jr. 1974. Louisiana birds. 3rd ed. Louisiana Wildl. Fish. Comm. And Loui-
siana State Univ. Press, Baton Rouge, Louisiana, USA.

•	 Lowery, G. H. y B. L. Monroe, Jr. 1968. Family Parulidae. Pages 3-93 in Check-list of birds
of the world. Vol. 14 (Paynter, Jr., R. A., Ed.) Mus. Comp. Zool. Cambridge, MA, USA.

•	 Lowery, G. H. y L. L. Short (1969) Un registro de Sporophila caerulescens del Chubut.
Neotrópica 15:63.

•	 Lowther, P.E. 1999. Alder Flycatcher (Empidonax alnorum), The Birds of North America
Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the Birds of
North America Online: http://bna.birds.cornell.edu/bna/species/446

•	 Lowther, P. E., H. D. Douglas, I & C. L. Gratto-Trevor. 2001. Willet (Catoptrophorus
semipalmatus), The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of
Ornithology; Retrieved from the Birds of North America Online: http://bna.birds.cornell.
edu/bna/species/579

Guía de las Especies Migratorias de la Biodiversidad en Colombia676

•	 Lowther, P. E. & R.T. Paul. 2002. Reddish Egret (Egretta rufescens), The Birds of North
America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the
Birds of North America Online: http://bna.birds.cornell.edu/bna/species/633

•	 Lowther, P. E. & D. F. Stotz. 1999. Sulphur-bellied Flycatcher (Myiodynastes luteiventris),
The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology;
Retrieved from the Birds of North America Online: http://bna.birds.cornell.edu/bna/spe-
cies/475

•	 Lynch, J. F. 1989. Distribution of overwintering nearctic migrants in the Yucatán Penin-
sula, I: general patterns of occurrence. Condor 91: 515–544.

•	 Lynch, J. F. 1992. Distribution of overwintering Nearctic migrants in the Yucatan penin-
sula, II: use of native and human-modified vegetation. Pages 179-195 in: Hagan III, J. M.
and D. W. Johnston (Eds.): Ecology and conservation of neotropical migrant landbirds.
Smithson. Inst. Press, Washington, D.C, USA.

•	 Lynch, J. F., E. S. Morton, and M. E. Van der Voort. 1985. Habitat segregation between
the sexes of wintering hooded warblers (Wilsonia citrina). Auk 102:714-721.

•	 Macouzet, T. y P. Escalante-Pliego. 2000. First record of Louisiana Waterthrush (Sei-
urus motacilla) from Cozumel Island, Quintana Roo, Mexico. Ornitología Neotropical
11:183-184.

•	 Macwhirter, R. B. y K. L. Bildstein. 1996. Northern Harrier (Circus cyaneus), The Birds of
North America Online (A. Poole, Ed.). Ithaca, NY, USA.

•	 Macwhirter, B., P. Austin-Smith, Jr. y D. Kroodsma. 2002. Sanderling (Calidris alba),
The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology;
Retrieved from the Birds of North America Online: http://bna.birds.cornell.edu/bna/spe-
cies/653 doi:10.2173/bna.653

•	 Mager, W. 1967. Nestling Swallow-tailed Kite banded on Key Largo, recovered in Brazil.
Fla. Nat. 40:13-14

•	 Manning, T. H. and A. H. Macpherson. 1961. A biological investigation of Prince of
Wales Island, N.W.T. Trans. R. Can. Inst. 23: 116–239.

•	 Marantz, C. A. & J. V. Remsen, JR. 1991. Seasonal distribution of the Slaty Elaenia
(Elaenia strepera), a little-known austral migrant of South America. J. Field Ornith. 62:
162-172.

•	 Marantz, C., A. Aleixo, L. Bevier y M. Patten. 2003. Campylorhamphus pusillus, Familia Den-
drocolaptidae. Pp. 447. En: Del Hoyo, J., A. Elliott y J. Sargatal (Eds.). Handbook of the birds
of the world. Volume 8: Broadbills to Tapaculos. Lynx Edicions, Barcelona, España.

•	 Marchant, S. 1958. The birds of the Santa Elena Peninsula, S.W. Ecuador. Ibis 100:349-387.

•	 Marchant, J., A. J. Prater and P. Hayman. 1986. Shorebirds: an identification guide to the
waders of the world. Christopher Helm, London, UK.

Volumen I: Aves 677

•	 Marín, M. 1997. Species limits and distributions of some New World Spine-tailed Swifts
(Chaetura spp.). Ornithological Monographs 48: 431-443.

•	 Marín Gómez, O. H. 2005. Avifauna del campus de la universidad del Quindío. Funda-
ción Ornitológica del Quindío. Universidad del Quindío. Boletín SAO Vol. XV. (No. 02):
42-60.

•	 Marini, M. A., and R. B. Cavalcanti. 1990. Migrações de Elaenia albiceps chilensis e
Elaenia chiriquensis albivertex (Aves: Tyrannidae). Boletim do Museu Paraense Emílio
Goeldi, Série Zoologia 6:59–67.

•	 Márquez C., M.Bechard, F. Gast y V. H. Vanegas. 2005. Aves rapaces diurnas de Colom-
bia. Instituto de Investigación de Recursos Biológicos Alexander von Humboldt. Bogotá,
Colombia.

•	 Marsh, R. L. 1979. Seasonal adjustments in size and biochemistry of the flight muscles in
a long distance migrant, the Gray Catbird (Dumetella carolinensis). Ph.D. diss., Univ. of
Michigan, Ann Arbor, Michigan, USA.

•	 Martin, P. R., R. C. Dobbs, H. F. Greeney, M. Doveston y H. Creber. 2004. First record of
Black-throated Blue Warbler Dendroica caerulescens for Ecuador. Cotinga 21: 60-62.

•	 Martin, S. G. y T. A. Gavin. 1995. Bobolink (Dolichonyx oryzivorus), The Birds of North
America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the
Birds of North America Online: http://bna.birds.cornell.edu/bna/species/176

•	 Martínez E. F. 1974. Recovery of Semipalmated Sandpiper at Prudhoe Bay, Alaska, Bird
Banding 45: 364-365.

•	 Martínez E. F. 1979, Shorebird banding at the Cheyenne Bottoms Waterflows Magement
Area. Wader Study Group Bull. 25: 40-41.

•	 Martínez-Vilata, A., y A. Motis. 1992. Family Ardeidae (Herons) in Del Hoyo, J., Elliott, A.,
& Sargatal, J., eds. Handbook of the Birds of the World. Vol. 1. Lynx Edicions, Barcelona,
España.

•	 Martell, M. S., C. J. Henny, P. E. Nye y M. J. Solensky. 2001. Fall migration routes, timing,
and wintering sites of North American Ospreys as determined by satellite telemetry.
Condor 103: 715–724.

•	 Mason, C. R. 1945. Pelican travels. Bird-Banding 16: 134–143.

•	 Mayer, G. C. and R. M. Chipley. 1992. Turnover in the avifauna of Guana Island, British
Virgin Islands. J. Anim. Ecol. 61: 561–566.

•	 Maxson, S. J. and L. W. Oring. 1980. Breeding season time and energy budgets of the
polyandrous Spotted Sandpiper. Behaviour 74: 200–263.

•	 McCarty, J. P. 1996. Eastern Wood-Pewee (Contopus virens). In The Birds of North
America, No. 245 (A. Poole and F. Gill, eds.). The Academy of Natural Sciences, Phila-
delphia, PA, and The American Ornthologists’ Union, Washington, D.C., USA.

Guía de las Especies Migratorias de la Biodiversidad en Colombia678

•	 McCormick, C. 1999. Avifauna Residente y Migratoria de los cayos Bolívar, Albuquerque,
Roncador, Serrana y Serranilla y Biología Reproductiva de las Tortugas Marinas del Archipié-
lago. Informe técnico Coralina. Archipiélago de San Andrés y Providencia. Colombia.

•	 McCrimmon, Jr., A. Donald, J. C. Ogden y G. T. Bancroft. 2001. Great Egret (Ardea alba),
The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology;
Retrieved from the Birds of North America Online: http://bna.birds.cornell.edu/bna/spe-
cies/570

•	 McDonald, M. V. 1998. Kentucky Warbler (Oporornis formosus), The Birds of North
America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the
Birds of North America Online: http://bna.birds.cornell.edu/bna/species/324

•	 McGowan, A. F. 1973. Warblers, tanagers in South Florida. Fla. Nat., Feb. 1973, p. 28.

•	 McKay, W. D. 1980. The influence of agriculture on avian communities near Villavicen-
cio, Colombia. Wilson Bull. 92: 381–389.

•	 McKilligan, N. G., D. S. Reimer, D. H. C. Seton, D. Davidson, and J. T. Willows. 1993. Sur-
vival and seasonal movements of the Cattle Egret in eastern Australia. Emu 93:79-87.

•	 McNeil, R. 1970. Hivernage et estivage d’oiseaux aquatiques nord-americains dans le
nord-est du Venezuela (mue, accumulation de graisse, capacité de vol, et routes de
migration). L’Oiseau et la R.F.O. 40:185-302.

•	 McNeil, R. and F. Cadieux. 1972. Fat content and flight-range capabilities of some adult
spring and fall migrant North American shorebirds in relation to migration routes on the
Atlantic coast. Nat. Can. 99: 589–605.

•	 McNeil, R. & J. Burton. 1973. Dispersal of some southbound migrating North American
shorebirds away from the Magdalen Islands, Gulf of St Lawrence, and Sable I., Nova
Scotia. Caribb. J. Sci. 13:257-278.

•	 McNeil, R. & J. Burton. 1977. Southbound migration of shorebirds from the Gulf of St
Lawrence. Wilson Bull. 89:167-171.

•	 McNish, T. 2003. Lista de chequeo de la fauna terrestre del Archipiélago de San Andrés,
Providencia y Santa Catalina, Colombia. M&B Producciones y Servicios Ltda. Bogotá,
Colombia.

•	 McNish T. M. 2007. Las Aves de los Llanos de la Orinoquia. Colombo Andina Impresos
S.A., Bogotá, Colombia.

•	 Mejía, A., I. Mendoza y J. V. Rodríguez-Mahecha. 2008. Aves. Págs. 269-459 en: Ro-
dríguez-Mahecha, J. V., J. V. Rueda y T. D. Gutiérrez. (Eds.) Guía ilustrada de la fauna del
Santuario de Vida Silvestre Los Besotes, Valledupar, Cesar, Colombia. Serie de guías tro-
picales de campo No. 7, Conservación Internacional-Colombia. Editorial Panamericana,
Formas e Impresos. Bogotá, Colombia.

Volumen I: Aves 679

•	 Melvin, S. M. y J. P. Gibbs. 1996. Sora (Porzana carolina), The Birds of North America
Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the Birds of
North America Online: http://bna.birds.cornell.edu/bna/species/250

•	 Meng, H. K. 1951. Cooper’s Hawk, Accipiter cooperii (Bonaparte). Phd Thesis. Cornell
Univ. Ithaca, NY, USA.

•	 Meyer, K. D. 1995. Swallow-tailed Kite (Elanoides forficatus), The Birds of North Ameri-
ca Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the Birds of
North America Online: http://bna.birds.cornell.edu/bna/species/138.

•	 Meyer de Schauensee, R. 1948-1952. The birds of the Republic of Colombia. Caldasia
22-26: 251-1214.

•	 Meyer de Schauensee, R. 1964. The birds of Colombia and adjacent areas of South and
Central America. Livingston Publishing Company. Livingston Publishing Co., Narberth, PA,
USA.

•	 Meyer de Schauensee, R. 1970. A guide to the birds of South America. Livingston Pub-
lishing Co., Narberth, PA, USA.

•	 Meyer de Schauensee, R y E. Eisenmann. 1966. The species of birds of South America and
their distribution. Academy of Natural Sciences of Philadelphia, Philadelphia, PA, USA.

•	 Meyer De Schauensee, R. and W. H. Phelps, Jr. 1978. A guide to the birds of Venezuela.
Princeton Univ. Press, Princeton, NJ, USA.

•	 Meyerriecks, A. J. 1962. Green Heron. Pp. 419–426 in Handbook of North American
birds., vol. 1 (R. S. Palmer, ed.). Yale Univ. Press, New Haven, CT, USA.

•	 Mikuska, T., J. A. Kushlan, and S. Hartley. 1998. Key areas for wintering North American
herons. Colon. Waterbirds 21:125-300.

•	 Milko R. L. Dickson, R. Elliot y G. Donaldson .2003. Wings Over Water: Canada’s Water-
bird Conservation Plan. http://www.collectionscanada.gc.ca/eppp-archive/100/200/301/
environment_can/cws-scf/occasional_paper-e/n110/html/publications/wow/cont_e.cfm

•	 Millán, C. A. 2008. La Chizga Negra, ave migratoria en zonas arroceras. Arroz 56: 5-48.

•	 Miller, A. H. 1952. Supplementary data on the tropical avifauna of the Andean upper
Magdalena valley of Colombia. The Auk 69 (4): 450-457.

•	 Mills, E. D. 1989. Nearctic bird migration and wintering ecology in Belize, Central Amer-
ica. Ph.D. diss., Univ. of Alabama, Tuscaloosa Alabama, USA.

•	 Mills, E. D. and D. T. Rogers, Jr. 1992. Ratios of neotropical migrant and neotropical
resident birds in winter in a citrus plantation in central Belize. J. Field Ornithol. 63:
109–116.

•	 Molina, K & Erwin, M. 2006. The Distribution and Conservation Status of the Gull-billed
Tern (Gelochelidon nilotica) in North America. Waterbirds 29(3): 271 – 295.

Guía de las Especies Migratorias de la Biodiversidad en Colombia680

•	 Monroe, B. L., Jr. 1968. A distributional survey of the birds of Honduras. Ornithol. Mo-
nogr. No. 7.

•	 Monson, G. y A. R. Phillips. 1981. Annotated checklist of the birds of Arizona. 2nd ed.
Univ. of Arizona Press, Tucson, Arizona, USA.

•	 Montaño, H Y J. Zamudio. 2008. Aves Marinas Pelecaniformes en el PNN Gorgona: Re-
sultados Preliminares de seis años de Monitoreo en: Memorias XXI Encuentro Nacional
de Ornitología. Ibagué, Colombia.

•	 Moore, F. 1976. The dynamics of seasonal distribution of Great Lakes Herring Gulls.
Bird Banding, 47 (2) 141-159.

•	 Moore, F. R. 1990. Prothonotary Warblers cross the Gulf of Mexico together. J. Field
Ornithol. 61: 285–287.

•	 Moore, F. R., P. Kerlinger y T. R. Simons. 1990. Stopover on a Gulf coast barrier island by
spring trans-Gulf migrants. Wilson Bull. 102: 487–500.

•	 Moore F. R. y D. A. Aborn. 1996). Time of departure by Summer Tanagers (Piranga rubra)
from stopover site following spring Trans-Gulf migration. The Auk 113 (4): 949-952.

•	 Moore, F. R., S. A. Gauthreaux, Jr., P Jerlinger y T. R. Simons. 1995. Habitat requirements
during migration: Important link in conservation. Pages 121-144 in Ecology and mana-
gement of Neotropical migratory birds (T. E. Martin and D. Finch, Eds.). Oxford University
Press, New York, NY, USA.

•	 Morales-Rozo, A. y F. Ayerbe-Quiñones. 2007. Anotaciones sobre aves playeras en
siete humedales de la Guajira. P. 15-17. En: Johnston-González, R., L. F. Castillo y J. Mu-
rillo (Eds.) Conocimiento y conservación de las Aves Playeras en Colombia. Asociación
Calidris. Cali, Colombia.

•	 Morales-Rozo, A. y F. Ayerbe-Quiñones.2006. Informe Final Proyecto: Monitoreo de
Aves Migratorias y Residentes en Siete Humedales de la Guajira. Conservación Interna-
cional y Corpoguajira. Informe técnico no publicado.

•	 Moreno M. I. y D. Arzuza. 2006. Reporte final Aves acuáticas en Colombia. Proaves,
Bogotá Colombia.

•	 Moreno-Bejarano, L. M. & R. Álvarez-León. 2003. Fauna asociada a los manglares y
otros humedales en el Delta-Estuario del río Magdalena, Colombia. Rev. Acad. Colomb.
Cienc. 27 (105): 517-534.

•	 Morris, S. R., D. W. Holmes, y M. E. Richmond. 1996. A ten-year study of the stopoverpat-
terns of migratory passerines during fall migration on Appledore Island, Maine. Condor
98:395-409.

•	 Morris, S. R., M. E. Richmond, y D. W. Holmes. 1994. Patterns of stopover by warblers
during spring and fall migration on Appledore Island, Maine. Wilson Bull. 106:703-718.

Volumen I: Aves 681

•	 Morrison, R. I. G. 1984. Migration systems of some New World shorebirds. Pp. 125–202
in Behavior of marine animals. Vol. 6 (J. Burger and B. L. Olla, eds.). Plenum Press, New
York, NY, USA.

•	 Morrison, R. I. G. and C. L. Gratto. 1979. Shorebird color-marking program, James Bay
1978. Contrib. Progr. Rpt. Can. Wildl. Serv. Ottawa, Canada.

•	 Morrison, R. I. G., B. J. McCaffery, R. E. Gill, S. K. Skagen, S. L. Jones, G. W. Page, C. L.
Gratto-Trevor, y B. A. Andres. 2006. Population estimates of North American shorebirds,
2006. Wader Study Group Bull. 111:67–85.

•	 Morrison, R.I.G. y R.K. Ross. 1989. Atlas of Nearctic shorebirds on the coast of South
America, Vol. 2. Canadian Wildlife Service, Ottawa, Canada.

•	 Morse, D. H. y A. F. Poole. 2005. Black-throated Green Warbler (Dendroica virens),
The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology;
Retrieved from the Birds of North America Online: http://bna.birds.cornell.edu/bna/spe-
cies/055

•	 Morton, E. S. 1980. Adaptations to seasonal changes by migrant land birds in the
Panama Canal Zone. Pp. 437–456 in Migrant birds in the neotropics (A. Keast and E. S.
Morton, eds.). Smithson. Inst. Press, Washington, D.C., USA.

•	 Morton, E. S. 1990. Habitat segregation by sex in the hooded warbler: experiments on
proximate causation and discussion of its evolution. Am. Nat. 135:319-333.

•	 Moscovits, D. K., J. W. Fitzpatrick and D. E. Willard. 1985. Lista preliminar das aves de
Estação Ecológica de Maracá, Território de Roraima, Brasil, e áreas adjacentes. Pap. Avul.
Zool. (São Paulo) 36: 51–68.

•	 Moskoff, W. 1995. Solitary Sandpiper (Tringa solitaria), The Birds of North America
Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the Birds of
North America Online: http://bna.birds.cornell.edu/bna/species/156

•	 Moskoff, W. y R. Montgomerie. 2002. Baird’s Sandpiper (Calidris bairdii), The Birds of
North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from
the Birds of North America Online: http://bna.birds.cornell.edu/bna/species/661

•	 Moskoff, William and Scott K. Robinson. 1996. Philadelphia Vireo (Vireo philadelphi-
cus), The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithol-
ogy; Retrieved from the Birds of North America Online: http://bna.birds.cornell.edu/bna/
species/214

•	 Mowbray, Thomas. 1999. American Wigeon (Anas americana), The Birds of North
America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the
Birds of North America Online: http://bna.birds.cornell.edu/bna/species/401

•	 Mueller, H. C., D. D. Berger, and G. Allez. 1981. Age, sex, and seasonal differences in size
of Cooper’s Hawks. J. Field Ornithol. 52:112-126.

Guía de las Especies Migratorias de la Biodiversidad en Colombia682

•	 Múnera, C. Acestrura bombus en: Renjifo, L. M., A. M. Franco, J. D. Amaya, G. H.Kattan, & B.
López (Eds.). 2002. Libro rojo deaves de Colombia. Instituto de Investigación deRecursos
Biológicos Alexander von Humboldt y Ministerio del Medio Ambiente, Bogotá, Colombia.

•	 Munves, J. 1975. Birds of a highland clearing in Cundinamarca, Colombia. The Auk 92:
307-321.

•	 Muñoz, M., Fierro-Calderón K y H. F. Rivera-Gutiérrez. 2007. Las aves del campus de la
Universidad del Valle, una isla verde urbana en Cali, Colombia. Ornitología Colombiana
5: 5-20

•	 Murillo J. y W. Bonilla 2008. Estimación de poblaciones de aves playeras en el departa-
mento del Meta - Llanos colombianos, con énfasis en Bartramia longicauda y Tryngites
subruficollis. Resumen técnico 3 enero – 22 junio 2008. Convenio Kotsala – Calidris.
Informe técnico no publicado.

•	 Murphy, M. T. 1996. Eastern Kingbird (Tyrannus tyrannus), The Birds of North America
Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the Birds of
North America Online: http://bna.birds.cornell.edu/bna/species/253

•	 Murphy, R. C. 1936. Oceanic birds of South America. Vols. I and II. Am. Mus. Nat. Hist.,
New York, NY, USA.

•	 Murphy, M.T., K.L. Cornell y K.L. Murphy. 1998. Winter bird communities on San Salva-
dor, Bahamas. Journal of Field Ornithology 69:402-414.

•	 Myers, J. P. 1988. The Sanderling. Pp. 650–666 in Audubon wildlife report (W. J. Chan-
dler, ed.). Academic Press, New York, NY, USA.

•	 Myers, J. P., G. Castro, B. Harrington, M. Howe, J. Maron, E. Ortíz, M. Sallaberry, C. T.
Schick and E. Tabilo. 1984.The Pan American Shorebird Program: a progress report.
Wader Study Group Bull. 42: 26–31.

•	 Myers, J. P., O. Hildén and P. Tomkovich. 1982. Exotic Calidris species of the Siberian
tundra. Ornis Fenn. 59: 175–182.

•	 Myers, J. P., J. L. Maron and M. Sallaberry. 1985. Going to extremes: why do Sanderlings
migrate to the Neotropics? Ornithol. Monogr. 36: 520–535.

•	 Myers, J. P. and L. P. Myers. 1979. Shorebirds of coastal Buenos Aires Province, Argentina.
Ibis 121: 186–200.

•	 Myers, J. P., M. Sallaberry, E. Ortiz, G. Castro, L. M. Gordon, J. L. Maron, C. T. Schick, E.
Tabilo, P. Antas and T. Below. 1990. Migration routes of New World Sanderlings (Calid-
ris alba). Auk 107: 172–180.

•	 NABCI-US: North American Bird Conservation Initiative, U.S. Committee (2009) The State
of the Birds, United States of America, 2009. U.S. Department of Interior: Washington, DC.,
USA.

•	 Naranjo, L. G. 1979. Las aves marinas del Caribe colombiano: taxonomía zoogeografía y
anotaciones ecológicas. Tesis de grado. Universidad Jorge Tadeo Lozano, Bogotá, Colombia.

Volumen I: Aves 683

•	 Naranjo, L. G. 1979a. Primer registro de Charadrius wilsonia wilsonia para Colombia.
Lozania Acta Zoológica Colombiana 30: 64.

•	 Naranjo, L.G. 1983. El Falaropo Norteño Lobipes lobatus (Aves: Phalaropodidae) en
Colombia. Lozania 43:1-6.

•	 Naranjo, L.G. 2002. Anas cyanoptera. Pp. 96-100 En: Renjifo, L.M., A.M. Franco-Maya,
J.D. Amaya-Espinel, G. Kattan y B. López-Lanús (Eds.) Libro Rojo de aves de Colombia.
Instituto de Investigación de Recursos Biológicos Alexander von Humboldt – Ministerio
del Medio Ambiente, Bogotá, Colombia.

•	 Naranjo, L.G. (En prensa). Dos registros desapercibidos de aves marinas en Colombia. Pp.
39-41 En: Pulgarín, P. & F.A. Estela (Eds.): Boletin SAO Vol. 20 (SE – Aves Marinas en
Colombia).

•	 Naranjo, L. G., A. Aparicio y P. Falk. 1998. Evaluación de áreas importantes para aves
marinas y playeras en el litoral Pacífico colombiano, Informe Final de Investigación pre-
sentado al Fondo FEN. Informe técnico no publicado.

•	 Naranjo, L.G., L.F Castillo, R. Johnston-González, C. Hernández, C. Ruiz, & F. Estela.
2006. Waterbird monitoring and conservation in protected areas of the Colombian Pa-
cific. Waterbirds around the world. Pp. xx-yy. In: G.C. Boere, C.A. Galbraith & D.A. Stroud
(Eds.). The Stationery Office, UK.

•	 Naranjo, L. G. y F. Estela. 2002. Sarkidiornis melanotos en: Renjifo, L. M., A. M. Franco-
Maya, J. D. Amaya-Espinel, G. Catan y B. López-Lannus (Eds.). 2002. Libro rojo de aves
de Colombia. Serie Libros Rojos de Especies Amenazadas de Colombia. Instituto de
Investigación de Recurso Biológicos Alexander von Humboldt y Ministerio del Medio
Ambiente, Bogotá, Colombia.

•	 Naranjo, L. G. & Franke-Ante, R. 1995. Registros inusuales de gaviotas para el occidente
colombiano. Bol. SAO 6(11): 13–15.

•	 Naranjo, L. G. & R. Franke. 1997. Conrmación de la presencia del gaviotín Sterna
elegans (Aves: Laridae) en Colombia. Boletín de Investigaciones Marinas y Costeras
26:109-112.

•	 Naranjo, L. G. and J. E. Mauna. 1996. Segregation of roosting habitat in migratory shore-
birds on the Pacific coast of Colombia. Int. Wader Stud. 8: 52–54.

•	 Naranjo, L. G. y F. Rodríguez. 1981. Sobre la presencia de Sarkidiornis melanotos y
Gampsonyx swainsonii (Aves: Anatidae y Accipitridae) en el Valle del Cauca. Cespede-
sia 10: 213-221.

•	 Narosky, T. y G. A. Di Giácomo.1993. Las aves de la provincia de Buenos Aires: distri-
bución y estatus. Asociación Ornitológica del Plata. Buenos Aires, Argentina.

•	 Narosky, T. & D. Yzurieta. 1989. Birds of Argentina and Uruguay: a field guide. Assoc.
Ornithol. del Plata. Vázquez Mazzini Editores. Buenos Aires, Argentina.

Guía de las Especies Migratorias de la Biodiversidad en Colombia684

•	 Narosky, T. y D. Yzurieta. 2003. Guía para la identificación de las aves de Argentina y
Uruguay. Vázquez Massini Eds. Buenos Aires, Argentina.

•	 National Audubon Society 1994. Field guide to North American Birds, eastern region
Chantinclair press edition, New York, NY, USA.

•	 National Geographic Society .1999. Field guide to the birds of North America, Wash-
ington D. C., USA.

•	 National Geographic Society. 2002. Field Guide to the Birds of North America, 4th
Edition. Washington, DC. National Geographic Society. 480 Pp.

•	 NatureServe. 2009. NatureServe Explorer: An online encyclopedia of life [web applica-
tion]. Version 7.1. NatureServe, Arlington, Virginia. Available http://www.natureserve.org/
explorer

•	 Nebel, S. y J. M. Cooper. 2008. Least Sandpiper (Calidris minutilla). The Birds of North
America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the
Birds of North America Online: http://bna.birds.cornell.edu/bna/species/115

•	 Negret A. J. 1994. Lista de Aves Registradas en el Parque Nacional Natural Munchique,
Cauca. Novedades Colombianas: Nueva Época 6:69-83

•	 Negret A. J. 2001. Aves en Colombia Amenazadas de Extinción. Editorial Universidad
del Cauca, Popayán, Colombia.

•	 Nelson, T. 1939. The biology of the Spotted Sandpiper (Actitis macularia, Linn.). Ph.D.
thesis, Univ. of Michigan, Ann Arbor, Michigan, USA.

•	 Nelson, J. B. 1978. The Sulidae gannets and boobies. Oxford University Press.

•	 Nettleship, David N. 2000. Ruddy Turnstone (Arenaria interpres). The Birds of North
America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the
Birds of North America Online: http://bna.birds.cornell.edu/bna/species/537

•	 Nicholson, C. P. 1997. Atlas of the breeding birds of Tennessee. University of Tennessee
Press, Knoxville, Tennessee, USA.

•	 Niethammer, K. R., y L. B. Patrick 1998. White Tern (Gygis alba). The birds of North
America. No. 371. Academy of Natural Sciences & Americ an Ornithologists’ Union.
Philadelphia & Washington, DC, USA.

•	 Nisbet, I. C. T. 1976. Early stages in postfledging dispersal of Common Terns. Bird-
Banding 47: 163–164.

•	 Nisbet, I. C. T. 1984. Migration and winter quarters of North American Roseate Terns as
shown by banding recoveries. J. Field. Ornithol. 55: 1–17.

•	 Nol, E. y M. S. Blanken. 1999. Semipalmated Plover (Charadrius semipalmatus). The
Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Re-
trieved from the Birds of North America Online: http://bna.birds.cornell.edu/bna/spe-
cies/444

Volumen I: Aves 685

•	 Nolan, V. Jr. 1978. The Ecology and Behavior of the Prairie Warbler Dendroica discolor.
Ornithol. Monogr. 26.

•	 Nolan Jr., V., E. D. Ketterson and C. A. Buerkle. 1999. Prairie Warbler (Dendroica discolor).
The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology;
Retrieved from the Birds of North America Online: http://bna.birds.cornell.edu/bna/spe-
cies/455

•	 Norton, R. L., J. A. Yntema & F. W. Sladen. 1986. Abundance, distribution and habitat use
by Anatids in the Virgin Islands. Carib. J. Sci. 22:99-106.

•	 Núñez-Santamaría, W. N. y D. A. Rodríguez-Berrocal. 2002. Descripción de las caracte-
rísticas comportamentales e identificación del uso que hace el Jolofo Basto Molothrus
armenti Cabanis (1851) de dos zonas de humedales en el delta del río Magdalena.
Tesis de Pregrado, Universidad del Atlántico, Facultad de Ciencias Básicas, Programa de
Biología, Barranquilla, Colombia.

•	 Oakleaf, B., D. Luce, S. Ritter and A. Cerovski. 1992. Wyoming bird and mammal atlas.
Wyoming Game Fish Dep., Lander, Wyoming, USA.

•	 Oberholser, H. C. 1974. The bird life of Texas. Vol. 2. Univ. of Texas Press, Austin, Texas,
USA.

•	 O´Brien M. R. Crossley y K. Karlson. 2006. The Shorebird Guide. Houghton Mifflin
Company. Boston-New York, USA.

•	 Ocampo-Tobón, S. 2005. La reinita gorrinegra Wilsonia pusilla (parulidae), nuevo re-
gistro para los andes colombianos. Ornitología Colombiana 3:74-75

•	 Odum, E. P. 1993. Body masses and composition of migrant birds in the eastern United
States. Pp. 206, 315–316 in CRC handbook of avian body masses (John B. Dunning, Jr.,
ed.). CRC Press, Boca Raton, FL, USA.

•	 Ogden, L. J., and B. J. Stutchbury. 1994. Hooded Warbler (Wilsonia citrina), The Birds
of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved
from the Birds of North America Online: http://bna.birds.cornell.edu/bna/species/110

•	 Olivares, A.1959. Aves migratorias en Colombia. Rev. Acad. Colomb. Cienc.Exact. Fís.
Nat., 10(41):371-442.

•	 Olivares, A. 1973. Las Ciconiiformes Colombianas. Proyser. Bogotá, Colombia.

•	 Olivares, A. 1974. Aves de la Orinoquia Colombiana. Inst. Cienc. Nat. Ornitologia
Univ. Nac Colombia. Bogotá, Colombia.

•	 Olrog, C. C. (1979) Nueva lista de la avifauna Argentina. Opera Lilloana 27:1‑324

•	 Olsen, K. M. and H. Larsson. 1995. Terns of Europe and North America. Princeton
Univ. Press, Princeton, NJ, USA.

•	 Olsen, K. M. y H. Larsson. 1997. Skuas and jaegers. Yale University Press. New Haven.
CT, USA.

Guía de las Especies Migratorias de la Biodiversidad en Colombia686

•	 O’Neill, P. J. 1969 Distributional notes on the birds of Peru, including twelve spe-
cies previously unreported from the republic. Occasional Papers of the Mus. of Zool.
372‑11 Pp.

•	 O´Neill, J. P. 1974. The birds of Balta, a peruvian dry tropical forest locality, with an
analisys of their origins and ecological relationship. Ph.D. diss., Lousiana State Univ. Baton
Rouge, Louisiana, USA.

•	 Onley, D. y P. Scofield. 2007. Albatrosses, Petrels and Shearwaters of the World. Prince-
ton University Press. Princeton, NJ, USA.

•	 Orejuela Gartner, J. E., Raitt, R. J. y H. Álvarez López. 1979. Relaciones ecológicas de las
aves en la Reserva Forestal de Yotoco, Valle del Cauca. Cespedesia 8:7-27.

•	 Oring, L. W. and W. M. Davis. 1966. Shorebird migration at Norman, Oklahoma: 1961-
1963. Wilson Bull. 78:166-174.

•	 Oring, L. W., E. M. Gray y J. Michael Reed. 1997. Spotted Sandpiper (Actitis macularius),
The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology;
Retrieved from the Birds of North America Online: http://bna.birds.cornell.edu/bna/spe-
cies/289

•	 Orrego, O., J. H. Castaño & A. M. López. 2004. Efecto de la fragmentación de los bos-
ques en la zona cafetera sobre la diversidad genética de poblaciones de flora y fauna
silvestre. Informe Técnico Primera Etapa. Programa Biología de la Conservación, Cenicafé.
Chinchiná, Colombia.

•	 Ortega L. F. 2008. Aves marinas asociadas a faenas de pesca de pequeños peces pelági-
cos en el Pacífico colombiano. Informe técnico. Asociación para la conservación de las
aves acuáticas en Colombia-Calidris y WWF Colombia. Cali, Colombia.

•	 Ortega-Ricaurte, D. 1941. Los cayos Colombianos del Caribe. Boletín de la Sociedad
Geográfica de Colombia 7: 279-291.

•	 Ortiz von Halle, B. 1990. Adiciones a la avifauna de Colombia de especies arribadas a
la isla Gorgona. Caldasia 16: 209-214.

•	 Ortiz D. y P. Capllonch. 2007. Distribución y migración de Sporophila c. caerulescens en
Sudamérica. Revista Brasileira de Ornitologia 15(3):377-38.

•	 Osgood, W. H. y B. Conover. 1922. Game birds from northwestern Venezuela. Field Mus.
Nat. Hist. Zool. 12:19-42.

•	 Page, G. W., F. C. Bidstrup, R. J. Ramer, and L. E. Stenzel. 1986. Distribution of wintering
Snowy Plovers in California and adjacent states. West. Birds 17:145-170.

•	 Page, G. W. y R. E. Gill, Jr. 1994. Shorebirds in western North America: late 1800s to late
1900s. Stud. Avian Biol. 15: 147–160.

•	 Page, G. and A. L. A. Middleton. 1972. Fat deposition during autumn migration in the
Semipalmated Sandpiper. Bird Banding 43:85-96.

Volumen I: Aves 687

•	 Page, G. W., M. A. Stern, and P. W. C. Paton. 1995. Differences in wintering areas of Snowy
Plovers from inland breeding sites in western North America. Condor 97:258-262.

•	 Page, G. W., J. S. Warriner, J. C. Warriner and P. W. Paton. 1995. Snowy Plover (Charadrius
alexandrinus), The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of
Ornithology; Retrieved from the Birds of North America Online: http://bna.birds.cornell.
edu/bna/species/154

•	 Paiba, J. E. 2009. Comunidad de aves en tres robledales del Huila. Tesis de Pregrado,
Programa de Biología, Universidad de Caldas. Manizales, Colombia.

•	 Palmer, R. S. 1941. A behavior study of the Common Tern (Sterna hirundo hirundo L.).
Proc. Boston Soc. Nat. Hist. 42: 1–119.

•	 Palmer, R. S. 1976. Handbook of North American birds. Vol. 2. Yale Univ. Press, New
Haven, CT, USA.

•	 Palmer, R. S., ed. 1988. Handbook of North American birds. Vol. 5. Yale Univ. Press, New
Haven, CT, USA.

•	 Pantaleón-Lizarazú, Alejandra y D. Rodríguez-Gacha. 2003. Aspectos Ecológicos del
Flamenco Caribeño (Phoenicopterus ruber ruber) en las lagunas de Navío Quebrado y
Musichi, Depto. de la Guajira. Trabajo de grado, Facultad de Biología Marina, Fundación
Universidad de Bogotá Jorge Tadeo Lozano, Santa Marta, Colombia.

•	 Pantle, D. 1998. Veery. Pp. 380-381 in H. Kingery, ed. Colorado Breeding Bird Atlas.
Denver, Colorado, USA.

•	 Parker, J. W. 1999. Mississippi Kite (Ictinia mississippiensis), The Birds of North America
Online (A. Poole, Ed.). Ithaca, NY, USA.

•	 Parker, T. A. 1994. Habitat, behavior, and spring migration of Cerulean Warbler in Belize.
American Birds 48:70-75.

•	 Parker, T. A., III, S. A. Parker and M. A. Plenge. 1982. An annotated checklist of Peruvian
birds. Buteo Books, Vermillion, SD, USA.

•	 Parmelee, David F. 1992. White-rumped Sandpiper (Calidris fuscicollis), The Birds of
North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from
the Birds of North America Online: http://bna.birds.cornell.edu/bna/species/029

•	 Parques Nacionales Naturales de Colombia. Dirección Territorial Noroccidente Medellín
(Antioquia) 2007. Plan de manejo 2007-2011. Parque Nacional Natural Los Nevados.
Medellín, Colombia.

•	 Parra-Hernández, R. M., Carantón-Ayala, D. A., Sanabria-Mejía, J. S., Barrera-Rodríguez, L.
F., Sierra-Sierra, A. M., Moreno-Palacios, M. C., Yate-Molina, W. S., Figueroa-Martínez, W.
E., Díaz-Jaramillo, C., Florez-Delgado, V. T., Certuche-Cubillos, J. K., Loaiza-Hernández, H.
N. y B. A. Florido-Cuellar. 2007. Aves del Municipio de Ibagué-Tolima, Colombia. Biota
Colombiana 8 (2): 199-220.

Guía de las Especies Migratorias de la Biodiversidad en Colombia688

•	 Parsons, K.C., and T.L. Master. 2000. Snowy Egret (Egretta thula). In The Birds of North Ame-
rica, No. 489 (A. Poole and F. Gill, eds.) The Birds of North America, Inc., Philadelphia, PA,
USA.

•	 Pashley, D. N. 1988a.Warblers of the West Indies I. The Virgin Islands. Caribbean J. Scien-
ce 24: 11–22.

•	 Pashley, D. N. 1988b. Warblers of the West Indies II. The Western Caribbean. Caribbean
J. Science 24: 112–126.

•	 Pashley, D. N. y R. B. Hamilton. 1990. Warblers of the West Indies III. The Lesser Antilles.
Caribbean J. Sci. 26: 75–97.

•	 Pashley, D. N. and R. P. Martin. 1988. The contribution of Christmas Bird Counts to
knowledge of the winter distribution of migratory warblers in the Neotropics. Am. Birds
42: 1164–1176.

•	 Paterson, A. 1972. Birds of the Bahamas. Stephen Greene Press, Brattleboro, VT, USA.

•	 Paton, P. W. C., and S. D. Fellows. 1994. Use of Great Salt Lake wetlands by swallows
during migration. Utah Birds 10:49-57.

•	 Paulson, D. R. 1993. Shorebirds of the Pacific northwest. Seattle Audubon Soc Univ. of
Washington Press, Seattle, Washington, USA.

•	 Paulson, D. R. 1995. Black-bellied Plover (Pluvialis squatarola), The Birds of North
America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the
Birds of North America Online: http://bna.birds.cornell.edu/bna/species/186

•	 Paynter, Jr., R. A. 1995. Nearctic passerine migrants in South America. Nuttall Ornithol.
Club, Cambridge, MA, USA.

•	 Pearman, M. 1993. Some range extensions and five species new to Colombia, with notes
on some scarce or little know species. Bulletin of the British Ornithologists’ Club 113:
66-75.

•	 Pearson, D. L. 1980. Bird migration in Amazonian Ecuador, Peru, and Bolivia. Pages 273-
283 in Migrant birds in the neotropics: ecology, behavior, distribution, and conservation.
(Keast, A. and E. S. Morton, Eds.) Smithsonian Inst. Press, Washington, D.C., USA.

•	 Peck, G. K. and R. D. James. 1987. Breeding birds of Ontario: nidiology and distribution.
Vol. 2. Royal Ontario Museum, Toronto, Ontario, Canada.

•	 Pendergrass, B. 2000. Southeastern directorate. Hawk Chalk 34: 17–18.

•	 Peraza, C., Y. Cifuentes, Y. Alayon, y C. Clavijo. 2004. Adiciones a la avifauna de un cafe-
tal con sombrío en la Mesa de los Santos (Santander, Colombia). Universitas Scientiarum
9: 19-32

•	 Peterjohn, B. G. 1989. The birds of Ohio. Indiana Univ. Press, Bloomington, Indiana,
USA.

Volumen I: Aves 689

•	 Peterson, R. A. 1995. The South Dakota breeding bird atlas. S. Dakota Ornithol. Union,
Aberdeen, SD, USA.

•	 Petit, D. R., J. F. Lynch, R. L. Hutto, J. G. Blake and R. B. Waide. 1995. Habitat use and con-
servation in the Neotropics. Pp. 145–197. in Martin, T.E. & D.M. Finch, editors Ecology
and management of Neotropical migratory birds: a synthesis and review of critical issues.
Oxford Univ. Press, New York, NY, USA.

•	 Petit, L. J., D. R. Petit, K. E. Petit y W. J. Fleming. 1990.Intersexual and temporal variation
in foraging ecology of Prothonotary Warblers during the breeding season. Auk 107:
133–145.

•	 Petit, D. R., L. J. Petit and K. G. Smith. 1992. Habitat associations of migratory birds
overwintering in Belize, Central America. Pp. 247–256 inEcology and conservation of
neotropical migrant landbirds (J. M. Hagan III and D. W. Johnston, eds.). Smithsonian
Institution Press, Washington, D.C., USA.

•	 Petit, L. J. 1999. Prothonotary Warbler (Protonotaria citrea), The Birds of North America
Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the Birds of
North America Online: http://bna.birds.cornell.edu/bna/species/408

•	 Petracci F. P., M. Canevari y E. Bremer. 2005. Guía de las aves marinas y playeras migra-
torias del sur de América del sur.

•	 Pettingill, O. S., Jr. 1983. Winter of the Bobolink. Audubon 85(3): 102–109.

•	 Phelps, W. H., Jr. 1975. Willet breeding in Los Roques archipelago, Venezuela. Auk 92:
164–165.

•	 Phelps, W. H., Jr. y R. Meyer de Schauensee. 1994. Una guía de las aves de Venezuela.
2da edición. Ex Libris, Caracas, Venezuela.

•	 Phillips, A. R. 1975. Semipalmated Sandpiper: identification, migrations, summer and
winter ranges. Am. Birds 29:799-806.

•	 Phillips, A. R. 1991. The known birds of North and Middle America, pt. 2. Allan R. Phi-
llips, Denver, Colorado, USA.

•	 Phillips, A., J. Marshall y G. Monson. 1964. The birds of Arizona. Univ. of Arizona Press,
Tucson, Arizona, USA.

•	 Phillips, A., J. Marshall and G. Monson. 1983. The birds of Arizona. Univ. of Arizona
Press, Tucson, Arizona, USA.

•	 Pierotti, R. J. and T. P. Good. 1994. Herring Gull (Larus argentatus), The Birds of North
America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the
Birds of North America Online: http://bna.birds.cornell.edu/bna/species/124

•	 Pinto, O. 1944. Catálogo das aves do Brasil. 2ª Parte. Sao Paulo: Dep. de Zool. Sec. da
Agricultura, Indústria e Comercio.

Guía de las Especies Migratorias de la Biodiversidad en Colombia690

•	 Pitelka, F. A. 1959. Numbers, breeding schedule, and territoriality in Pectoral Sandpipers
of northern Alaska. Condor 61: 233–264.

•	 Pitman, R. L. y J. Jehl (jr.). 1998. Geographic variation and reassessment of species limits
in the “Masked” Boobies of the Eastern Pacific Ocean. Wilson Bull., 110: 155–170.

•	 Pitman R. L., L. B. Spear y M. P. Force. 1995. The marine birds of Malpelo Island, Colom-
bia. Colonial Waterbirds 18:113-119.

•	 Plenge, M. A. 1974. Notes on some birds in west-central Peru. Condor 76:326-330.

•	 Poole, A. 1989. Ospreys: a natural and unnatural history. Cambridge Univ. Press. Cam-
bridge, U.K.

•	 Poole, A. F., R. O. Bierregaard y M. S. Martell. 2002. Osprey (Pandion haliaetus), The
Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology. http://
bna.birds.cornell.edu/bna/species/683

•	 Poole A. y F. Gill. 1992. The birds of North America. The Academy of Natural Sciences,
Philadelphia, PA, and The American Ornithologists’s Union, Washington, D.C., USA.

•	 Poulin, R. G., S. D. Grindal, and R. M. Brigham. 1996. Common Nighthawk. The Birds of
North America 213:1-20.

•	 Powell, G. V. N., and J. H. Rappole. 1986. The hooded warbler. Pages 827-853 in Di
Silvestro, R. L., editor. Audubon Wildlife Report 1986. National Audubon Soc., N.Y., USA.

•	 Price, J., S. Droege y A. Price. 1995. Summer atlas of North American birds. Academic
Press, London, UK.

•	 Probst, J. R. and F. R. Thompson, III. 1996. A multi-scale assessment of the geographic
and ecological distribution of midwestern Neotropical migratory birds. Pp. 22–40 in: F. R.
Thompson, III, (Ed.): Management of midwestern landscapes for the conservation of Neo-
tropical migratory birds. U.S. Dep. Agric. For. Serv. Gen. Tech. Rep. NC-187. Washington, DC,
USA.

•	 Proctor, N. y R. Lynch. 1993. Manual of ornithology : avian structure & function. Yale
University Press. New Haven, Connecticut, USA.

•	 Prouty, R. M., O. H. Pattee, and S. K. Schmeling. 1982. DDT poisoning in a Cooper’s Hawk
collected in 1980. Bull. Environ. Contam. Toxicol. 28:319-321.

•	 Pulido, V., J. Jahncke, P. Makamatsu and C. Flores. 1996. Conservation of Charadriiformes
on the Peruvian coast. Int. Wader Stud. 8: 5561.

•	 Pyle, P. 1997. Identification guide to North American birds. Part 1. Slate Creek Press,
Bolinas, CA, USA.

•	 Pyle P. 2008. Identification Guide to North American Birds. Part II. The Institute for Bird
Populations. Slate Creek Press. Point Reyes, California Sheridan Books, Inc. Ann Arbor.,
Michigan, USA.

Volumen I: Aves 691

•	 Pyle, P., S. N. G. Howell, R. P. Yunick and D. F. DeSante. 1987. Identification guide to
North American passerines. Slate Creek Press, Bolinas, CA, USA.

•	 Raffaele, H. A. 1989. A guide to the birds of Puerto Rico and the Virgin Islands. 2d ed.
Princeton Univ. Press, Princeton, NJ, USA.

•	 Raffaele, H., J. Wiley, O. Garrido, A. Keith and J. Raffaele. 1998. A guide to the birds of
the West Indies. Princeton Univ. Press, Princeton, NJ, USA.

•	 Ralph, C. J. 1981. Age ratios and their possible use in determining autumn routes of
passerine migrants. Wilson Bull. 93:164-188.

•	 Ramírez-Albores, J. E. y M. G. Ramírez-Cedillo. 2002. Avifauna de la región oriente de
la sierra de Huautla, Morelos, México. Anales del Instituto de Biología, Serie Zoología
79(1):91-111.

•	 Ramo, C. y B. Busto. 1984. Nidificación de los Passeriformes en los Llanos de Apure
(Venezuela). Biotropica 16: 59–68.

•	 Ramos, M. A. 1986. Eco-evolutionary aspects of bird movements in the northern Neo-
tropical region. Pages 251-293 in Acta XIX Congressus Internationalis Ornithologici,
vol. 2. (Ouellet, H., Ed.) Natl. Mus. Nat. Sci. Univ. Ottawa Press, Ottawa, Canada.

•	 Ramos, M. A. and D. W. Warner. 1980. Analysis of North American subspecies of migrant
birds wintering in Los Tuxtlas, southern Veracruz, Mexico. Pp. 173–180 in: A. Keast and
E. S. Morton (Eds.): Migrant birds in the neotropics: ecology, behavior, distribution, and
conservation. Smithsonian Institution Press, Washington, D.C., USA.

•	 Rappole, J. R. 1983. Analysis of plumage variation in the Canada warbler. J. Field Or-
nithol., 54(2):152-159

•	 Rappole, J. H. 1995. The Ecology of Migrant Birds - A Neotropical Perspective. Smithso-
nian Institution Press. Washington, USA.

•	 Rappole, J. H. and G. W. Blacklock. 1994. Birds of Texas. Texas A&M University Press,
College Station, Texas, USA.

•	 Rappole, J. H. and D. W. Warner. 1980. Ecological aspects of migrant bird behavior in
Veracruz, Mexico. Pp. 353–393 inMigrant birds in the neotropics: ecology, behavior,
distribution, and conservation (A. Keast and E. S. Morton, eds.) Smithsonian Institution
Press, Washington, D.C., USA.

•	 Rappole, J. H., E. S. Morton, T. E. Lovejoy, and J. L. Ruos. 1983. Nearctic avian migrants in
the neotropics. USDI Fish and Wildlife Service (USFWS) WR207. Washington, D.C., USA.

•	 Rappole H. J., S. E. Morton, E. T. Lovejoy y L. J. Ruos. 1993. Aves migratorias neárticas
en los neotrópicos, Conservation research center, Smithsonian institution. Front Royal,
Virginia, USA.

Guía de las Especies Migratorias de la Biodiversidad en Colombia692

•	 Rappole, J. H., E. S. Morton and M. A. Ramos. 1992. Density, philopatry, and population
estimates for songbird migrants wintering in Veracruz. Pp. 337–344 in: J. M. Hagan III
and D. W. Johnston (Eds.) Ecology and conservation of neotropical migrant landbirds.
Smithsonian Institution Press, Washington, D.C., USA.

•	 Rappole, J. R., M. A. Ramos, R. J. Oehlenschlager, D. W. Warner, y C. P. Barkan. 1979. Ti-
ming of migration and route selection in North American songbirds. Pages 199-214 in
Proc. First Welder Wildl. Found. Symposium. (Drawe, D. L., Ed.) Sinton, TX, USA.

•	 Rappole, J. H., M. A. Ramos, and K. Winker. 1989. Wintering Wood Thrush movements
and mortality in southern Veracruz. Auk 106:402-410.

•	 Reed, J. M. 1992. A system for ranking conservation priorities for neotropical migrant
birds based on relative susceptibility to extinction. Pp. 524–536 in Ecology and con-
servation of neotropical landbirds (J. M. Hagan III and D. W. Johnston, eds.). Smithsonian
Institution Press, Washington, D.C., USA.

•	 Regelski, D. J. y R. R. Moldenhauer. 1997. Tropical Parula (Parula pitiayumi). En: The
Birds of North America Online. A. Poole (Ed.). Ithaca: Cornell Lab of Ornithology; Re-
trieved from the Birds of North America Online: http://bna.birds.cornell.edu/bna/spe-
cies/293

•	 Reichle, S., H. Justiniano, R. Vides y M. Herrera. 2003. Aves del bosque chiquitano y
pantanal boliviano. Editora FAN. Santa Cruz de la Sierra, Bolivia.

•	 Remsen, J. V. Jr. 2001. True winter range of the Veery (Catharus fuscescens): lessons for
determining winter ranges of species that winter in the tropics. Auk 118: 838-848.

•	 Remsen, J. V. y E. S. Hunn (1979) First records of Sporophila caerulescens from Co-
lombia; a probable long distance migrant. Bull. Brit. Ornithol. Club 99:24‑26.

•	 Remsen, J. V. Jr. and M. A. Traylor, Jr. 1989. An annotated list of the birds of Bolivia.
Buteo Books, Vermillion, SD, USA.

•	 Remsen, J. V., Jr., S. W. Cardiff and D. L. Dittman. 1996. Timing of migration and status of
vireos (Vireonidae) in Louisiana. J. Field Ornithol. 67: 119–140.

•	 Remsen, J. V., Jr., S. W. Cardiff and D. L. Dittman. 1998. Status and natural history of birds
of Louisiana. I: Vireos (Vireonidae). Louisiana Ornithol 4: 59–102.

•	 Remsen, J. V., Jr., C. D. Cadena, A. Jaramillo, M. Nores, J. F. Pacheco, M. B. Robbins, T. S.
Schulenberg, F. G. Stiles, D. F. Stotz, y K. J. Zimmer. Version [14 June 2011]. A classifica-
tion of the bird species of South America. American Ornithologists’ Union. http://www.
museum.lsu.edu/~Remsen/SACCBaseline.html

•	 Renjifo, L. M., A. M. Franco-Maya, J. D. Amaya-Espinel, G. H. Kattan y B. López-Lanús.
(Eds.) 2002. Libro rojo de aves de Colombia. Serie Libros Rojos de Especies Amenaza-
das de Colombia. Bogotá, Colombia: Instituto Alexander von Humboldt y Ministerio del
Medio Ambiente.

Volumen I: Aves 693

•	 Resende, S. de M. L. 1988. Nonbreeding strategies of migratory birds at Lagoa do Peixe,
Rio Grande do Sul, Brazil. M. A. thesis. Cornell Univ. Ithaca, NY, USA.

•	 Restall, R., C. Rodner, y M. Lentino, 2006. Birds of Northern South America: an identification
guide. Vol 1 y 2: Species accounts. Yale University Press. New Haven, Connecticut, USA.

•	 Restrepo-Calle, S. y V. Peña-Herrera. 2005. Análisis de información registrada sobre
riqueza, distribución, abundancia, amenazas y oportunidades para la conservación de las
aves migratorias en la cuenca del río Orinoco Colombia En: Memorias XVIII Encuentro
Nacional de Ornitología Universidad De Nariño. Pasto, Colombia.

•	 Reyes J. 2003. Primer registro de aanidación del Gaviotín o Charrancito americano
Sterna antillarum en el Caribe colombiano. Ornitología Colombiana 1: 66-67.

•	 Rich, T. D., C. J. Beardmore, H. Berlanga, P. J. Blancher, M. S. W. Bradstreet, G. S. Butcher, D.
W. Demarest, E. H. Dunn, W. C. Hunter, E. E. Iñigo-Elias, J. A. Kennedy, A. M. Martell, A.
O. Panjabi, D. N. Pashley, K. V. Rosenberg, C. M. Rustay, J. S. Wendt, T. C. Will. 2004. Part-
ners in Flight North American Landbird Conservation Plan. Cornell Lab of Ornithology.
Ithaca, NY, USA.

•	 Richardson, M. & D. W. Brauning. 1995. Chestnut-sided Warbler (Dendroica pensylvani-
ca). The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornitholo-
gy; Retrieved from the Birds of North America Online: http://bna.birds.cornell.edu/bna/
species/190

•	 Ridgely, R. S. 1976. A guide to the birds of Panama. Princeton Univ. Press, Princeton, NJ,
USA.

•	 Ridgely R. S., T. F. Allnut, T. Brooks, D. K. McNicol, D. W. Mehlman, B. E. Young y J. R. Zook.
2003. Digital Distribution Maps of the Birds of the Western Hemisphere, version 1.0.
NatureServe, Arlington, Virginia, USA.

•	 Ridgely, R. S. y P. J. Greenfield. 2001a. The birds of Ecuador: status, distribution, and taxo-
nomy. Vol. 1. Comstock Publishing Associates/Cornell University Press, Ithaca, NY, USA.

•	 Ridgely, R. S. y P. J. Greenfield. 2001b. The birds of Ecuador: field guide. Vol. 2. Comstock
Publishing Associates/Cornell University Press, Ithaca, NY, USA.

•	 Ridgely, R., & J. Gwynne, Jr. 1989. A Guide to the Birds of Panama with Costa Rica,
Nicaragua, and Honduras. 2nd edition. Princeton University Press, Princeton, N.J., USA.

•	 Ridgely, R. and G. Tudor. 1989. The birds of South America, vol. 1. University of Texas
Press, Austin, TX, USA.

•	 Ridgely, R. S. y G. Tudor. 1994. The birds of South America. Vol. 2: the suboscine passe-
rines. Univ. of Texas Press, Austin.Costa Rica, Nicaragua and Honduras. Second edition,
Princeton University Press, Princeton, N.J., USA.

•	 Ridgely R., P. J. Greenfield y M. Guerrero. 1998. Una lista anotada de las Aves del Ecua-
dor continental. Fundación Ornitológica del Ecuador CECIA, Quito, Ecuador.

Guía de las Especies Migratorias de la Biodiversidad en Colombia694

•	 Ridgway R. 1907. The birds of North and Middle America. Bull. U. S. Nat. Mus. 50 (4):
545-594.

•	 Riley, C. M. y K. G. Smith. 1992. Sexual dimorphism and foraging behavior of Emerald
Toucanets Aulacorhynchus prasinus in Costa Rica. Ornis Scandinavica 23: 459-466.

•	 Ríos, M. M., M. C. Muñoz y G. Londoño. 2006. Aburria aburri. Pp: 106-109. En: Con-
serving Cracids: the most Threatened Family of Birds in the Americas. D. M. Brooks, Ed.
Misc. Publ. Houston Mus. Nat. Sci., No. 6, Houston, Texas, USA.

•	 Rivera-Gutiérrez. H. F. 2006. Composición y estructura de una comunidad de aves en
un área suburbana en el suroccidente colombiano. Ornitología colombiana 4:28-38.

•	 RNOA. 2009. 36 aportes sobre migración de gavilanes entre 2000 y 2009. Lista de
discusión de la Red Nacional de Observadores de Aves de Colombia (http://espanol.
groups.yahoo.com/group/RNOACOL/).

•	 Robertson, W. B., Jr. and G. E. Woolfenden. 1992. Florida bird species: an annotated list.
Fla. Ornithol. Soc. Spec. Publ. no. 6.

•	 Robbins, S. D., Jr. 1991. Wisconsin birdlife. Univ. of Wisconsin Press, Madison , Wisconsin,
USA.

•	 Robbins, C. S., D. Bystrak and P. H. Geissler. 1986. The breeding bird survey: its first fif-
teen years, 1965–1979. U.S Fish and Wildl. Serv. Res. Publ. 157, Washington, D.C., USA.

•	 Robbins, C. S., B. A. Dowell, D. K. Dawson, J. A. Colón, R. Estrada, A. Sutton, R. Sutton and
D. Weyer. 1992. Comparison of neotropical migrant landbird populations wintering in
tropical forest, isolated fragments, and agricultural habitats. Pp. 207–210 in: J. M. Hagan
III and D. W. Johnston (Eds.). Ecology and conservation of neotropical landbirds. Smith-
sonian Institution Press, Washington, D.C, USA.

•	 Robbins, M. B. and D. A. Easterla. 1991. Birds of Missouri: their distribution and abun-
dance. Univ. of Missouri Press, Columbia, Missouri, USA.

•	 Roberson, D. 1980. Rare birds of the west coast. Woodcock Publ., Pacific Grove, CA, USA.

•	 Robert, M., R. McNeil and A. Leduc. 1989. Condition and significance of night feeding
in shorebirds and other water birds in a tropical lagoon. Auk 106: 94–101.

•	 Robertson, W. B. 1978. Roseate Tern. Pp. 39–40 in Rare and endangered biota of Florida,
Vol. II: birds (H. W. Kale II, ed.). Univ. Presses of Florida, Gainesville, FL, USA.

•	 Robinson, J. A. y L. W. Oring. 1996. Long-distance movements by American Avocets
andBlack-necked Stilts. J. Field Ornithol. 67: 307–320.

•	 Robinson, J. A., J. M. Reed, J. P. Skorupa y L. W. Oring. 1999. BlackneckedStilt (Himan-
topus mexicanus), The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell
Lab of Ornithology; Retrieved from the Birds of North America Online: http://bna.birds.
cornell.edu/bna/species/449.

Volumen I: Aves 695

•	 Rocha, G. 2003. El País de los Pájaros Pintados. Aves del Uruguay. Ediciones de la Banda
Oriental. Montevideo, Uruguay.

•	 Rodgers , J. A., Jr. & H. T. Smith. 1995. Little Blue Heron (Egretta caerulea). In The Birds
of North America, No. 145 (A. Poole and F. Gill, Eds.). The Academy of Natural Scien-
ces, Philadelphia, and The American Ornithologists’ Union, Washington, D.C., USA.

•	 Rodríguez, J. V. 1980. Notas sobre Dumetella carolinensis (Linnaeus) y primer registro
de Hylocichla mustelina (Gmelin) (Aves: Mimidae y Turdidade) en Colombia. Lozania
30:7-8

•	 Rodríguez, J. V. 1982. Aves del Parque Nacional Natural Los Katios. Impreso en los
talleres del Inderena y Lito Cruz, Bogotá, Colombia.

•	 Rodríguez-Barrios, J. y Troncoso, F. 2006. Nesting Success of the Great-White Heron
(Egretta alba) in the Department of Córdoba, Colombia. Acta biol. Colomb 11:123-129.

•	 Rodríguez-Durán, A., y A. R. Lewis. 1985. Seasonal predation on sooty moustached bats
in western Puerto Rico. Biotropica 17:71-74.

•	 Rodríguez-Gacha, D., A. Pantaleón-Lizarazú y E. Abril-Pulido. 2007. Abundancia y com-
portamiento del flamenco caribeño (Phoenicopterus ruber) en tres humedales costeros
en el departamento de la Guajira. Informe Técnico Final, Conservación Internacional
- Programa de Becas Jorge Ignacio Hernández Camacho – Iniciativa de Especies Amena-
zadas. Bogotá, Colombia.

•	 Rodríguez-Mahecha, J. V., & J. I. Hernández-Camacho. 2002. Loros de Colombia.
Conservation International, Bogotá, Colombia.

•	 Rompré, G. & R. McNeil. 1994. Seasonal changes in day and night foraging of Willets in
northeastern Venezuela. Condor 96: 734–738.

•	 Rosenberg K.V. y R. Dettmers. 2007. Cerulean Warbler Population subjectives. Presenta-
ción en la segunda Cumbre sobre la Reinita Cerúlea: Desarrollo e implementación de
acciones de Conservación. Morgantwon, West Virginia, US. http://www.fws.gov/Midwest/
eco_serv/soc/birds/cerw/summit2docs/19RosenbergPopulationSubjectives.pdf

•	 Rosenberg, K. V., R. D. Ohmart, W. C. Hunter y B. W. Anderson. 1991. Birds of the lower
Colorado River Valley. Univ. of Arizona Press, Tucson, AZ, USA.

•	 Rosenfield, R. N. and J. Bielefeldt. 1993. Trapping techniques for breeding Cooper’s
Hawks: two modifications. J. Raptor Res. 27:170-171.

•	 Ruegg, K.C. & T.B. Smith. 2002. Not as the crow flies: a historical explanation for circuitous
migration in Swainson’s thrush (Catharus ustulatus). Proc. R. Soc. Lond. B. 269: 1375-
1381.

•	 Ruelas I., E., S. W. Hoffman, L. J. Goodrich y R. Tingay. 2000. Conservation strategies for
the World’s largest raptor migration flyway: Veracruz the river of raptors. Pp. 591-596. En
Chancellor, R.D., & B. U. Meybirg. (Eds.). Raptors at Risk. World Working Group for birds
of Prey and Owls, Berlin. Germany.

Guía de las Especies Migratorias de la Biodiversidad en Colombia696

•	 Ruiz-Guerra, C. J. 2004. Distribución espacio-temporal y comportamiento de aves pla-
yeras en el Parque Nacional Natural Sanquianga (Nariño, Colombia). Tesis de Pregrado.
Universidad del Atlántico, Barranquilla, Colombia.

•	 Ruiz-Guerra, C., Johnston-González, R., Cifuentes-Sarmiento, Y., Estela, F. A., Castillo, L.
F., Hernández, C. E. y Naranjo, L. G. 2007. Noteworthy bird records from the southern
Chocó of Colombia. Bulletin of the British Ornithologists’ Club 127: 283-292

•	 Ruiz-Guerra C. J. 2009. Calidris mauri. En Cifuentes-Sarmiento Y. y Ruiz-Guerra C.
(Eds.) 2009. Planes de acción para nueve especies de aves acuaticas (marinas y playeras)
de las costas colombianas. Asociacion Calidris, Cali, Colombia

•	 Ruiz-Guerra C. J. 2009a. Charadrius wilsonia. En Cifuentes-Sarmiento Y. y Ruiz-Guerra
C. (Eds.) 2009. Planes de acción para nueve especies de aves acuaticas (marinas y pla-
yeras) de las costas colombianas. Asociacion Calidris, Cali, Colombia

•	 Ruiz-Guerra C. J., R. Johnston-González, Y. Cifuentes-Sarmiento, F. A. Estela, L. F. Castillo,
C. E. Hernández, L. G. Naranjo. (2007). Noteworthy Bird Records from the Southern
Chocó region of Colombia. Bulletin. British Ornithologists´ Club 127:283-293

 •	 Ruiz-Guerra, C, R. Johnston-González, L. F. Castillo-Cortés, Y. Cifuentes-Sarmiento, D.
Eusse & F. A. Estela. 2008. Atlas de Aves playeras y otras Aves Acuáticas en la Costa
Caribe Colombiana. Asociación Calidris. Cali. Colombia.

•	 Russell, S. M. 1964. A distributional study of the birds of British Honduras. Ornithol.
Monogr. No. 1.

•	 Russell, S. M. and D. W. Lamm. 1978. Notes on the distribution of birds in Sonora, Mexico.
Wilson Bull. 90:123-131.

•	 Russell, S. M. and G. Monson. 1998. The birds of Sonora. Univ. of Arizona Press, Tucson,
AZ, USA.

•	 Ryder, R. A. 1978. Breeding, distribution, movements and mortality of Snowy Egrets in
North America. Pp. 197–205 inWading birds (A. Sprunt IV, J. C. Ogden, and S. Winckler,
eds.). Natl. Audubon Soc. Res. Rep. no. 7, New York, NY, USA.

•	 Ryder, R. A. y D. E. Manry. 1994. White-faced Ibis (Plegadis chihi), The Birds of North
America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Birds of North Ame-
rica Online: http://bna.birds.cornell.edu/bna/ species/130

•	 Ryser, R. A., Jr. 1985. Birds of the Great Basin: a natural history. Univ. of Nevada Press, Reno,
Nevada, USA.

•	 Salaman, P. 1995. The rediscovery of Tumaco Seedeater Sporophila insulata. Cotinga 4:
33–35.

•	 Salaman P., T. Donegan, A. Cuervo. 2002. New distributional bird recordfrom Serra-
nia de San Lucas and adjacent Central cordillera of Colombia. Bulletin of the Britsh
Ornitologist´s Club 122 (4): 258-304.

Volumen I: Aves 697

•	 Salaman, P. Donegan, T. & Caro, D. 2008. Listado de las Aves de Colombia 2008. Con-
servación Colombiana 5: 1-83.

•	 Salinas, L., C. Arana y V. Pulido. 2007. Diversidad, abundancia y conservación de aves en
un agroecosistema del desierto de Ica, Perú. Rev. Peru Biol.vol.13, no.3, p.155-168.

•	 Salvin, O. and F. D. Godman. 1904. Biologia Centrali-Americana: Aves, vol. 2. R. H. Porter,
London, U.K.

•	 Salyer, J. C. y K. F. Lagler. 1946. The Eastern Belted Kingfisher, Megaceryle alcyon alcyon
(Linnaeus) in relation to fish management. Trans. Am. Fish. Soc. 76:97-117.

•	 Sánchez, J. (Compilador). 2003. Aves del Corredor biológico PNN Cueva de Los Guá-
charos PNN Puracé. Guía de Campo. Fundación Los Yalcones, CAM. San Agustín, Huila,
Colombia.

•	 Sánchez-Clavijo, Lina M., Juan G. Vélez, Sandra M. Durán, Rocío García y Jorge E. Botero.
2008. Estudio Regional de la Biodiversidad en los Paisajes Cafeteros de Santander. Bo-
letín Técnico No. 31, Cenicafé. Chinchiná, Colombia.

•	 Santander T., I. Muñoz y A. Lara. 2006. Ecuador: informe anual. Censo Neotropical de
Aves Acuáticas 2005 [en línea]. En López-Lanús B. y D.E. Blanco (Eds.): El Censo Neo-
tropical de Aves Acuáticas 2005; Una herramienta para la conservación. WetlandsInter-
national, Buenos Aires, Argentina http://lac.wetlands.org/LinkClick.aspx?fileticket=YvSO-
Dutsl%2Fc%3D&tabid=1234&mid=4777

•	 SAO- Sociedad Antioqueña de Ornitología. 1999. Aves del Valle de Aburrá. Unidad
Ambiental, Área Metropolitana Valle de Aburrá. Medellín, Colombia.

•	 Sauer, J. R. & Droege, S. 1992. Geographic patterns in population trends of Neotropi-
cal migrants in North America. Pp. 26-42 in: J. M. Hagan III & S. W. Johnston (Eds.).
Ecology and Conservation of Neotropical Migrant landbirds. Smithsonian Institution Press.
Washington, D.C., USA.

•	 Sauer, J. R., J. E. Hines and J. Fallon. 2001. The North American Breeding Bird Survey
results and analysis 1966–2000. Version 2001.2. Patuxent Wildl. Res. Center, Laurel,
MD. http://www.mbr-pwrc.usgs.gov/bbs/bbs.html

•	 Schardien, B. J. 1981. Behavioral ecology of a southern population of Killdeer. Ph.D. diss.,
Mississippi State Univ., Mississippi, USA.

•	 Scharf, W.C. and J. Kren. 1996. Orchard Oriole (Icterus spurius), The Birds of North
America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Birds of North Amer-
ica Online: http://bna.birds.cornell.edu/bna/species/255

•	 Schreiber, E. A. 2000. Action plan for conservation of West Indian seabirds. En: Schreiber,
E. A. y D. S.Lee (Eds.). Status and conservation of West Indian seabirds. Society of Caribbean
Ornithology, Special Publication Number 1.

Guía de las Especies Migratorias de la Biodiversidad en Colombia698

•	 Schreiber, E. A. and R. L. Norton. 2002. Brown Booby (Sula leucogaster), The Birds of
North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from
the Birds of North America Online: http://bna.birds.cornell.edu/bna/species/649

•	 Schreiber, E.A., R. W. Schreiber y G. A. Schenk. 1996. Red-footed Booby (Sula sula). En:
The bird of North America, No. 241. (A. Poole y F. Gill, eds.). The Academy of Natural
Sciences, Philadelphia, PA., The American Ornithologists´Unions, Washington, DC, USA.

•	 Schulenberg, T. S. & Awbrey, K. (Eds.) 1997. The Cordillera del Cóndor region of Ecua-
dor and Peru: a biological assessment. RAP Working Papers 7. Conservation International,
Washington DC, USA.

•	 Schulenberg, T. S., D. F. Stotz, D. F. Lane, J. P. O’Neill y T. A. Parker, III. 2007. Birds of Perú.
Princeton University Press. Princeton, NJ, USA.

•	 Schwartz, P. 1964. The northern waterthrush in Venezuela. Living Bird 3:169-184.

•	 Secretaría Distrital de Ambiente. 2008. Campaña para recuperar y proteger las tinguas
azules en su temporada de migración http://www.secretariadeambiente.gov.co/sda/libre-
ria/php/noticias08.php?id=1012 (consultada 18 de abril 2009).

•	 Sedgwick, James A. 2000. Willow Flycatcher (Empidonax traillii), The Birds of North
America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Birds of North Ame-
rica Online: http://bna.birds.cornell.edu/bna/species/533

•	 Seibert, H. C. 1951. Light intensity and the roosting flight of herons in New Jersey. Auk
68: 63–74.

•	 Sekercioglu, C. H., S.R. Loarie, F. Oviedo-Brenes, G. C. Daily & P. R. Ehrlich. 2007. Persis-
tence of forest birds in the Costa Rican agricultural countryside. Conservation Biology
21: 482-494

•	 Semenchuk, G. P. 1992. The atlas of breeding birds of Alberta. Fed. of Alberta Nat.,
Edmonton.

•	 Senner, S.E. and B.J. Mccaffery. 1997. Surfbird (Aphriza virgata), The Birds of North Ame-
rica Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the Birds
of North America Online: http://bna.birds.cornell.edu/bna/species/266

•	 Serna, M.A. 1984. Avifauna parcial de la Guajira. Colegio de San José, Museo de Histo-
ria Natural. Medellín, Colombia.

•	 Shealer, D. 1999. Sandwich Tern (Sterna sandvicensis), En: The bird of North America,
No. 405. (A. Poole y F. Gill, eds.). The Academy of Natural Sciences, Philadelphia, PA.,
The American Ornithologists´Union, Washington, D.C., USA.

•	 Sherry, T, W. y R. T. Holmes. 1997. American Redstart (Setophaga ruticilla), The Birds of
North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from
the Birds of North America Online: http://bna.birds.cornell.edu/bna/species/277

Volumen I: Aves 699

•	 Shields, M. 2002. Brown Pelican (Pelecanus occidentalis). In Birds of North America, no.
609 A. Poole and F. Gill, eds.). The Birds of North America, Inc.,Philadelphia, PA, USA.

•	 Short, L. 1976. Notes on a collection of birds from the Paraguayan chaco. Am. Mus.
Novit. 2597:1‑16.

•	 Short, L. y J. Horne. 2002. Selenidera spectabilis, Familia Ramphastidae. Pp. 256. En:
Del Hoyo, J., A. Elliott y J. Sargatal (Eds.). Handbook of the birds of the world. Volume
7: Jacamars to Woodpeckers. Lynx Edicions, Barcelona, España.

•	 Shuford, W. D., G. W. Page, J. G. Evens, and L. E. Stenzel. 1989. Seasonal abundance of
waterbirds at Point Reyes: a coastal California perspective. West. Birds 20:137-265.

•	 Shuford, W. D., G. W. Page, and C. M. Hickey. 1995. Distribution and abundance of
Snowy Plovers wintering in the interior of California and adjacent states. West. Birds
26: in press.

•	 SIB (2009) Sistema distribuida del Sistema de Información sobre Biodiversidad de Co-
lombia. Nodos de Corantioquia, Instituto Humboldt, DatAves, Instituto de Ciencias Na-
turales y Isagen S.A. http://www.siac.net.co

•	 Sibley, D. 1993. Birds of Cape May. New Jersey Audubon Soc., Cape May Point, NJ, USA.

•	 Sibley,D. A. 2000. National Audoubon Society the sibley guide to birds. Alfred A. Knopf,
New York, NY, USA.

•	 Sick, E. 1984. Ornitología brasileira. Vol. 2. Editora da Universidad Nacional de Brasilia.
Brasilia, Brasil.

•	 Sick, H. 1993. Birds in Brazil: a natural history. Princeton Univ. Press, Princeton, NJ, USA.

•	 Siegfried, W. R. 1970. Mortality and dispersal of ringed Cattle Egrets. Ostrich 41:122-
135.

•	 Skagen, S. K. y F. L. Knopf. 1993. Toward conservation of midcontinental shorebird mi-
grations. Conserv. Biol. 7: 533–541.

•	 Skeel, M. A. 1983. Nesting sucess, density, philopatry and nes-site selection of the
Whimbrel (Numenius phaeopus) in different habitats. Canadian Journal of Zoology
61:218-225.

•	 Skeel, M. A. y E.P. Mallory. 1996. Whimbrel (Numenius phaeopus). In The Birds of North
America, No. 219 (A. Poole and F. Gills, eds.) The Academy of Natural Sciences, Phila-
delphia, PA, and The American Ornithologists’ Union, Washington, D.C., USA.

•	 Skutch, A. F. 1972. Studies of tropical American birds. Publ. Nuttall Ornithol. Club. No
10. Cambridge, Mass.

•	 Slud, P. 1964. The birds of Costa Rica. Bull. Am. Mus. Nat. Hist. Vol. 128.

•	 Small, A. 1994. California birds: their status and distribution. Ibis Publ. Co., Vista, CA,
USA.

Guía de las Especies Migratorias de la Biodiversidad en Colombia700

•	 Smith, A. R. 1996. Atlas of Saskatchewan birds. Saskatchewan Nat. Hist. Soc., Regina,
Saskatchewan, Canada.

•	 Smith, G.A. and J.A. Jackson. 2002. Gray Kingbird (Tyrannus dominicensis). In: The
birds of North America, No. 668 (A. Poole and F. Gill, eds.). The Birds of North America
Inc. Philadelphia, Pennsylvania, USA.

•	 Smith, M. R., P. W. Mattocks, Jr. and K. M. Cassidy. 1997. Breeding birds of Washington
state. InWashington State gap analysis—final report. Vol. 4 (K. M. Cassidy, C. E. Grue, M.
R. Smith, and K. M. Dvornich, eds.). Seattle Audubon Soc. Publ. in Zool. no. 1, Seattle, WA,
USA.

•	 Smith, S. M. and F. G. Stiles. 1979. Banding studies of migrant shorebirds in Northwestern
Costa Rica. Stud. Avian Biol. 2:41–47.

•	 Snyder, L. L. 1957. Arctic birds of Canada. Univ. of Toronto Press, Toronto, Ontario,
Canada.

•	 Snyder L. L. & H. G. Lumsden. 1951. Variation in Anas cyanoptera. Occasional papers of
the Royal Ontario Museum of Zoology, No 10. The University of Toronto Press, Toronto
Ontario, Canada.

•	 Snyder, N. F. R. 1974. Can the Cooper’s Hawk survive? Natl. Geogr. 145:432-442.

•	 Snyder, O. E. 1966. The birds of Guyana. Peabody Mus., Salem, MA, USA.

•	 Solano-Ugalde. A., V. Pérez y R. Ahlman. 2007. Primeros registros de la Reinita Gorrine-
gra (Wilsonia pusilla) en Ecuador. Boletín SAO 17: 59-62

•	 Spaans, A. L. 1978. Status and numerical fluctuations of some North American waders
along the Surinam coast. Wilson Bull. 90: 359–364.

•	 Spaans, A. L. 1979. Wader studies in Surinam, South America. Wader Study Group Bull.
25:32-37

•	 Spear, L. B. y D. G. Ainley. 1999. Seabirds of the Panama Bight. Waterbirds 22 (2): 175-
198.

•	 Spindler, M. A. and B. Kessel. 1980. Avian populations and habitat use in interior Alaska
Tiaga. Syesis 13: 61–104.

•	 Sprunt, A. Jr. 1954. Florida Bird Life. Coward-McCann, Inc. and National Audubon So-
ciety, New York, NY, USA.

•	 Sprunt, A. 1975. A new Colombian site for the American Flamingo (Phoenicopterus
ruber). Ecology Conference Bonaire. Netherlands National Parks Foundations. Stinapa
No. 11, Curacao. Bonaire: 34 - 39.

•	 Stattersfield, A.J., M.J. Crosby, A.J. Long and D.C. Wege. 1998. Endemic Bird Areas of the
World: Priorities for Biodiversity Conservation. Birdlife Conservation. Series No. 7., Birdlife
International, Cambridge, UK.

Volumen I: Aves 701

•	 Stephens, D. A. and S. H. Sturts. 1991. Idaho bird distribution. Idaho Mus. Nat. Hist., Spec.
Publ. No. 11. Pocatello, and Idaho Dep. Fish Game, Boise, Idaho, USA.

•	 Stevenson, H. M. 1957. The relative magnitude of the trans-Gulf and circum-Gulf spring
migrations. Wilson Bull. 69: 39–77.

•	 Stevenson, H. M. and B. H. Anderson. 1994. The birdlife of Florida. Univ. Press of Florida,
Gainesville, Florida, USA.

•	 Stewart, P. A. 1989. Migratory movements of banded American Redstarts. N. Am. Bird
Bander 14:78.

•	 Stiles, F. G. 1975. Ecology, Flowering Phenology, and Hummingbird Pollination of some
Costa Rican Heliconia Species. Ecology 56(2): 285-301.

•	 Stiles, F. G. 1983. Birds. Pp. 502–543. inCosta Rican natural history (D. H. Janzen, ed.)
Univ. of Chicago Press, Chicago, Illinois, USA.

•	 Stiles G. 1998. Las aves endémicas de Colombia. Pags: 378-385 y 428-432. En: Cha-
ves, M.E y N. Arango (Eds.) Informe Nacional sobre el Estado de la Biodiversidad Co-
lombia. IAvH y PNUD, Bogotá, Colombia.

•	 Stiles, F. G. 2001. Primer registro del porrón collarejo Aythya collaris (Anatidae) y de la
aanidación del Ibis Morito Plegadis falcinellus (Threskiornithidae) en el Caribe colom-
biano. Caldasia 23: 559-561.

•	 Stiles, F. G. 2004. Austral Migration in Colombia: The State of Knowledge, and
Suggestions for Action. Ornitol. Neotrop.15:349‑355.

•	 Stiles, F. G. 2009. Mapa de Elaenia parvirostris en Colombia: http://www.zoo.ufl.edu/
ajahn/participants/gary%20stiles/Fig.%201.%20ElaeniaParvirostris%20final%20map.jpg
on 19/5/2009

•	 Stiles, F. G., L. Rosselli & C.I. Bohórquez. 1999. New and noteworthy records of birds
from the middle Magdalena valle of Colombia. Bull. Brit. Orn. Club 119:113-127

•	 Stiles, F. G and A.F. Skutch.1989. A guide to the birds of Costa Rica. Cornell University
press, Ithaca, New York, USA. 511 Pp.

•	 Stiles, F. G. y A. F.Skutch. 1995. Guía de Aves de Costa Rica.Traducción al Español:
Loretta Rosselli. Ilustrado por Dana Gardner. Instituto Nacional de Biodiversidad (IN-
Bio). Heredia, Costa Rica.

•	 Stotz, D. F., R. O. Bierregaard, M. Cohn-Haft, P. Petermann y J. Smith. 1992. The status
of North American migrants in central Amazonian Brazil. Condor 94: 608–621.

•	 Stotz, D.F., Fitzpatrick, J.W., Parker III, T.A. & D.K. Moskovits. 1996. Neotropical Birds
Ecology and Conservation. The University of Chicago Press. Chicago, Illinois, USA.

Guía de las Especies Migratorias de la Biodiversidad en Colombia702

•	 Straight, Carrie A. and Robert J. Cooper. 2000. Chuck-will’s-widow (Caprimulgus ca-
rolinensis), The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab
of Ornithology; Retrieved from the Birds of North America Online: http://bna.birds.
cornell.edu/bna/species/499

•	 Strauch, J. G. & L. G. Abele. 1979. Feeding ecology of three species of plovers winte-
ring on the Bay of Panama, Central America. St. Avian Biol, 2: 217-230.

•	 Strewe, R. & C. Navarro. 2003. New distributional records and conservation impor-
tance of the San Salvador valley, Sierra Nevada de Santa Marta, northern Colombia.
Ornitología Colombiana 1: 29-41.

•	 Strewe, R. & C. Navarro. 2004. New and noteworthy records of birds from the Sierra
Nevada de Santa Marta region, north-eastern Colombia.Bull.Brit.Orn.Club124:38–51.

•	 Stutchbury, B. J. 1994. Competition for winter territories in a Neotropical migrant: the
role of age, sex and color. Auk 111:63-69.

•	 Suthers, H. B. 1987.Old field succession and bird life in the New Jersey sourlands. Re-
cords of New Jersey Birds 13: 54–64.

•	 Sutton, G. M. 1932. The birds of Southampton Island. Mem. Carnegie Mus. 12: 1–267.

•	 Tate, G. R. 1992. Short-eared Owl (Asio flammeus). Pages 171-189 in Migratory non-
game birds of management concern in the northeast. (Schneider, K. J. y D. M. Pence, Eds.)
U.S. Fish Wildl. Serv. Newton Corner, MA, USA.

•	 Tate, Jr., J. 1986. The Blue List for 1986. Am. Birds 40:227-236.

•	 Telfair, R. C. II. 2006. Cattle Egret (Bubulcus ibis). The Birds of North America (A. Poole,
Ed.). Ithaca: Cornell Laboratory of Ornithology; Retrieved from The Birds of North Ame-
rica Online database: http://bna.birds.cornell.edu/BNA/account/Cattle Egret/

•	 Telfair, R. C & M. I. Morrison. 1995. Neotropic Cormorant en: Poole, A. y F. Gill (Eds.).
The birds of North America. No. 137. Washington, D.C. y Philadelphia: The Academy of
Natural Sciences y American Ornithologists Union.

•	 Telfair, R. C., II and D. A. Swepston. 1987. Analysis of banding and marking nestling
Anhingas, Olivaceous Cormorants, Roseate Spoonbills, ibises, bitterns, herons, and egrets
in Texas (1923–1983). Fed. Aid Proj. W–103–R, Texas Parks Wildl. Dept., Austin, Texas,
USA.

•	 Temple, S. A. and J. R. Carey. 1987. Wisconsin birds: a seasonal and geographic guide.
Univ. of Wisconsin Press, Madison, Wisconsin, USA.

•	 Terborgh, J. 1989. Where have all the birds gone? Princeton Univ. Press, Princeton, NJ,
USA.

•	 Terborgh, J. W. and J. A. Faaborg. 1980. Factors affecting the distribution and abundance
of North American migrants in the eastern Caribbean. Pp. 145–155 in: A. Keast and
E. S. Morton (Eds.) Migrant birds in the Neotropics: Ecology, behavior, distribution, and
conservation. Smithson. Inst. Press, Washington, D.C., USA.

Volumen I: Aves 703

•	 Terres, J. K. 1980. The Audubon Society encyclopedia of North American birds. Alfred
A. Knopf, New York, NY, USA.

•	 Thiollay, J. M. 1994. Family Accipitridae, in Del Hoyo, J., Elliot, A. and Sargatal, J., Hand-
book of Birds of the World: New World Vultures to Guineafowl, 2, Lynx Edicions. Barce-
lona, España.

•	 Thobaben, R. G., Jr., T. A. Thobaben and J. I. Ingold. 1987. Fall migration of passerine
birds in Ohio: a co-operative study by the Ohio Bird-Banding Association. N. Am. Bird
Bander 12: 47–53.

•	 Thomas, B. T. 1987. Spring shorebird migration through central Venezuela. Wilson Bull.
99: 571–578.

•	 Thompson, M. C. 1973. Migration patterns of Ruddy Turnstones in the central Pacific
region. Living Bird 12: 5–23.

•	 Thompson, M. C. y C. Ely. 1992. Birds in Kansas. Univ. of Kansas Press, Lawrence, Kansas,
USA.

•	 Thompson, B. C., J. Jackson, J. Burger, L. A. Hill, E. M. Kirsch y J. L. Atwood 1997. Least Tern
(Sterna antillarum), The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab
of Ornithology; Retrieved from the Birds of North America Online: http://bna.birds.cornell.
edu/bna/species/290

•	 Thompson B. C y R. D. Slack .1982. Physical aspects of colony selection by Least Terns on
the Texas coast. Colonial Waterbirds 5: 161-168.

•	 Thurber, W. A., J. F. Serrano, A. Sermeno and M. Benitez. 1987. Status of uncommon and
previously unreported birds of El Salvador. Proc. West. Found. Vert. Zool. 3: 111–293.

•	 Tibbitts, T. L. y W. Moskoff. 1999. Lesser Yellowlegs (Tringa flavipes), The Birds of North
America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; the Birds of North
America Online: http://bna.birds.cornell.edu/bna/species/427

•	 Toro, G. 1971. Aves coleccionadas en la Isla de Salamanca. Inderena. Subproyecto
Inventario fáunico de la Isla de Salamanca. Barranquilla-Colombia.

•	 Tostain, O., J.-L. Dujardin, C. Erard and J.-M. Thiollay. 1992. Oiseaux de Guyane. Societe
d’Etudes Ornithologiques, Brunoy, France.

•	 Troncoso, F. 1999. Fluctuación de los flamencos en las costas de la Guajira entre los meses
de noviembre de 1997 hasta el mes de diciembre de 1998. Informe técnico. Santa Marta
- Colombia.

•	 Troncoso, F. 2002. Phoenicopterus ruber. En: Renjifo, L. M., A.M. Franco-Maya, J.D. Amaya-
Espinel, G. Kattan y B. López-Lanús [EDS.]. 2002. Libro rojo de aves de Colombia. Serie
Libros Rojos de Especies Amenazadas de Colombia. Instituto de Investigación de Recursos
Biológicos Alexander von Humboldt y Ministerio del Medio Ambiente. Bogotá, Colombia.

Guía de las Especies Migratorias de la Biodiversidad en Colombia704

•	 Troncoso, F. y V. Hennig. 2000. El Pato Cuervo un habitante especial de la Ciénaga
Grande. Cooperación alemana para el desarrollo (GTZ) y Corporación Autónoma Re-
gional del Magdalena (Corpamag), Magdalena. Colombia.

•	 Tufts, R. W. 1986. Birds of Nova Scotia. 3rd ed. Nimbus Publ., Halifax, Nova Scotia, Canada.

•	 Turcotte, W. H. and D. L. Watts. 1999. Birds of Mississippi. Univ. Press of Mississippi and
Mississippi Dep. Wildl., Fish., Parks, Jackson, Mississippi, USA.

•	 UAESPNN. 2005. Mapa de unidades ecológicas del paisaje – Santuario de Fauna y
Flora Los Flamencos. Unidad Administrativa Especial del Sistema Nacional de Parques
Nacionales – DTCA. Santa Marta-Colombia.

•	 U.S. Fish and Wildlife Service. 2008. Birds of Conservation Concern. United States De-
partment of Interior, Fish and Wildlife Service, Division of Migratory Bird Management,
Arlington, Virginia. 85 Pp. [Online version available at: <http://www.fws.gov/migratory-
birds/>]

•	 U.S. Fish And Wildlife Service y Canadian Wildlife Service. 1986. North American water-
fowl manage-ment plan. U.S. Fish Wildlife Service, Washington, D.C., USA.

•	 Van Gils, J. and P. Wiersma. 1996. Family Scolopacidae (snipes, sandpipers and phala-
ropes): species accounts. Pp. 489–533 in Handbook of the birds of the world. Vol. 3:
hoatzin to auks (J. Del Hoyo, A. Elliot, and J. Sargatal, eds.). Lynx Edicions, Barcelona.

•	 Veit, R. and W. Petersen. 1993. Birds of Massachusetts. Mass. Audubon Soc., Lincoln,
MA, USA.

•	 Velásquez-Valencia, A., L. F. Ricaurte, F. Lara, E. J. Cruz, G. A. Tenorio y M. Correa. 2001.
Lista anotada de las aves de los humedales de la parte alta del Departamento de Caque-
tá. En: Memorias: Manejo de Fauna Silvestre en Amazonia y Latinoamérica: 320-329.

•	 Verhelst J. C., J. C. Rodríguez, O. Orrego, J. E. Botero, J. A. López, V. M. Franco V.M y A.M.
Pfeifer. (2001). Aves del Municipio de Manizales-Caldas, Colombia. Biota Colombiana.
Vol. 2 No. 3. Pág. 265-284.

•	 Vickery, P. D., D. E. Blanco, y B. López-Lanús. 2008. Conservation Plan for the Upland
Sandpiper (Bartramia longicauda). Version 1.0. Manomet Center for Conservation Sci-
ences, Manomet, Massachusetts, USA.

•	 Vidal-Rodríguez, R. M. 1992. Abundance and seasonal distribution of migrants during
autumn in a Mexican cloud forest. Pp. 370–376 in Ecology and con-servationof Neo-
tropical migrant landbirds (J. M. Hagan and D. W. Johnston, eds.). Smithson. Inst. Press,
Washington, D.C., USA.

•	 Visinoni, A. 2002. Aves Parque Nacional Natural Tayrona, las 100 especies más sobre-
salientes. Unidad de Gestión del Proyecto Desarrollo Sostenible de la Sierra Nevada de
Santa Marta y FOSIN. Santa Marta, Colombia.

•	 Voous, K. H. 1983. Birds of the Netherlands Antilles. Walburg Press, Netherlands.

Volumen I: Aves 705

•	 Voous, K.H. 1985. Additions to the avifauna of Aruba, Curaçao, and Bonaire, South
Caribbean. Ornithological Monographs 36:247-254.

•	 Walkinshaw, L. H. 1991. Prothonotary Warbler. P. 430 in The atlas of breeding birds of
Michigan (R. Brewer, G. A. McPeek, and R. J. Adams, Jr., eds.). Michigan State Univ. Press,
East Lansing, Michigan, USA.

•	 Walters, R. E., E. Sorensen and S. Casjens. 1983. Utah bird distribution: latilong study
1983. Utah Div. Wildl. Res., Salt Lake City.

•	 Warkentin, I. G., P. C. James, y L. W. Oliphant. 1990. Body morphometrics, age structure,
and partial migration of urban Merlins. Auk 107:25-34.

•	 Warkentin, I. G., N. S. Sodhi, R. H. M. Espie, Alan F. Poole, L. W. Oliphant y P. C. James.
2005. Merlin (Falco columbarius), The Birds of North America Online (A. Poole, Ed.).
Ithaca: Cornell Lab of Ornithology. http://bna.birds.cornell.edu/bna/species/044

•	 Warnock, N., S. M. Haig and L. W. Oring. 1998. Monitoring species richness and abun-
dance of shorebirds in the western Great Basin. Condor 100: 589–600.

•	 Warriner, J. S., J. C. Warriner, G. W. Page, and L. E. Stenzel. 1986. Mating system and
reproductive success of a small population of polygamous Snowy Plovers. Wilson Bull.
98:15-37.

•	 Weimerskirch, H., M. Le Corre, y C. A. Bost. 2008. Foraging strategy of masked boobies
from the largest colony in the world: relationship to environmental conditions and fish-
eries. Marine Ecology Progress series 362: 291-302.

•	 Weir, R. D. 1989. Birds of the Kingston region. Quarry Press, Kingston, ON, Canada.

•	 Weir, R. D. & F. Cooke. 1976. Autumn migration of shorebirds in the Kingston area of
Ontario, 1964-1974. Can. Field-Nat. 90:103-113.

•	 Weston, F. M. 1965. A survey of the birdlife of northwestern Florida. Bull. Tall Timbers
Res. Sta. 5: 1–147.

•	 Wetlands International. 2002. Waterbird population estimates. Third edition. Wetlands
International, Global series No. 12. Wageningen, the Netherlands.

•	 Wetlands International. 2006. Waterbird Population Estimates – Fourth Edition. Wetlands
International, Wageningen, The Netherlands.

•	 Wetmore, A. 1945. A review of the forms of the Brown Pelican. Auk 62: 577–586.

•	 Wetmore, A. 1965. Birds of Panama. Vol. 1. Smithson. Inst. Washington, D.C., USA.

•	 Wetmore, A. 1968. The birds of the Republic of Panama, Part 2. Smiths. Misc. Collect.
150: 1– 605.

•	 Wetmore, A., R. E. Pasquier and S. L. Olson. 1984. The birds of the Republic of Panama,
pt. 4. Smithsonian Institution Press, Washington, D.C., USA.

Guía de las Especies Migratorias de la Biodiversidad en Colombia706

•	 Wetmore, A. & B. H. Swales. 1931. The birds of Haiti and the Dominican Republic. U.S.
Natl. Mus. Bull. 155.

•	 Weydemeyer, W. 1973. The spring migration pattern at Fortine, Montana. Condor 75:
400–423.

•	 White, H. C. 1953. The Eastern Belted Kingfisher in the maritime provinces. Bull. Fish. Res.
Board Can. 97:1-44.

•	 White, C. M., N. J. Clum, T. J. Cade y W. G. Hunt. 2002. Peregrine Falcon (Falco peregrinus),
The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology.
http://bna.birds.cornell.edu/bna/species/660

•	 Whitehead, D. R. y T. Taylor. 2002. Acadian Flycatcher (Empidonax virescens), The Birds
of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved
from the Birds of North America Online: http://bna.birds.cornell.edu/bna/species/614

•	 White, C. M., P. D. Olsen, & L. F. Kiff. 1994. Family Falconidae. In: DEL HOYO, J.; ELLIOTT,
A. & SARGATAL, J. (editors): Handbook of Birds of the World, Volume 2 (New World
Vultures to Guineafowl): 216–275, plates 24–28. Lynx Edicions, Barcelona

•	 Widrig, R. S. 1980. Snowy Plovers at Leadbetter Point. Willapa National Wildlife Refuge,
U.S. Fish and Wildl. Serv. Ilwaco, WA, USA.

•	 Wiedner, D. S., P. Kerlinger, D. A. Sibley, P. Holt, J. Hough and R. Crossley. 1992. Visible
morning flight of neotropical migrants at Cape May, New Jersey. Auk 109: 500–510.

•	 Wiggins, D. A., D. W. Holt y S. M. Leasure. 2006. Short-eared Owl (Asio flammeus), The
Birds of North America Online (A. Poole, Ed.). Ithaca, NY, USA.

•	 Willis, E. O. 1966. The role of migrant birds at swarms of army ants. Living Bird 5:187-
231.

•	 Willis, E. O., D. W. Snow, D. F. Stotz and T. A. Parker, III. 1993. Olive-sided Flycatchers in
southeastern Brazil. Wilson Bull. 105: 193–194.

•	 Wilson, W. Herbert. 1994. Western Sandpiper (Calidris mauri), The Birds of North Amer-
ica Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology; Retrieved from the Birds of
North America Online: http://bna.birds.cornell.edu/bna/species/090

•	 Winker, K., D. W. Warner and A. R. Weisbrod. 1992. Daily mass gains among woodland
migrants at an inland stopover site. Auk 109: 853–862.

•	 Winker, K., D. W. Warner and A. R. Weisbrod. 1992b. Migration of woodland birds at a
fragmented inland stopover site. Wilson Bull. 104: 580–598.

•	 Witmer, M. C., D. J. Mountjoy and L. Elliot. 1997. Cedar Waxwing (Bombycilla cedrorum),
The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology;
Retrieved from the Birds of North America Online: http://bna.birds.cornell.edu/bna/spe-
cies/309

Volumen I: Aves 707

•	 Wood, D. S. and G. D. Schnell. 1984. Distributions of Oklahoma birds. Univ. of Oklahoma
Press, Norman, Oklahoma, USA.

•	 Woodrey, M. S. 1995. Stopover behavior and age-specific ecology of Neotropical
passerine migrant landbirds during autumn along the northern coast of the Gulf of Mexico. Phd
Thesis. Univ. of Southern Mississippi, Hattiesburg, Mississippi, USA.

•	 Woods, C. A. 1975. Banding and re-capture of wintering warblers in Haiti. Bird- Banding
46: 344–346.

•	 Wunderle, J.M., Jr., D.J. Lodge y R.B. Wade. 1992. Short-term effects of hurricane Gilbert
on terrestrial bird populations on Jamaica. Auk 109:148-166.

•	 Wyatt, V. E. and C. M. Francis. 2002. Rose-breasted Grosbeak (Pheucticus ludovicianus),
The Birds of North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of Ornithology;
Retrieved from the Birds of North America Online: http://bna.birds.cornell.edu/bna/spe-
cies/692

•	 Yong, W. and F. R. Moore. 1994. Flight morphology, energetic condition, and the stopover
biology of migrating thrushes. Auk 111:652-660.

•	 Zalles, J. I. & Bildstein, K. L. Eds. (2000) Raptor Watch: A global directory of raptor
migration sites, Cambridge, BirdLife International & Hawk Mountain Sanctuary. UK &
Kempton, PA, USA.

•	 Zamudio, J. 2009. Piquero Café. En: Cifuentes Sarmiento, y C. Ruiz–Guerra (Eds.). 2009.
Planes de acción para nueve especies de aves acuáticas (marinas y playeras) de las costas
colombianas. Asociación Calidris. Cali, Colombia.

•	 Zerda, E. 1992. Guía de las aves en el Jardín Botánico José Celestino Mutis. Colección
Francisco José de Caldas, Vol. 1. Editora Guadalupe, Bogotá, Colombia.

•	 Zimmer, J. T. 1929. A study of the Tooth-billed Red Tanager, Piranga flava . Field Mus.
Nat. Hist., Zool. Ser. 17 (5): 169–219.

•	 Zimmer, J. T. 1941. Studies of Peruvian birds. No. XXXIX. The genus Vireo. Am. Mus.
Novit. 1127: 1–20.

	GUÍA DE LAS ESPECIES MIGRATORIAS DE LA BIODIVERSIDAD EN COLOMBIA - AVES

	Contenido

	Presentación

	Introducción

	Marco de referencia global y nacional

	La Migración de las Aves en Colombia

	Guía de las aves migratorias en Colombia
	Las fichas

	Fotografías color

	Referencias

