

NUESTRAS AVES

59

Año XXX
Diciembre 2014
ISSN 0326-7725

AVES ARGENTINAS®
Asociación Ornitológica del Plata

REVISTA DE AVES ARGENTINAS / ASOCIACION ORNITOLOGICA DEL PLATA

Para quienes disfrutan de las aves silvestres en libertad

EL AGUILUCHO JOTE (*Buteo albonotatus*) EN ARGENTINA

Juan I. Areta^{1,2}, Alejandro Bodrati², Juan Klavins^{2,3}, Daniel Almirón⁴, Hugo Hulsberg⁴ y Giselle Mangini¹

¹IBIGEO-CONICET, Mendoza 2, Salta (4400), Argentina. Correo electrónico: esporofila@yahoo.com.ar

²Grupo FALCO, Río Dorado 484, Vaqueros (4401), Argentina

³Av. Fundadores Bemberg s/n, Pto. Libertad (3378), Misiones, Argentina

⁴Aves Argentinas/AOP, Matheu 1246/8, Buenos Aires (C1249AAB), Argentina

El Aguilucho Jote (*Buteo albonotatus*) poseería dos poblaciones de cría disyuntas. Una en el sur de Estados Unidos y norte de México que migraría hacia el sur fuera de la época reproductiva, y otra distribuida en parches en el este de Panamá y América del Sur (Ferguson-Lees & Christie 2005). La estacionalidad de los individuos en estas últimas dos áreas es controvertida, ya que se ha propuesto que podrían ser sólo zonas de invernada de la población del norte, que serían zonas de superposición de cría de individuos del sur e invernada de individuos de la población del norte y que son zonas donde podrían sólo encontrarse residentes (Hellmayr & Conover 1949, Thiollay 1994, Johnson et al. 2000).

Este aguilucho fue reportado por primera vez para la Argentina en base a una observación de julio de 1998 en la provincia de Salta (Fraga & Clark 1999, Tabla 1). Sin embargo, Mazar Barnett & Pearman (2001) proveyeron un registro de junio de 1977 en la misma provincia basado en una fotografía tomada por R Ridgely (Tabla 1). Esta fotografía fue examinada por Juan Mazar Barnett (Bodrati 2005) pero no está disponible al público general y no ha sido publicada (J Mazar Barnett com. pers.). Actualmente, el Aguilucho Jote ha sido reportado en once localidades dentro de la Argentina, en las provincias de Salta, Jujuy, Tucumán, Santiago del Estero, Santa Fe, Chaco, Formosa y Misiones (Figura 1, Tabla 1). No obstante, en ninguno de estos reportes se ha publicado evidencia incontrovertible de su presencia en el país, y dado que la especie es potencialmente confundible con otras rapaces, es necesario documentarla (Seipke 2005).

En este trabajo confirmamos mediante fotografías la presencia del Aguilucho Jote en Argentina en seis localidades, reportamos observaciones sin documentación en siete nuevas localidades, demostramos la existencia de al menos un reporte erróneo de la especie y discutimos la estacionalidad en la zona más austral de distribución de la especie.

Nuevos registros documentados

Obtuvimos seis registros documentados mediante fotografías, cada uno correspondiente a un individuo adulto, en una localidad en la provincia de Chaco, dos en la provincia de Salta y tres en la provincia de Formosa (Figs. 1-2, Tabla 1). A continuación brindamos detalles de los

nuevos registros documentados con fotografías reportados en la Tabla 1.

Registro II. Un individuo solitario en vuelo planeado con mucho balanceo lateral a unos 30 m del suelo a las 16:30 h, ascendió planeando en círculos en una térmica y se alejó rumbo al noroeste. Este aguilucho sobrevolaba un bosque típico del chaco seco de la región, con palo santo (*Bulnesia sarmientoi*), quebracho blanco (*Aspidosperma quebracho-blanco*), quebracho colorado santiagueño (*Schinopsis lorentzii*) y cactus arborescentes dispersos en el suelo desnudo, como cardón (*Stetsonia coryne*), ucle (*Cereus forbesii*) y sacha rosa (*Quiabentia verticillata*) (Fig. 2A, Tabla 1).

Registro III. Otro individuo fue observado desde las 11:40 h a las 12:40 h volando a baja altura a lo largo del camino, del que no se alejó más de 200 m; el vuelo fue un suave planeo en círculos, con muy pocos aleteos, normalmente para tomar un poco de altura o alejarse de los observadores. En algunos momentos compartió el desplazamiento con un Jote Cabeza Colorada (*Cathartes aura*), notándose que ambos individuos se desplazaban de forma similar, aunque el Jote Cabeza Colorada desapareció con mayor frecuencia del campo visual. En un momento el Aguilucho Jote fue acosado por un Halconcito Colorado (*Falco sparverius*). La observación fue en la zona más degradada entre La Estrella y La Unión, con grandes potreros talados donde sólo quedan arbustos dispersos y árboles a lo largo de la ruta, fundamentalmente algarrobos blancos (*Prosopis alba*) (Fig. 2B, Tabla 1).

Registro IV. Dos adultos fueron observados en vuelo recto, volando a 100 m entre sí cruzando la RN 81 a las 11:45 h. Uno de estos individuos fue fotografiado (Fig. 2C, Tabla 1).

Registro V. Un adulto fue fotografiado a las 17:25 h en vuelo recto a unos 40 m del suelo en un ambiente de chaco seco muy similar al del registro II (Fig. 2D, Tabla 1).

Registro VI. Un individuo posado en un árbol junto al camino a las 13:00 h, fue espantado por el vehículo de los observadores; se elevó haciendo planeos circulares y se alejó hacia el noreste (Fig. 2E, Tabla 1).

Registro VII. Por último, un individuo fue fotografiado a las 16:15 h en un ambiente representativo del chaco húmedo (Fig. 2F, Tabla 1).

Tabla 1. Reportes del Aguilucho Jote (*Buteo albonotatus*) en Argentina. La columna N° se corresponde con la Fig. 1.

N°	LOCALIDAD	FECHA	NÚMERO DE INDIVIDUOS Y COMPORTAMIENTO	FUENTE
Registros documentados				
I	Ruta entre Tartagal y Embarcación, Salta	jun 1977	Un individuo sin detalles; fotografía no rastreable	Mazar Barnett & Pearman (2001)
II	Capitán Pagé (23°41'16.22"S, 62°22'8.62"O), Salta	17 ago 2013	Un adulto en vuelo planeado (Fig. 2A)	JIA, GM, E Depino y F Gandoy
III	Paraje La Jojoba, Ruta Provincial 13 (23°46'S 63°42'O), Salta	21 jul 2010	Un macho adulto en vuelo (Fig. 2B)	DA y HH
IV	7 km al SE de El Yacaré, Ruta Nacional 81 (23°42'21.73"S, 62°15'42.40"O), Formosa	17 feb 2014	Dos adultos en vuelo recto a 100 m entre sí (Fig. 2C)	JIA y GM
V	La Fortuna, Ruta Nacional 81 (23°48'26.83"S, 62°2'21.34"O), Formosa	22 oct 2013	Un adulto en vuelo recto (Fig. 2D)	JIA, GM y G Nuñez
VI	Cerca del Parque Provincial Loro Hablador, entre picadas 10 y 20 (25°32'S, 61°42'O), Chaco	6 sep 2010	Un adulto posado en un árbol y luego volando (Fig. 2E)	DA, HH, C Schmidtutz, R Tahmazian, E Yañez, N Oste, A Gurni, D Caiafa y J Ubiria
VII	Entre estancias Santa Olga y Alegría, Ruta Nacional 81 (25°55'27.84"S, 58°32'6.58"O), Formosa	4 feb 2008	Un adulto en vuelo (Fig. 2F)	JK
VIII	Parque Nacional Calilegua (23°45'S, 64°51'O), Jujuy	19 jul 2011	Un adulto en vuelo	J La Grotteria [URL: http://www.foto-mundossilvestre.com]
Reportes a confirmar				
1	Arroyo de Las Moras (ca. 22°40' S, 64°25' O), Salta	19 jul 1998	Un individuo en vuelo, similar en comportamiento y silueta a un Jote Cabeza Colorada (<i>Cathartes aura</i>)	Fraga & Clark (1999)
2	Cerca de la comunidad Wichi El Estanque (23°00' S, 62°17' O), Formosa	18 dic 2003	Un adulto volando a unos 200m de altura en una térmica junto a tres Jotes Cabeza Colorada	JIA
3	Seccional Aguas Negras, PN Calilegua (23°42'S, 64°48'O), Jujuy	7 ago 2003	Un macho adulto volando bajo sobre pedemonte y arroyo San Lorenzo	Bodrati et al. (2004)
4	Ruta Nacional 81 (km 1658), 10 km al SE del Puesto El Parlante (23°47'3.4"S, 62°5'11.6"O), Formosa	25 ago 2013	Un adulto en vuelo planeado	JIA, GM, F Gandoy y E Depino
5	Ruta Nacional 16 (km 555), cerca de Urutaú (25°39'S, 63°11'O), Santiago del Estero	21 mar 2008	Un adulto posado en poste de tendido eléctrico	DA
6	RNP Loro Hablador, sector de acampe (ca. 25°33'S, 61°53'O), Chaco	17 oct 2005	Un adulto vuelo recto	L Pagano
7	Entre RNP Loro Hablador y PN Copo (ca. 25°35'S, 61°54'O), Chaco	18 oct 2005	Un adulto volando bajo en línea recta	L Pagano
		23 oct 2005	Un macho adulto volando muy bajo y luego ascendiendo en círculos	
8	Choromoro (26°24'40"S, 65°19'5"O), Tucumán	14 jun 2013	Un adulto en vuelo recto	JIA
9	Reserva Experimental Horco Molle (26°47'S, 65°19'O), Tucumán	17 nov 2003	Uno en vuelo	Borbolla & Marano (2005)
10	Pampa Verde (26°16'S, 59°58'O), Chaco	6 dic 1999	Un macho adulto	Bodrati et al. (2004)
11	3 km al norte de Colonia Elisa (26°54'S, 59°31'O), Chaco	27 dic 2000	Un macho adulto	Bodrati et al. (2004)
12	Reserva El Bagual (26°10'S, 58°56'O), Formosa	4 feb 2000 a feb 2004; 8 registros	Varios, incluyendo un juvenil; 4 y hasta 6 individuos juntos	Mazar Barnett & Pearman (2001), Di Giacomo (2005)
13	San Pedro (26°37'S, 54°06'O), Misiones	15 abr 2005	Una hembra adulta	Bodrati (2005)
		24 may 2005	Un macho adulto	
14	Arroyo Liso y Ruta Nacional 14 (27°42'S, 55°40'O), Misiones	10 feb 2010	Un macho adulto posado en poste de tendido eléctrico, luego volando bajo	AB
Reportes documentados erróneos				
X	Estancia El Estribo (26°45'S, 62°05'O), Santiago del Estero	23 ene 2003	Tres adultos posados y en vuelo (Fig. 3)	Cejas (2005)

Nuevas observaciones

A continuación detallamos las nuevas observaciones reportadas en la Tabla 1.

Observación 2. Un adulto en vuelo planeado circular (soaring) junto a tres individuos de Jote Cabeza Colorada. Observamos la banda sub-apical blanca más ancha que las restantes, alas en V con cuatro “dedos” en primarias y bordes de ataque y fuga paralelos, este último conformando una banda alar negra.

Observación 4. Un individuo adulto en vuelo planeado recto a unos 50 m del suelo realizó un descenso en picada hasta llegar a unos 30 m del suelo, realizó un giro completo de 360° y se alejó con rumbo sur. Pudieron observarse las mismas características destacadas en la observación anterior. Aunque el individuo estaba sólo, observamos en ese mismo punto y durante 30 km numerosos jotes de Cabeza Colorada y de Cabeza Negra (*Coragyps atratus*), y pocos individuos de Jote de Cabeza Amarilla (*Cathartes burrovianus*).

Observación 5. Un individuo adulto fue visto posado sobre una columna de electricidad, a corta distancia, luego de las 19:00 h. Al acercarse el observador el ave voló hasta otro palo, y al acercarse nuevamente se alejó.

Observación 6. Un adulto fue observado volando bajo en línea recta sobre el área de acampe de la RNP Loro Hablador, donde se vieron la cola con barras blancas y las alas en V como un Jote Cabeza Colorada.

Observación 7. Aparentemente el mismo individuo fue observado en dos ocasiones más, en puntos cercanos entre sí pero con cinco días de diferencia. En la primera de estas observaciones el individuo volaba en línea recta, perpendicular a la picada que une Fuerte Esperanza con el PN Copo. En la segunda observación un macho adulto estaba volando muy bajo, luego ascendió en círculos y fue fotografiado; sin embargo, la fotografía es muy distante y no se observan características diagnósticas.

Observación 8. Un individuo adulto fue visto en vuelo a unos 20 m del suelo, sobre ambientes degradados, a las 9:00 h. Observamos el borde de fuga negro, las alas largas y de bordes paralelos con dedos marcados, y su silueta general similar a la de un Jote de Cabeza Colorada.

Reportes previos

Examinamos algunas fotografías en las que se basó el reporte de Aguilucho Jote en Santiago del Estero (Cejas 2005). En las fotografías que estudiamos se observa un

Figura 1. Reportes del Aguilucho Jote (*Buteo albonotatus*) en Argentina. Círculos negros y números romanos: registros documentados. Círculos blancos con centro negro y números arábigos: observaciones. Círculo con X: registro documentado erróneo. Los símbolos y números se corresponden con los de la Tabla 1. Sombreado gris: distribución en América del Sur y sur de América Central según Ridgely et al. (2007).

Nota agregada en prensa (15 de noviembre 2014): ver también datos de Santa Fe en Luna & Manassero (2008).

Figura 2. Registros documentados de Aguilucho Jote (*Buteo albonotatus*) en Argentina. A) Capitán Pagé, Salta, Argentina, 17 de agosto 2013. Foto: G Mangini. B) Paraje La Jojoba, Ruta Provincial 13, Salta, Argentina, 21 de julio 2010. Foto: H Hulsberg. C) 7 km al SE de El Yacaré, Ruta Nacional 81, Formosa, Argentina, 17 de febrero 2014. Foto: G Mangini. D) La Fortuna, Ruta Nacional 81, Formosa, Argentina, 22 de octubre 2013. Foto: G Nuñez. E) cerca del Parque Provincial Loro Hablador, entre picadas 10 y 20, Chaco, Argentina, 6 de septiembre 2010. Foto: H Hulsberg. F) Entre estancias Santa Olga y Alegría, Ruta Nacional 81, Formosa, Argentina, 4 de febrero 2008. Foto: J Klavins.

Figura 3. Registro documentado de Aguilucho Alas Largas (*Geranoaetus albicaudatus*) reportado erróneamente como Aguilucho Jote (*Buteo albonotatus*) por Cejas (2005). Estancia El Estribo, Santiago del Estero, Argentina, 23 de enero 2003. A) vista latero-ventral, y B) vista ventral. Fotos: W Cejas.

individuo del morfo oscuro de Aguilucho Alas Largas (*Geranoaetus albicaudatus*, Fig. 3) y no uno de Aguilucho Jote. Las alas relativamente largas y con borde de fuga curvado nos permiten descartar al Aguilucho Jote. Ya que no accedimos a imágenes de otros individuos, no tenemos certeza de si los otros dos individuos reportados por Cejas (2005) también serían de Aguilucho Alas Largas. Sin embargo, el comportamiento gregario es habitual en esta especie y en otras de su clado, lo que sugiere que todos los individuos reportados serían Aguiluchos Alas Largas. Aún cuando el dato de Cejas (2005) fue publicado erróneamente, la rectificación fue posible gracias al esfuerzo del autor por documentar el avistaje y esto constituye un mérito. Este ejemplo pone de manifiesto la importancia de documentar las observaciones adecuadamente y de incluir la evidencia documental en publicaciones para que los interesados puedan evaluar la validez de un reporte. Mucho más en especies de identificación compleja a campo.

Los reportes no documentados pero con una descripción adecuada (e.g., Fraga & Clark 1999) y aquellos con descripciones insuficientes para identificar la especie (e.g., Borbolla & Marano [2005] cuya descripción no permite distinguir al ave en cuestión de un morfo oscuro de Aguilucho Cola Corta [*Buteo brachyurus*]) sirven para orientar futuras prospecciones en localidades donde la presencia del Aguilucho Jote debe ser corroborada. Los registros iniciales de Bodrati et al. (2004) y Bodrati (2005) no presentan descripción, pero alertaron y generaron un interés en la búsqueda e identificación de la especie. De particular interés resulta un individuo fotografiado en el PN Calilegua, una de las localidades reportadas por Bodrati et al. (2004) (Tabla 1, Registro VIII).

El reporte de 4-6 individuos juntos de Aguilucho Jote en Formosa durante un fuego (Di Giacomo 2005) resulta una rareza interesante. En nuestra experiencia con Aguiluchos Jote desde Venezuela a la Argentina nunca hemos visto más de dos individuos juntos de esta especie. Sería interesante

corroborar la identidad de los individuos en estos grupos y la existencia de comportamiento gregario en la especie. Se ha propuesto que el Aguilucho Jote es un imitador del Jote Cabeza Roja, confundiendo a sus presas para poder acercarse sin ser temido. Esta estrategia funciona sólo si el imitador es más raro que el imitado (Willis 1963, Clark 2004), por lo tanto, el gregarismo no sería esperable al menos en condiciones normales. Aún durante su migración, los individuos de la población del norte no se congregan en bandadas, siendo raros los registros de tres individuos juntos (Johnson et al. 2000). Previos reportes de grupos grandes (e.g., Scott 1886) han sido considerados confusiones con morfos oscuros de Aguilucho Langostero (*Buteo swainsoni*) (Johnson et al. 2000).

Estacionalidad

Las poblaciones de Aguilucho Jote del este de Panamá y todo Sudamérica han sido referidas a la subespecie *abbreviatus*, la cual sería más pequeña que la nominal, pero que en general es considerada indistinguible de la misma (Blake 1977, Thiollay 1994). El estatus migratorio de las poblaciones australes requiere ser aclarado (Thiollay 1994). En Bolivia fue considerado con dudas como un posible migrante boreal (Hennessey et al. 2003) y existen registros recientes durante el invierno en la región chaqueña boliviana (Vidoz et al. 2010). Los registros documentados del Aguilucho Jote en Argentina abarcan los meses de febrero, julio, agosto, septiembre y octubre, indicando que la especie es residente en el país; y las observaciones sugieren lo mismo (Tabla 1). La zona comprendida entre Capitán Pagé (Salta) y La Fortuna (Formosa) posee registros documentados en invierno, primavera y verano (Tabla 1, Registros II, IV y V) y resulta particularmente fácil encontrar la especie en esta región. Los especímenes y observaciones indican la presencia permanente de la especie en Paraguay, incluso en áreas lindantes con la Argentina (Bodrati et al. 2004, Guyra Paraguay 2004,

2005). Estos datos sugieren que el Aguilucho Jote es un residente permanente en el sur de su distribución. Sin embargo, Hellmayr & Conover (1949) sospecharon que podría existir superposición de migrantes boreales con poblaciones reproductivas en Sudamérica. Con el material y observaciones disponibles no podemos descartar que exista alguna superposición de migrantes boreales y de residentes en el sur de la distribución de la especie.

Finalmente, sugerimos a los observadores examinar cuidadosamente a los grupos de Jotes Cabeza Roja y Cabeza Amarilla (*Cathartes burrovianus*) en búsqueda de eventuales Aguiluchos Jote, ya que estas especies vuelan de modos extremadamente similares y lucen muy parecidos a la distancia (Thiollay 1994, Clark & Wheeler 2001, Bodrati et al. 2004, Clark 2004). En nuestra experiencia en el campo, es más factible confundirse un Aguilucho Jote con un jote del género *Cathartes* que con otra rapaz, cuando es visto desde lejos en vuelo, tanto por su aspecto como por su comportamiento (ver también Seipke 2005).

Agradecemos a Walter Cejas por permitirnos utilizar las fotografías de su registro aquí discutido y a Gabriel Nuñez por la fotografía cedida. A todos los amigos por su compañía en el campo, y especialmente a Luis G Pagano por los insultos, las críticas no constructivas y sus datos. Román Ruggera realizó acertadas correcciones a la versión final del manuscrito.

BIBLIOGRAFÍA CITADA

- BLAKE ER (1977) *Manual of Neotropical Birds. Volume 1*. University of Chicago Press, Chicago
- BODRATI A (2005) Nuevos aportes a la distribución de algunas especies de aves argentinas. *Nuestras Aves* 50:30–33
- BODRATI A, DEL CASTILLO H & KLAVINS J (2004) Nuevos registros del Aguilucho Jote (*Buteo albonotatus*), con comentarios sobre su presencia en el norte de la Argentina y Paraguay. *Nuestras Aves* 47:28–30
- BORBOLLA SG & MARANO CF (2005) El Aguilucho Jote (*Buteo albonotatus*) en la provincia de Tucumán, Argentina. *Nuestras Aves* 49:28–29
- CEJAS W (2005) Primer registro del Aguilucho Negro (*Buteo albonotatus*) en la provincia de Santiago del Estero, Argentina. *Nuestras Aves* 49:27–28
- CLARK WS (2004) Is the Zone-tailed Hawk a mimic? *Birding* 36:494–498
- CLARK WS & WHEELER BK (2001) *Hawks of North America*. Second Edition. Houghton Mifflin, Boston
- DI GIACOMO AG (2005) Aves de la Reserva El Bagual. Pp. 201–465 en DI GIACOMO AG & KRAPOVICKAS S (eds) *Historia natural y paisaje de la Reserva El Bagual, Provincia de Formosa, Argentina*. Temas de Naturaleza y Conservación, Monografía de Aves Argentinas 4, Buenos Aires
- FERGUSON-LEES J & CHRISTIE DA (2005) *Raptors of the World*. Princeton University Press, New Jersey
- FRAGA RM & CLARK R (1999) Notes on the avifauna of the upper Bermejo River (Argentina and Bolivia) with a new species for Argentina. *Cotinga* 12:77–78
- GUYRA PARAGUAY (2004) *Lista comentada de las aves de Paraguay / Annotated checklist of the birds of Paraguay*. Guyra Paraguay, Asunción
- GUYRA PARAGUAY (2005) *Atlas de las aves de Paraguay*. Guyra Paraguay, Asunción
- HELLMAYR C & CONOVER B (1949) *Catalogue of birds of the Americas and adjacent islands*. Field Museum of Natural History, Zoology Series 13, part 1, number 4
- HENNESSEY B, HERZOG S & SAGOT F (2003) *Lista anotada de las aves de Bolivia*. Asociación Armonía, Santa Cruz de la Sierra
- JOHNSON RR, GLINSKI RL & MATTESON SW (2000) Zone-tailed Hawk (*Buteo albonotatus*) en POOLE A (ed), *The Birds of North America Online*. Cornell Lab of Ornithology, Ithaca [URL: <http://bna.birds.cornell.edu/bna/species/529>]
- LUNA H & MANASSERO M (2008) Nuevos registros de aves para Santa Fe y Santiago del Estero, Argentina. *Nuestras Aves* 53:12–13
- MAZAR BARNETT J & PEARMAN M (2001) *Lista comentada de las Aves Argentinas. Annotated Checklist of the Birds of Argentina*. Lynx Edicions, Barcelona
- RIDGELY RS, ALLNUTT TF, BROOKS T, MCNICOL DK, MEHLMAN DW, YOUNG BE & ZOOK JR (2007) *Digital distribution maps of the birds of the Western Hemisphere*. Version 3.0. NatureServe, Arlington, Virginia
- SCOTT WED (1886) On the avifauna of Pinal County, with remarks on some birds of Pima and Gila counties, Arizona. *Auk* 3:421–432
- SEIPKE SH (2005) Identificación del Aguilucho Jote (*Buteo albonotatus*) en el campo. *Nuestras Aves* 50:12–14
- THIOLLAY JM (1994) Family Accipitridae (Hawks and eagles) Pp. 52–205 en DEL HOYO J, ELLIOT A & SARTAGAL J (eds) *Handbook of the birds of the world. Volume 2. New World vultures to Guineafowl*. Lynx Edicions, Barcelona
- VÍDOZ JQ, APONTE MA, VELÁSQUEZ MA & ALARCÓN R (2010) Contribución al conocimiento de la avifauna del Parque Nacional Kaa-Iya del Gran Chaco, departamento de Santa Cruz, Bolivia. *Revista Brasileira de Ornitología* 18:34–44
- WILLIS EO (1963) Is the Zone-tailed Hawk a mimic of the Turkey Vulture? *Condor* 65:313–317

Recibido: febrero 2014 / Aceptado: marzo 2014

REGISTROS DEL MARTÍN PESCADOR ENANO (*Chloroceryle aenea*) Y DEL GAUCHO COMÚN (*Agriornis micropterus*) EN LOS ESTEROS DEL IBERÁ, CORRIENTES, ARGENTINA

Emilio Gonzales¹ y Alejandro R. Giraudo²

¹ Calle 40, Colonia Carlos Pellegrini (3471), Corrientes Argentina

² Instituto Nacional de Limnología (CONICET-UNL), Facultad de Humanidades y Ciencias (UNL), Ciudad Universitaria, (3000) Santa Fe, Argentina. Correo electrónico: alejandrogiraudo@hotmail.com

El Martín Pescador Enano (*Chloroceryle aenea*), contiene dos subespecies: *stictoptera*, que se distribuye desde el sur de México hasta el centro de Costa Rica, y *aenea*, desde el centro de Costa Rica, norte de Colombia, por el oeste de los Andes hasta Ecuador, y por el este de los Andes a través de Colombia, Venezuela, las Guyanas, Trinidad, este del Ecuador y de Perú, Brasil (hasta el estado de Santa Catarina), norte de Bolivia, Paraguay, con registros en el extremo nordeste de Argentina (Woodall 2001). En Argentina fue registrado por primera vez en el Parque Nacional Iguazú

el 28 de julio de 1988, mediante el hallazgo de un macho muerto (Castelino 1990). Posteriormente fue observado en el mismo parque el 24 de septiembre de 1993 y el 16 de marzo de 1997 (Mazar Barnett & Pearman 2001).

El 27 de marzo de 2012 a las 18:45 h se observó durante unos 30 minutos y se fotografió (Fig. 1), un ejemplar macho de Martín Pescador Enano en la Laguna Iberá, en el sector denominado arroyo Corriente (28°32'18"S, 57°12'04"O). Posaba en perchas constituidas por vegetación acuática arraigada, desde donde vigilaba el agua libre. En un momento se tiró desde la vegetación y capturó un pez pequeño del cual se alimentó (Fig. 1). Otro ejemplar de la misma especie fue observado alejándose del lugar, y posteriormente pudo comprobarse que se trataba de una hembra. La pareja fue observada durante la semana siguiente en reiteradas oportunidades en el área, y luego de ese lapso no fue nuevamente registrada. Este es el registro más austral de la especie, extendiendo así su distribución unos 450 km hacia el sur (Castelino 1990, Mazar Barnett & Pearman 2001).

El 12 de junio de 2012, entre las 10:15 y 10:30 h, se observó y fotografió (Fig. 2) un ejemplar de Gaucho Común (*Agriornis micropterus*), posado en la copa de un árbol solitario de curupí (*Sapium haematospermum*) en un pastizal a unos 20 m de la ruta 40, 15 km al sudoeste de Colonia Carlos Pellegrini (28°38'3.85"S, 57°17'29.46"O). La especie fue diferenciada del Gaucho Chico (*Agriornis murina*) por su tamaño mayor (similar al de un benteveo), las líneas gulares negras más marcadas y los flancos no acanelados. El Gaucho Común contiene dos subespecies, *andecola*, que se distribuye por los Andes, desde el sur del Perú, oeste de Bolivia, norte de Chile y noroeste de Argentina (hasta Tucumán y Catamarca); y *micropterus*, que se reproduce en la Patagonia al este de los Andes, desde Santa Cruz hasta Neuquén, sur de La Pampa y sur de Buenos Aires, migrando hacia el norte durante el invierno, donde alcanza el sur de Entre Ríos, Santa Fe, Chaco, Formosa, Córdoba, San Luis, Santiago del Estero, Tucumán, La Rioja, Catamarca, Salta, Jujuy, el oeste de Paraguay, y llegando ocasionalmente hasta Bolivia (Cochabamba) (Ridgely & Tudor 1994, Guyra Paraguay 2004, Fitzpatrick 2004). Esta última subespecie podría ser la que llega a Corrientes durante el invierno. El registro se ubica 230 km más al este de la localidad de Santa

Figura 1. Martín Pescador Enano (*Chloroceryle aenea*) macho. Laguna Iberá, Corrientes, Argentina, 27 de marzo de 2012. A) Posando y B) habiendo capturado un pequeño pez con escamas. Fotos: E Gonzales.

Figura 2. Gaucho Común (*Agriornis micropterus*). Ruta 40, 15 km al sudoeste de Colonia Carlos Pellegrini, Esteros del Iberá, Corrientes, Argentina. Foto: AR Giraudo.

Fe más cercana (Lanteri) (de La Peña 2011), a unos 320 km al sudeste de la localidad de la Reserva El Bagual en Formosa (Di Giacomo 2005) y a unos 400 km más al norte de la localidad más cercana en Entre Ríos (Departamento Colón) (de La Peña 2006).

A pesar de que existe una importante cantidad de literatura sobre la composición de las aves de Corrientes (Contreras 1981, 1986a, 1986b, 1987, Contreras & Contreras 1984, Darrieu & Martínez 1984, Darrieu 1986, 1987, Darrieu & Camperi 1988, 1990, 1991, 1993, 1994, 1996, 1997, Giraudo & Sironi 1992, Baldo et al. 1995, Giraudo 1996), ambas especies son reportadas y documentadas por primera vez para la avifauna de la provincia de Corrientes en general y de los Esteros del Iberá en particular (Giraudo et al. 2003, 2006). Estos nuevos registros brindan evidencia sobre la necesidad de más inventarios en la provincia para conocer con mayor precisión su avifauna.

Agradecemos a Vanesa Arzamendia por su colaboración en las campañas, a los revisores por sus sugerencias y a los proyectos Iberá+10 (UNNEC), PIP2011-355 (CONICET) y PICT2013 (FONCyT) por el financiamiento.

BIBLIOGRAFÍA CITADA

- BALDO JL, ORDANO M, ARZAMENDIA Y & GIRAUDO AR (1995) Nuevos registros de aves para las provincias de Santa Fe y Corrientes, República Argentina. *Revista de la Asociación de Ciencias Naturales del Litoral* 26:55–59
- CASTELINO MA (1990) Un ave nueva para la República Argentina y segunda mención para otra. *Nótulas Faunísticas* (21): 1-2.
- CONTRERAS JR (1981) Lista preliminar de la avifauna correntina. I. No Passeriformes. *Historia Natural* 2:21–28
- CONTRERAS JR (1986a) Acerca del Milanito Blanco, *Gampsonyx swainsoni swainsoni* Vigors, 1835, en la Argentina (Aves, Accipitridae). *Historia Natural* 6:83–84
- CONTRERAS JR (1986b) Sobre la presencia del halconcito gris, *Spi-ziapteryx circumcinctus* (Kaup) en la provincia de Corrientes, Argentina (Aves, Falconidae). *Historia Natural* 6:91–92
- CONTRERAS JR (1987) Lista preliminar de la avifauna correntina. II. Passeriformes. *Historia Natural* 7:61–70
- CONTRERAS JR & CONTRERAS AO (1984) Addenda de la lista de aves no Passeriformes de la provincia de Corrientes, Argen-

tina. *Historia Natural* 3:248

- DARRIEU CA (1986) Estudios sobre la avifauna de Corrientes. III. Nuevos registros de aves Passeriformes (Dendrocolap- tidae, Furnariidae, Formicariidae, Cotingidae y Pipridae) y consideraciones sobre su distribución geográfica. *Historia Natural* 6:93–99
- DARRIEU CA (1987) Estudios sobre la avifauna de Corrientes. IV. Nuevos registros de aves (Passeriformes, Tyrannidae) y consideraciones sobre su distribución geográfica. *Neotrópica* 33:29–36
- DARRIEU CA & CAMPERI AR (1988) Estudios sobre la avifauna de Corrientes. V. Passeriformes poco citados (Parulidae, Thraupidae). *Neotrópica* 36:133–137
- DARRIEU CA & CAMPERI AR (1990) Estudio de una colección de aves de Corrientes. I. (Dendrocolaptidae – Furnariidae). *Hornero* 13:138–146
- DARRIEU CA & CAMPERI AR (1991) Estudio de una colección de aves de Corrientes. II. (Formicariidae, Cotingidae, Pipridae). *Neotrópica* 37:75–80
- DARRIEU CA & CAMPERI AR (1993) Estudio de una colección de aves de Corrientes. IV. (Phytotomidae a Parulidae). *Neotró- pica* 39:83–92
- DARRIEU CA & CAMPERI AR (1994) Estudio de una colección de aves de Corrientes: Thraupidae e Icteridae. *Neotrópica* 40:49–55
- DARRIEU CA & CAMPERI AR (1996) Estudio de una colección de aves de Corrientes (Emberizidae y Fringillidae). *Neotrópica* 42:69–75
- DARRIEU CA & CAMPERI AR (1997) Estudio de una colección de aves de la provincia de Corrientes (Rheidae a Picidae). *Physis Sección C* 55:5–15
- DARRIEU CA & MARTINEZ MM (1984) Estudios sobre la avifauna de Corrientes. I. Nuevos registros de aves (No Passeres). *Revista del Museo de La Plata, Nueva Serie, Zoología* 13:257–260
- DE LA PEÑA MR (2006) *Lista y distribución de las aves de Santa Fe y Entre Ríos*. Editorial LOLA, Buenos Aires
- DE LA PEÑA MR (2011) *Atlas ornitogeográfico de la provincia de Santa Fe, Argentina*. Ediciones Biológica. Serie Naturaleza, Conservación y Sociedad N° 4. Santa Fe
- DI GIACOMO AG (2005) Aves de la Reserva El Bagual. Pp. 201–465 en: Di Giacomo AG & Krapovickas SF (eds) *Historia natural y paisaje de la Reserva El Bagual, Formosa, Argentina. Inventario de la fauna de vertebrados y de la flora vascular de un área del Chaco Húmedo*. Temas de Naturaleza y Conservación 4. Aves Argentinas, Buenos Aires
- FITZPATRICK JW (2004) Family Tyrannidae (Tyrant-Flycatchers). Pp. 170–463 en: DEL HOYO J, ELLIOTT A & SARGATAL J (eds) *Handbook of the birds of the world. Volume 9. Cotingas to pipits and wagtails*. Lynx Edicions, Barcelona
- GIRAUDO AR (1996) Adiciones a la avifauna de la Provincia de Corrientes, Argentina y zonas limítrofes del Paraguay. *Facena* 12: 25–30
- GIRAUDO AE, CHATELLENAZ ML, SAIBENE C, ORDENO M, KRAUCZUK E, ALONSO J & DI GIACOMO A (2003) Avifauna del Iberá: composición y datos sobre su historia natural. Pp. 273–303 en ÁLVAREZ BB (ed) *Fauna del Iberá*. EUDENE, Corrientes
- GIRAUDO AR & SIRONI M (1992) Registro de *Pteroglossus castanotis australis* Cassin, 1867 y de *Baillonius bailloni* (Vieillot, 1819) (Aves: Ramphastidae) en el noreste de la Provincia de Corrientes, República Argentina. *Nótulas Faunísticas* 25:1–2

GUYRA PARAGUAY (2004) *Lista comentada de las aves de Paraguay/Annotated checklist of the birds of Paraguay*. Guyra Paraguay, Asunción

MAZAR BARNETT J & PEARMAN, M. 2001. *Lista comentada de las aves argentinas*. Lynx Edicions, Barcelona.

RIDGELY RS & TUDOR G (1994) *The birds of South America. Volume 2*. University of Texas Press, Austin

WOODALL PF (2001) Family Alcedinidae (kingfishers). Pp. 130–249 en: DEL HOYO J, ELLIOTT A & SARGATAL J (eds) *Handbook of the birds of the world. Volume 3. Hoatzin to auks*. Lynx Edicions, Barcelona

Recibido: noviembre 2013 / Aceptado: febrero 2014

Nuestras Aves 59: 11, 2014

PRIMER REGISTRO DOCUMENTADO DE ERMITAÑO CANELA (*Phaethornis pretrei*) EN LA PROVINCIA DE CORRIENTES

Fernando Bernasconi

CUAMBI (Custodios del Ambiente y la Biodiversidad), Casa 168, B° Gral. Belgrano, Ituzaingó (3302), Corrientes, Argentina.
Correo electrónico: bernasconiff@gmail.com

El género *Phaethornis* está representado en la Argentina por dos especies, el Ermitaño Canela (*P. pretrei*) y el Ermitaño Escamado (*P. eurynome*). El Ermitaño Canela es abundante en el este y centro de Brasil, y también ocurre en Bolivia, Paraguay y norte de Argentina (Sick 1997). En Argentina cuenta con registros en Salta, Jujuy y Santiago del Estero (de la Peña 2012). En Misiones hay registros desde 1988, cuando un ejemplar fue encontrado atropellado en una ruta en las afueras de Puerto Iguazú (Castelino & Moreyra 1989).

El 14 de agosto de 2013 a las 11:45 h observé un Ermitaño Canela libando de una rosa china (*Hibiscus rosa-sinensis*) en la vereda de una vivienda dentro del ejido urbano de la ciudad de Ituzaingó, provincia de Corrientes (27°34'58.62"S, 56°40'51.78"O, 78 msnm). El 16 de septiembre de 2013, pude fotografiar (Fig. 1) a un individuo libando en bebederos para picaflores en el jardín de mi

domicilio particular, también en Ituzaingó (27°34'35.87"S, 56°40'42.58"O). Tal vez ambas observaciones se refieran a un mismo ejemplar. Luego de esto he constatado visitas de manera irregular a los bebederos antes mencionados hasta el 23 de octubre de 2013. Estos son los primeros registros documentados y observaciones del Ermitaño Canela en la provincia de Corrientes.

Ituzaingó dista unos 100 km en línea recta perpendicular al límite sur de su distribución actual en el Paraguay, en el departamento Misiones (Guyra Paraguay 2005). Esto, complementado con registros obtenidos en Campinas do Sul, Rio Grande do Sul, Brasil (Damiani 2009), podría indicar que la especie está experimentando una expansión hacia al sur.

Agradezco especialmente a Luis G Pradier y a Lisando Cardinale por la revisión de la versión previa y por el tiempo, conocimientos, sugerencias y datos que me brindaron para poder realizar este trabajo. También a Adrian Di Giacomo y Alejandro Bodrati por los datos aportados y revisión de la versión final del presente trabajo.

BIBLIOGRAFÍA CITADA

- CASTELINO MA & MOREYRA PA (1989) Sobre el Picaflor Ermitaño Canela (Lesson & Delattre, 1839) en la provincia de Misiones, Argentina (Aves, Trochilidae). *Nótulas Faunísticas* 16:1–2
- DAMIANI RV (2009) Primeiro registro de *Phaethornis pretrei* (Aves, Trochilidae) para o Rio Grande do Sul, Brasil. *Revista Biotemas* 22:199–202
- DE LA PEÑA MR (2012) *Citas, observaciones y distribución de aves argentinas: informe preliminar*. Ediciones Biológica, Santa Fe
- GUYRA PARAGUAY (2005) *Atlas de las aves de Paraguay*. Guyra Paraguay, Asunción
- SICK H (1997) *Ornitología Brasileira*. Editora Nova Fronteira, Rio de Janeiro

Figura 1. Adulto de Ermitaño Canela (*Phaethornis pretrei*), Ituzaingó, Corrientes, Argentina. 16 de septiembre 2013. Foto: F Bernasconi.

Recibido: noviembre 2013 / Aceptado: febrero 2014

REGISTROS DOCUMENTADOS DE AVES CON PICOS DEFORMADOS EN ARGENTINA

Mauro Bianchini¹ y Cynthia Arenas²

¹Independencia 1424, Neuquén, Neuquén (8300), Argentina. Correo electrónico:mbianchini36@yahoo.com.ar

²Tte. Ibáñez 640 2°B, Neuquén, Neuquén (8300), Argentina

Las causas que provocan deformaciones en el pico de las aves son variadas y complejas. En general se deben a enfermedades (infecciones, micosis, acción de ácaros), alimentación desbalanceada, anomalías congénitas, accidentes (Boris 2011, Fernández Sánchez & del Campo Velasco 2014) o malformaciones que podrían tener estrecha relación con el uso de compuestos organoclorados (Handel et al. 2006).

En Argentina son escasos los trabajos publicados sobre deformaciones en picos (e.g., Vidoz & Bielsa 1994). Documentamos aquí picos deformados en tres especies de la avifauna argentina.

Tero Real (*Himantopus melanurus*)

El 6 de agosto de 2011 en un tramo del río Quinto en cercanías de Justo Daract (Dpto. Gral. Pedernera, 33°50'S, 65°14'O, 423 msnm), San Luis, se encontraban alimentándose alrededor de 60 individuos de Tero Real (*Himantopus melanurus*) junto a ejemplares de Tero Común (*Vanellus chilensis*), Gaviota Capucho Café (*Chroicocephalus maculipennis*), Paloma Picazuro (*Patagioenas picazuro*) y una especie de gallareta (*Fulica* sp.). En nuestras fotografías de los Teros Reales descubrimos la presencia de dos individuos con el pico decurvado y con mayor grosor en su base (Fig. 1).

Figura 1. Ejemplares de Tero Real (*Himantopus melanurus*) con pico decurvado, en el río Quinto, cercanías de Justo Daract, San Luis, Argentina, 6 de agosto 2011. Foto: C Arenas.

Chingolo (*Zonotrichia capensis*)

El 28 de julio de 2012, en el área de acampe del Parque Nacional Lihué Calel (Dpto. Lihué Calel, 38°00'S, 65°35'O, 385 msnm), La Pampa, observamos ejemplares de Chingolo (*Zonotrichia capensis choraules*), Pepitero de Collar (*Saltator aurantirostris*), Calandria Grande (*Mimus saturninus*) y Tordo Músico (*Agelaioides badius*). Entre ellos, distinguimos un ejemplar de Chingolo con un excesivo crecimiento en la longitud de su maxila y rinoteca (más del 30% de lo normal) conformando una decurvatura (Fig. 2). Su comportamiento era normal, al igual que su aspecto cromático.

Figura 2. Ejemplar de Chingolo (*Zonotrichia capensis choraules*) con pico deformado, Parque Nacional Lihué Calel, La Pampa, Argentina, 28 de julio 2012. Foto: M Bianchini.

Tordo Músico (*Agelaioides badius*)

El 1 de septiembre de 2013, en cercanías de 12 de Octubre (Partido de 9 de Julio, 35°34'S, 60°55'O, 79 msnm), Buenos Aires, en zona de campo, fue colectado un ejemplar de Tordo Músico (*Agelaioides badius*: CFA-Or-1051) de una bandada de unos 15 individuos (Piloni *in litt.* 2013). Este ejemplar posee la maxila y rinoteca decurvada y con un crecimiento 15% mayor de lo normal en longitud, y la mandíbula junto con la gnatoteca levemente recurvada, con una desviación del eje longitudinal hacia su derecha (Fig. 3).

Figura 3. Comparación del ejemplar de Tordo Músico (*Agelaioides badius*) con pico deformado (CFA-Or-1051) con otro con pico normal. A) Vista lateral; arriba pico deformado, abajo pico normal; y B) vista inferior del pico deformado. Colectado en cercanías de 12 de Octubre, Partido de 9 de Julio, Buenos Aires, Argentina. Fotos: G Piloni.

Agradecemos a Gabriel Piloni, por compartirnos la piel del ejemplar de Tordo Músico perteneciente a la colección ornitológica de la Fundación de Historia Natural “Félix de Azara”, y por sus aportes al manuscrito. Y a Juan Klavins, por su mirada objetiva respecto a este artículo.

BIBLIOGRAFÍA CITADA

BORIS M (2011) Enfermedades que afectan el pico de las aves [URL:<http://uefo.foroactivos.net/t260-enfermedades-que-afectan-el-pico-de-las-aves>]

FERNÁNDEZ SÁNCHEZ J & DEL CAMPO VELASCO M (2014) Patologías más frecuentes del pico de las aves [URL: http://seove.com/articulos/patologias_mas_frecuentes_pico_aves]

HANDEL C, PAJOT L, MATSUOKA S, TRUST K, STOTTS J, TERENCEZ J & TALBOT S (2006) *Potential role of environmental contaminants in the pathology of beak deformities among Black-capped Chickadees in South-central Alaska*. Unpublished final report. Project ID: 1130-7F22. U.S. Geological Survey, Alaska Science Center, Anchorage, Alaska

VIDOZ F & BIELSA B (1994) Observación de un Zorzal Patagónico con pico aberrante. *Nuestras Aves* 30:33–33

Recibido: septiembre 2013 / Aceptado: enero 2014

Nuestras Aves 59: 13-15, 2014

NIDIFICACIÓN DEL ESTORNINO PINTO (*Sturnus vulgaris*) EN UN NIDO DE LEÑATERO (*Anumbius annumbi*) EN EL NORESTE DE LA PROVINCIA DE BUENOS AIRES, ARGENTINA

Facundo G. Di Sallo¹ & Luciano N. Segura^{2,3}

¹Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata, (B1904CCA), La Plata, Argentina.
Correo electrónico: disallofacu@yahoo.com.ar

²Sección Ornitología, Museo de La Plata, Universidad Nacional de La Plata, Paseo del Bosque S/N (B1904CCA), La Plata, Argentina

³Departamento de Ecología, Genética y Evolución, FCEyN, UBA, C1428EGA, Buenos Aires, Argentina.

El Estornino Pinto (*Sturnus vulgaris*) es una especie originaria de Eurasia y norte de África; introducida en Sudáfrica, Australia, Nueva Zelanda y diferentes países de América (Craig & Feare 2009). En nuestro país fue registrada por primera vez en 1987 en la ciudad de Buenos Aires (Pérez 1988). Desde entonces la especie se ha expandido en la provincia de Buenos Aires (Di Giacomo et al. 1993, Narosky & Di Giacomo 1993, Isacch & Isacch 2004) y cuenta con registros en la provincias de Entre Ríos, Santa Fe, Córdoba y Mendoza (Navas 2002, Peris et al. 2006, Jensen 2008, Klavins & Álvarez 2012, Zanotti 2013).

Los Estorninos Pintos nidifican mayormente en cavidades naturales (huecos en troncos de árboles, cavidades en acantilados), artificiales (huecos en construcciones humanas como puentes y edificios) o nidos abandonados de otras especies (Craig & Feare 2009). En Argentina se los ha registrado nidificando en cavidades naturales en las provincias de Buenos Aires, Córdoba y Mendoza (Schmidtutz & Agulian 1988, Klavins & Álvarez 2012, Zanotti 2013), en nidos de Hornero (*Furnarius rufus*) para la provincia de Buenos Aires (Rizzo 2010), en huecos de Carpintero Real Común (*Colaptes melanochloros*) en la provincias

de Buenos Aires (Schmidtutz & Agulian 1988, Pablo Grilli com. pers.) y Mendoza (Zanotti 2013); y en un hueco de Carpintero Campestre (*Colaptes campestris*) sobre un poste seco de eucalipto (*Eucalyptus* sp.) en el norte de la provincia de Buenos Aires en 2013 (Pablo Grilli com. pers). En esta nota registramos por primera vez una pareja de estorninos nidificando en un nido en desuso de Leñatero (*Anumbius annumbi*) en el noreste de la provincia de Buenos Aires.

El 13 de octubre del 2012 en la Estancia La Matilde (35°21'S, 57°11'O) partido de Punta Indio, provincia de Buenos Aires, cerca de las 14:00 h observamos un individuo de Estornino Pinto alejándose de un nido de ramitas construido sobre un coronillo (*Scutia buxifolia*). Este coronillo estaba aislado y se encontraba aproximadamente a 1500 m del cordón de bosque paralelo al Río de la Plata. El nido se encontraba a 2.6 m del suelo y medía 49 cm de largo x 26 cm de ancho. Este nido fue atribuido a Leñatero ya que dos temporadas reproductivas antes se observó a una pareja de este furnárido nidificando en dicho nido. Además, la estructura cilíndrica del nido, la construcción con ramitas, el tapizado con plumón, las plumas y pelos de diferentes mamíferos y la entrada orientada hacia arriba también indican que el nido es de Leñatero (ver Narosky et al. 1983). La entrada del nido se encontraba deteriorada ya que se podía observar directamente la cámara del nido (Fig. 1). Ese día no revisamos el nido, pero el 20 de octubre de 2012 (solo una semana después del encuentro) mientras uno de los adultos se encontraba revoloteando alrededor, se revisó el nido y se encontraron tres pichones (Tabla 1, Fig. 1) y un huevo que midió 28.6 x 20.7 mm. El 27 de octubre se examinó nuevamente el nido sin encontrar rastros de los pichones, huevo ni adultos. Dado que de acuerdo a las medidas registradas al 20 de octubre los pichones tendrían una edad aproximada de 6-7 días (Fig. 1), presumimos que la camada no fue exitosa ya que los pichones tardan aproximadamente 21 días en abandonar el nido (Craig & Feare 2009).

Figura 1. Pichones de Estornino Pinto (*Sturnus vulgaris*) encontrados en un nido de Leñatero (*Anumbius annumbi*) en la Estancia La Matilde, Buenos Aires, Argentina, 20 de octubre 2012. Foto: LN Segura.

Tabla 1. Medidas del pico, ala, tarso y masa de los tres pichones de Estornino Pinto (*Sturnus vulgaris*) encontrados en un nido de Leñatero (*Anumbius annumbi*) en la Estancia La Matilde, Buenos Aires, Argentina.

	Culmen (mm)	Ala (mm)	Tarso (mm)	Masa (g)
Pichón I	14.7	27.6	25	50
Pichón II	14.5	25.5	23.9	48.5
Pichón III	14	28.7	24.4	49

El Estornino Pinto es considerado una de las 100 peores especies invasoras del mundo (Lowe et al. 2000), con una tasa de dispersión elevada en relación a otras aves invasoras (Peris et al. 2006). Debido a su gran plasticidad para adaptarse a distintos ambientes y, particularmente, para ocupar una gran variedad de sitios de nidificación, es considerada una especie problemática. Con este registro se amplía la lista de potenciales sitios de nidificación de esta especie introducida en la Argentina. La ocupación de un nido de furnárido en desuso construido con palitos, muestra una nueva estrategia de nidificación para el Estornino Pinto.

El uso de este tipo de nidos no parece ser muy frecuente en la actualidad, pero si la abundancia del Estornino Pinto en el centro-este de Argentina sigue en aumento, se podría generar una mayor competencia con las aves autóctonas que utilizan el mismo recurso como el Tordo Músico (*Agelaioides badius*) (Narosky et al. 1983), el Picabuey (*Machetornis rixosa*) y el Jilguero (*Sicalis flaveola*) (FGDS y LNS obs. pers.); todas ellas especies que utilizan frecuentemente los nidos de Leñatero para nidificar.

Agradecemos a Emiliano Torres y Luis del Sotto por permitirnos el ingreso a la Estancia La Matilde. Agradecemos especialmente a Luis Pagano y Alejandro Bodrati por las sugerencias sobre versiones previas del manuscrito. A Kaspar Delhey y Pablo Grilli por revisar críticamente el manuscrito.

BIBLIOGRAFÍA CITADA

- CRAIG AJFK & FEARE CJ (2009) Family Sturnidae (Starlings). Pp. 654–759 en: DEL HOYO J, ELLIOTT A & CHRISTIE DA (eds) *Handbook of the birds of the world. Volume 14. Bush-shrikes to old world sparrows* Lynx Edicions, Barcelona
- DI GIACOMO AG, DI GIACOMO AS & BARBARSKAS M (1993) Nuevos registros de *Sturnus vulgaris* y *Acridotheres cristatellus* en Buenos Aires. *Nuestras Aves* 29:32–33
- ISACCH JP & ISACCH J (2004) Estornino Pinto (*Sturnus vulgaris*) en la ciudad de Mar del Plata (provincia de Buenos Aires, Argentina). *Nuestras Aves* 47:33
- JENSEN FR (2008) Nuevos registros de Estornino Pinto (*Sturnus vulgaris*) para el sureste de la provincia de Entre Ríos, Argentina. *Nuestras Aves* 53:22
- KLAVINS J & ÁLVAREZ D (2012) El Estornino Pinto (*Sturnus vulgaris*) en la provincia de Córdoba, Argentina. *Nuestras Aves* 57:27–29
- LOWE M, BROWNE S, BOUDJELAS S, DE POORTER M (2000) *100 of*

- the World's Worst Invasive Alien Species. A selection from the Global Invasive Species Database.* Hollands Printing, Nueva Zelanda.
- NAROSKY T & DI GIACOMO AG (1993) *Las aves de la provincia de Buenos Aires. Distribución y estatus.* Asociación Ornitológica del Plata, Vázquez Mazzini Editores y LOLA, Buenos Aires
- NAROSKY S, FRAGA R & DE LA PEÑA M (1983) *Nidificación de las aves argentinas (Dendrocolaptidae a Furnariidae).* Asociación Ornitológica del Plata, Buenos Aires
- NAVAS JR (2002) Las aves exóticas introducidas y naturalizadas en la Argentina. *Revista del Museo Argentino de Ciencias Naturales* 4:191–202
- PÉREZ J (1988) Estornino Pinto en la Capital Federal. *Nuestras Aves* 17:13
- PERIS S, SOAVE G, CAMPERI A, DARRIEU C & ARAMBURU R (2006) Range expansion of the European Starling (*Sturnus vulgaris*) in Argentina. *Ardeola* 52:359–364
- RIZZO F (2010) Utilización de nidos de Hornero (*Furnarius rufus*) por el Estornino Pinto (*Sturnus vulgaris*). *Nuestras Aves* 55:33–35
- SCHMIDTUZ C & AGULIAN C (1988) Nidificación del estornino pinto. *Nuestras Aves* 17:14
- ZANOTTI M (2013) Presencia del Estornino Pinto (*Sturnus vulgaris*) en la provincia de Mendoza, Argentina. *Nuestras Aves* 58:5–7

Recibido: septiembre 2013 / Aceptado: enero 2014

Nuestras Aves 59: 15-17, 2014

EL DORADITO PARDO (*Pseudocolopteryx dinelliana*) EN LA LAGUNA SETÚBAL, SANTA FE, ARGENTINA

Roberto I. Cocco¹ y Carlos M. Grassini²

¹La Paz 4286, Santa Fe (S3002GWP), Santa Fe, Argentina. Correo electrónico: robertococco@hotmail.com

²Sáenz Peña 3030, Chajari (E3228EMN), Entre Ríos, Argentina. Correo electrónico: cmgrassini@gmail.com

El Doradito Pardo o Doradito de Dinelli (*Pseudocolopteryx dinelliana*) está considerado Casi Amenazado a nivel global (IUCN 2010, BirdLife International 2011) y Amenazado a nivel nacional (AA/AOP & SAyDS 2008). La distribución conocida incluye centro de Salta, Tucumán, sur y oeste de Santiago del Estero, centro oeste de Santa Fe, norte y centro de Córdoba. Al menos parte de su población migra luego del verano hacia el norte y noreste, llegando al noreste de Santiago del Estero, norte de Santa Fe, noroeste de Corrientes, Chaco, Formosa, este de Salta, sureste de Bolivia y gran parte de Paraguay (Olrog 1979, Ridgely & Tudor 1994, de la Peña 1999, Di Giacomo 2005, Chebez 2008, Narosky & Yzurrieta 2010).

En la provincia de Santa Fe existen datos recientes confirmados de la presencia de este doradito para Wildermuth con dudas respecto a su residencia y nidificación (de la Peña 2006) y también para la región del río Saladillo canalizado y la ruta 13 (López-Lanús et al. 2010, Pautasso 2011). Además se han mencionado dos ejemplares colectados en San Carlos en el año 1931 (Laubmann 1934, Collar et al. 1992). Dada su situación de amenaza por tener una población moderadamente pequeña, que probablemente se encuentre disminuyendo debido a la pérdida y degradación de su hábitat (BirdLife International 2011) consideramos relevante mencionar nuevos registros del Doradito Pardo en la laguna Setúbal, provincia de Santa Fe, durante las primaveras de 2009 y de 2010.

Realizamos grabaciones de las vocalizaciones del Do-

radito Pardo con un grabador Zoom H2 (formato PCM, 16 bits/44.1 kHz) y las analizamos con el programa Spectrogram versión 16, con el cual también realizamos los espectrogramas previo filtrado en Audacity versión 1.3.12 (filtro pasa altos a 390 Hz [-6 dB] y 1700 Hz [-6 dB]) para eliminar ruidos de vehículos, viento y voces y luego de amplificadas [+23 dB]. Evitamos la edición digital de las imágenes de los espectrogramas para quitar ruidos varios y sonidos de otras aves. No obstante se agregaron marcas indicativas de las notas o sílabas en las vocalizaciones del Doradito Pardo. Todas las grabaciones fueron realizadas en condiciones naturales (sin playback). Las vocalizaciones fueron comparadas en forma auditiva y gráfica con los sonidos e imágenes publicados en Ábalos & Areta (2009), López-Lanús (2009), López-Lanús et al. (2010) y en www.xeno-canto.org.

Observamos dos parejas de Doradito Pardo en la margen derecha de la laguna Setúbal, unos 2.5 Km al N-NE del puente colgante de la ciudad de Santa Fe. Las observaciones fueron realizadas al menos una vez por semana, entre el 15 de septiembre y el 23 de octubre de 2009. Los posibles territorios de ambas parejas estaban bien definidos y separados unos 800 m entre ellos (territorio 1: 31°37'7.86"S, 60°40'27.81"O [Fig. 1], y territorio 2: 31°36'49.58"S, 60°40'5.13"O). La permanencia de las parejas en la misma zona y el comportamiento vocal de los machos sugieren que muy probablemente ambas parejas se encontraban nidificando dentro de sus aparen-

tes territorios. Las condiciones ambientales hacían que resulte riesgoso e invasivo la búsqueda y confirmación mediante el hallazgo de los nidos. La época en la que se observó al Doradito Pardo probablemente nidificando es relativamente temprana con respecto a lo que se observó en otras localidades (Chebez 2008). Los posibles territorios se encontraban en un denso juncal (*Schoenoplectus californicus*) (Fig. 1). La vegetación hacia la costa estaba conformada por sauce criollo (*Salix humboldtiana*), aliso de río (*Tessaria integrifolia*), guacos (*Mikania* spp.), margarita de bañado (*Senecio bonariensis*), duraznillos (*Solanum glaucophyllum*), falsas verdolagas (*Ludwigia* spp.), saeta (*Sagittaria montevidensis*), repollito del agua (*Pistia stratiotes*), camalote (*Eichhornia crassipes*) y helechito de agua (*Azolla filiculoides*). La vegetación del lugar es afectada periódicamente por las inundaciones o arrasada por actividades de “limpieza” de la costanera; año tras año suele perderse casi por completo y vuelve a rebrotar o crecer.

Las grabaciones de cantos y otras vocalizaciones fueron hechas el 15 y 20 de septiembre de 2009; dos de ellas fueron depositadas en www.xeno-canto.org (XC124018 y XC124079). No conseguimos tomar fotografías de los individuos, pese a repetidos intentos. Un macho repetidamente se expuso en lo alto de los juncos por un breve lapso, cantó y luego se ocultó entre los juncos. Hallamos algunas variaciones con respecto a la estructura típica de las notas introductorias y del canto descriptos en trabajos previos (Bostwick & Zyskowski 2001, Ábalos & Areta 2009, López-Lanús et al. 2010). La emisión de 2 a 4 notas como las introductorias luego de la parte final del canto (número 1 en Fig. 2), falta de conclusión del “tschiiiiit” final, sólo emisión de “tschi” sin el “iiit” posterior (número 2 en Figs. 2 y 3), o vocalización de un “tschiiiiit” final sin notas previas (número 3 en Figs. 2 y 3). En los cantos

Figura 1. Vista general de la vegetación donde se observó una de las parejas de Doradito Pardo (*Pseudocolopteryx dinelliana*) el 23 de octubre de 2009 (territorio 1). Foto: CM Grassini.

analizados (n = 34 cantos de dos individuos) la frecuencia fundamental del “tschiiiiit”, “fchiiiiit” o “tiiiiit” final típico varió entre los ca. 4.3 y ca. 5.2 kHz con sobretonos detectados hasta ca. 20 kHz.

Hacia mediados de octubre ya no se escuchaban cantos pero los individuos permanecían en los mismos sitios, ocultos y huidizos. Volvimos al mismo lugar el 1 de noviembre de 2009 y ya no fue posible hallarlos, como así tampoco en visitas subsiguientes. En noviembre el nivel del agua ya se encontraba muy elevado debido a la creciente del río Paraná. De la vegetación costera sólo permanecían expuestos los extremos superiores, por lo que la mayoría de las aves que habitaban el juncal debieron emigrar.

En 2010 observamos al Doradito Pardo en sólo dos

Figura 2. Vocalizaciones de un macho de Doradito Pardo (*Pseudocolopteryx dinelliana*) durante el comportamiento de posarse en lo alto de los juncos, cantar y ocultarse, Laguna Setúbal, Santa Fe, Argentina. Número 1-Notas como las introductorias emitidas al final del canto. Número 2-Parte final del canto con el “tschiiiiit” sin concluir. Número 3-“tschiiiiit” final sin la estructura de notas previas e introductorias. Cada segmento en el eje horizontal equivale a 2 seg. y cada segmento en el eje vertical a 5 kHz. Se eliminó de la imagen del espectrograma completo el espacio sin sonidos del Doradito Pardo. Territorio 1, 20 de septiembre de 2009.

Figura 3. Detalle de las notas introductorias y el canto del Doradito Pardo (*Pseudocolopteryx dinelliana*), Laguna Setúbal, Santa Fe, Argentina. Cada segmento en el eje horizontal equivale a 1 seg. y cada segmento en el eje vertical a 2 kHz. Territorio 1, 20 de septiembre de 2009.

oportunidades, los días 4 y 7 de octubre, en los mismos lugares donde los hallamos el año anterior. No escuchamos vocalizaciones ni pudimos establecer el número de individuos. La vegetación había sido afectada por la creciente del año anterior y estaba muy baja, aún recuperándose. El ambiente permaneció con estas características hasta fines de noviembre de 2011, y pese a que el lugar fue recorrido en varias oportunidades no se vieron ni escucharon individuos del Doradito Pardo.

Expresamos nuestros agradecimientos a las siguientes personas que han contribuido de diversas formas en la realización de este trabajo: Ademar J. M. Dri, Elsa María Brarda, Roberto G. (Beto) Marsilli y Fernando G. Maugeri. También en especial a Ignacio (Nacho) Areta y a Blas Fandiño que con sus correcciones y sugerencias mejoraron el texto. A Nacho Areta por su paciencia y comprensión.

BIBLIOGRAFÍA CITADA

- ÁBALOS R & ARETA JI (2009) Historia natural y vocalizaciones del Doradito Limón (*Pseudocolopteryx* cf. *citreola*) en Argentina. *Ornitología Neotropical* 20:215–230
- AVES ARGENTINAS/AOP & SECRETARÍA DE AMBIENTE Y DESARROLLO SUSTENTABLE (2008) *Categorización de las aves de la Argentina según su estado de conservación*. Aves Argentinas/Asociación Ornitológica del Plata y Secretaría de Ambiente y Desarrollo Sustentable, Buenos Aires
- BIRDLIFE INTERNATIONAL (2011) Species factsheet: *Pseudocolopteryx dinelliana*. BirdLife International, Cambridge [URL: <http://www.birdlife.org/>]
- BOSTWICK KS & ZYSKOWSKI K (2001) Mechanical sounds and sexual dimorphism in the Crested Doradito. *Condor* 103:861–865
- CHEBEZ JC (2008) *Los que se van. Fauna argentina amenazada. Tomo 2*. Editorial Albatros, Buenos Aires
- COLLAR NJ, GONZAGA LP, KRABBE N, MADROÑO A, NARANJO LG, PARKER TA & WEGE DC. 1992. *Threatened birds of the Americas. The ICBP/IUCN red data book*. Smithsonian Institution Press, Washington DC

- DE LA PEÑA MR (1999) *Aves argentinas. Lista y distribución*. Monografía N° 18. Editorial LOLA, Buenos Aires
- DE LA PEÑA MR (2006) *Lista y distribución de las aves de Santa Fe y Entre Ríos*. Monografía N° 15. Editorial LOLA, Buenos Aires
- DI GIACOMO AG (2005) Aves de la Reserva El Bagual. Pp. 201–465 en: DI GIACOMO AG & KRAPOVICKAS SF (eds) *Historia natural y paisaje de la Reserva El Bagual, Provincia de Formosa, Argentina. Inventario de la fauna de vertebrados y de la flora vascular de un área protegida del Chaco húmedo*. Temas de Naturaleza y Conservación 4. Aves Argentinas/Asociación Ornitológica del Plata, Buenos Aires
- IUCN (2010) IUCN Red list of threatened species. Version 2010.4. [URL: <http://www.iucnredlist.org/>]
- LAUBMANN A (1934) Weitere beiträge zur Avifauna Argentinienens. *Verhandlungen der Ornithologischen Gesellschaft in Bayern* 20:249–336
- LÓPEZ-LANÚS B (ed) (2009) *Bird sounds from Southern South America / Sonidos de aves del Cono Sur*. Edición en DVD. Audiornis Producciones, Buenos Aires
- LÓPEZ-LANÚS B, UNTERKOFLEDER DE, ORNSTEIN U, GÜLLER R, LEJARRAGA R, DOINY CABRE C, SCOFFIELD RL & KOPUCHIAN C (2010) La presencia de *Pseudocolopteryx citreola* en el este de Argentina y comparación de su voz con la de otros doraditos. *Boletín Chileno de Ornitología* 16(1):51–58
- NAROSKY T & YZURIETA D (2010) *Aves de Argentina y Uruguay: guía de identificación. Edición total*. Vázquez Mazzini Editores, Buenos Aires
- OLROG CC (1979) Nueva lista de la avifauna Argentina. *Opera Lilloana* 27:1–324
- PAUTASSO AA (2011) *La fauna y su conservación en los Bajos Submeridionales*. Serie Naturaleza, Conservación y Sociedad N° 5. Ediciones Biológica, Santa Fe
- RIDGELY RS & TUDOR G (1994) *The birds of South America. Volume 2*. University of Texas Press, Austin

Recibido: noviembre 2011 / Aceptado: mayo 2014

REGISTROS DOCUMENTADOS DE AVES A ORILLAS DEL RÍO PARANÁ Y DE VISITANTES INVERNALES EN SANTA FE, ARGENTINA

Juan I. Areta¹, Emilio Jordan², Horacio Luna³ & Martín Manassero⁴

¹IBIGEO-CONICET, Mendoza 2, Salta (4400), Salta, Argentina. Correo electrónico: esporofila@yahoo.com.ar

²CiCyTTP-CONICET, Materi & España, Diamante (3105), Entre Ríos Argentina

³Las Heras 1780 (2121), Pérez, Santa Fe, Argentina

⁴Cafferata 570 (2000), Rosario, Santa Fe, Argentina

Presentamos registros documentados novedosos de cinco especies de aves en la provincia de Santa Fe, Argentina. El Fío Fío Corona Dorada (*Myiopagis viridicata*) no tenía citas previas, la Choca Listada (*Thamnophilus doliatus*), el Angú (*Donacobius atricapillus*) y la Monterita Canela (*Pospiza ornata*) no contaban con evidencia documental verificable y el Yal Carbonero (*Phrygilus carbonarius*) posee pocos registros.

Choca Listada (*Thamnophilus doliatus*)

El 3 de noviembre de 2013 a las 12:50 h identificamos por su voz y grabamos (Fig. 1) un macho adulto de Choca Listada (*Thamnophilus doliatus*) en un tacuaral de picanilla (*Guadua paraguayana*) en la selva ribereña de Puerto Piracuacito (28°23'S, 59°11'O, 38 msnm, Dpto. Gral. Obligado). Reprodujimos su voz y respondió acercándose mostrando su cresta erecta y cruzando en vuelo hacia un parche de picanilla del lado opuesto del camino en el que estábamos. La grabación será depositada en la Macaulay Library of Natural Sounds (Ithaca, EEUU). El 27 de diciembre de 2013 a las 16:30 h observamos un macho en la selva ribereña, entre el camino principal y el embarcadero de barcas de Puerto Piracuacito, en cercanías del anterior registro. Luego de playback con una grabación obtenida de www.xeno-canto.org (XC49070), fue fotografiado (Fig.2) y grabado (<http://ibc.lynxeds.com/sound/barred-antshrike-thamnophilus-doliatus/song>). El 28 de diciembre de 2013 a las 7:00 h, fotografiamos y filmamos un macho, que podría

Figura 1. Sonograma de un canto natural de un macho de Choca Listada (*Thamnophilus doliatus*), Puerto Piracuacito, Santa Fe, Argentina, 3 de noviembre 2013. Realizado con Raven Pro 1.5 (Bioacoustics Research Program, Cornell Lab of Ornithology). Grabación: JI Areta.

Figura 2. Macho de Choca Listada (*Thamnophilus doliatus*) luego de playback, Puerto Piracuacito, Santa Fe, Argentina, 27 de diciembre 2013. Foto: H Luna.

ser el mismo del día anterior (<http://ibc.lynxeds.com/video/barred-antshrike-thamnophilus-doliatus/bird-perched-after-playback>), y observamos una hembra en el mismo sitio. Estos registros constituyen las primeras evidencias documentales de la Choca Listada para la provincia de Santa Fe (Fandiño & Giraudó 2010), ya que sólo contaba con una observación anterior en el Río Calchaquí, unos 50 km al oeste de Margarita (Dpto. Vera), el 20 de julio de 1990 (Marino 1993). Debido a este único registro aislado de su distribución conocida, fue considerada errante en esta provincia (Fandiño & Giraudó 2010). Nuestros registros sugieren por el contrario la presencia de una población que probablemente se reproduciría, al menos a orillas del río Paraná, conectada con los individuos registrados más al norte sobre el eje de los ríos Paraná-Paraguay.

Fío Fío Corona Dorada (*Myiopagis viridicata*)

El 3 de noviembre de 2013 detectamos por su voz al amanecer ocho individuos en la selva ribereña de Puerto Piracuacito. El 27 de diciembre de 2013 a las 18:00 h oímos un individuo en la selva ribereña que atraviesa el camino hacia el embarcadero de barcas de Puerto Piracuacito y luego de playback con una grabación obtenida de www.xeno-canto.org (XC50911), una pareja se acercó (Fig.3). Uno de estos ejemplares fue grabado (<http://ibc.lynxeds.com>).

Figura 3. Pareja de Fio Fio Corona Dorada (*Myiopagis viridicata*) luego de playback, Puerto Piracuacito, Santa Fe, Argentina, 27 de diciembre 2013. Foto: H Luna.

Figura 4. Individuo de Fio Fio Corona Dorada (*Myiopagis viridicata*) luego de playback, Puerto Piracuacito, Santa Fe, Argentina, 27 de diciembre 2013. Foto: H Luna.

com/sound/greenish-elaenia-myiopagis-viridicata/song) y fotografiado (Fig.4). Al día siguiente a las 8:00 h pudo filmarse un individuo en respuesta al playback en el mismo sitio (<http://ibc.lynxeds.com/video/greenish-elaenia-myiopagis-viridicata/bird-perched-after-playback>). Estos serían los primeros registros para Santa Fe (de la Peña 2006, 2011, Fandiño & Giraudo 2010). La especie cuenta con numerosos registros en sectores aledaños de la provincia del Chaco (Bodrati 2006) y parece aprovechar las selvas ribereñas del río Paraná extendiendo su distribución hacia el sur.

Angú (*Donacobius atricapilla*)

El 28 de diciembre 2013 a las 17:30 h oímos la voz de un individuo en un pequeño estero con abundante vegetación palustre arraigada emergente, dentro de la selva ribereña de Puerto Piracuacito. Al efectuarle playback mediante una grabación obtenida de www.xeno-canto.org (XC49352), se acercó una pareja que pudo ser fotografiada (Fig. 5). Obtuvimos varios registros más, por medio de fotos, filmación

(<http://ibc.lynxeds.com/video/donacobius-donacobius-atricapilla/bird-perched-1>) y grabación de la voz de uno de los ejemplares anteriores (Fig. 6, <http://ibc.lynxeds.com/sound/donacobius-donacobius-atricapilla/song-1>). En Santa Fe el Angú había sido observado en estero La Sarnosita, Santa Lucía (Dpto. Vera) y en estancia La Reliquia (Dpto. Gral. Obligado) (de la Peña 1988, Fandiño & Giraudo 2010). Nuestros registros serían los primeros documentados de Angú para la provincia de Santa Fe, donde fue considerado de estatus desconocido (Fandiño & Giraudo 2010).

Figura 5. Pareja de Angú (*Donacobius atricapilla*) luego de playback, Puerto Piracuacito, Santa Fe, Argentina, 28 de diciembre 2013. Foto: H Luna.

Figura 6. Sonograma de voces de un macho de Angú (*Donacobius atricapilla*) luego de playback, Puerto Piracuacito, Santa Fe, Argentina, 28 de diciembre 2013. Realizado con Syrinx 2.6h (www.syrinxpc.com; John Burt). Grabación: M Manassero.

Yal Carbonero (*Phrygilus carbonarius*)

El 12 de mayo de 2012 JJ Yngelmo fotografió una hembra desplazándose en una zona cultivada en Rufino (<http://ecoregistros.com.ar/site/imagen.php?id=22407>), el 26 de mayo de 2012 fotografió un posible macho inmaduro cerca de allí (Fig. 7A; 34°16'S, 62°42'O, Dpto. General López) y el 6 de junio de 2012 una hembra fue fotografiada en la misma zona (Fig. 7B). El 22 de junio de 2013 a las 11:00 h en una sabana, con espartillos (*Spartina* sp.) y cina-cinas (*Parkinsonia aculeata*) dispersos, filmamos una hembra posada en un cina-cina 400 m al este del arroyo Colastiné y 7 km al sudoeste de San

Carlos Centro (31°75'S, 61°16'O, Dpto. Las Colonias) (<http://ibc.lynxeds.com/video/carbonated-sierra-finch-phrygilus-carbonarius/female>). Luego voló hacia el suelo de la banquina de un camino vegetada con arbustos y gramíneas. El 11 de septiembre de 2013 a las 10:00 h observamos y fotografiamos un macho inmaduro en un camino rural 5 km al sur de Traill (31°58'S, 61°43'O, Dpto. San Martín). La imagen fue depositada en el banco de imágenes en la sede central de Aves Argentinas/AOP. El ambiente estaba dominado por varios lotes de pastizal natural con matas dispersas de espartillos, más un lote de sorgo forrajero (*Sorgum vulgare*). El individuo estaba posado sobre el alambrado del pastizal y después se cambió al del sorgo. Luego de aproximadamente tres minutos voló con rumbo incierto.

Figura 7. Yal Carbonero (*Phrygilus carbonarius*), cerca de Rufino, Santa Fe, Argentina. A) Posible macho inmaduro, 26 de mayo 2012, y B) hembra adulta, 6 de junio 2012. Fotos: JJ Yngelmo.

La especie cuenta con escasa información en Santa Fe. Fue observada en Colonia Belgrano (Dpto. San Martín), entre el 25 y 27 de agosto de 1997 (Straneck 1999) y cuenta con la evidencia documental de un individuo colectado el 3 de septiembre de 1923 en Sancti Spiritus (Dpto. Gral. López) (MACN- 174^a; Cueto et al. 2011, Fandiño 2011). En Santa Fe el Yal Carbonero es visitante invernal (de la Peña 2006, Fandiño & Giraudo 2010), con estatus dudoso, ya que es considerado raro por de la Peña (2006) y de estatus desconocido por Fandiño & Giraudo (2010). Es un migrante austral del Neotrópico que se encuentra en el sector centro-sur de la Argentina durante el período estival y que se desplaza hacia el norte y noreste en el invierno; con un patrón migratorio complejo, donde en la porción central de su distribución está presente todo el año (Cueto et al. 2011). Los registros aquí presentados sugieren que su presencia podría ser regular durante el otoño-invierno en la provincia de Santa Fe.

Monterita Canela (*Poospiza ornata*)

El 25 de mayo de 2013 a las 9:30 h dos individuos fueron observados por VA Merlino en compañía de tres Monteritas de Collar (*Poospiza torquata*) en una zanja cerca de la localidad de Elisa, en el camino límite entre el Dpto. San Cristóbal y el Dpto. Las Colonias, Santa Fe (30°37'04"S, 61°07'59"O). Otro individuo fue fotografiado media hora más tarde en la misma zona (Fig. 8A; 30°36'54"S, 61°08'49"O) y dos individuos fueron fotografiados cerca de las 17:00 h el 15 de junio de 2013 (Fig. 8B; 30°36'92"S, 61°09'27"O). Los individuos fotografiados fueron observados alimentándose de semillas de cola de zorro (*Cortaderia selloana*). El 20 de junio 2013 a las 17:00 h filmamos una pareja (<http://ibc.lynxeds.com/video/cinnamon-warbling-finch-poospiza-ornata/male-female-espinal-forest>), que se desplazaba por un bosque abierto, de algarrobos (*Prosopis alba*), chañares (*Geoffroea decorticans*) y talas (*Celtis* sp.), entre otras leñosas, 11 km al noroeste de San Carlos Centro (31°66'S, 61°17'O, Dpto. Las Colonias). La Monterita Canela fue citada sin evidencia documental para las localidades de Grutly (Dpto. Las Colonias), Monte Vera (Dpto. La Capital), Esperanza (Dpto. Las Colonias) (de la Peña 1996, 2006, 2011, Fandiño & Giraudo 2010), y Santa Fe (Dpto. La Capital) (de la Peña 1996, 2006, 2011, Fandiño & Giraudo 2010, Cueto et al. 2011). Nuestros registros serían los primeros documentados para la provincia de Santa Fe, donde es un visitante invernal (de la Peña 2006, Fandiño & Giraudo 2010) considerado raro (de la Peña 2006) y de estatus desconocido (Fandiño & Giraudo 2010). Es un migrante austral nómada que cría exclusivamente en Argentina y que realizaría movimientos migratorios de media distancia, desplazándose hacia el norte y noreste durante el invierno (Cueto et al. 2011).

Agradecemos a Blas Fandiño su colaboración con datos del Yal Carbonero y a Juan José Yngelmo por sus datos y

Figura 8. Adultos de Monterita Canela (*Poospiza ornata*) posados en cola de zorro (*Cortaderia selloana*), cerca de Elisa, Santa Fe, Argentina. A) Hembra adulta, 25 de mayo 2013, y B) Macho adulto, 15 de junio 2013. Fotos: VA Merlino.

fotos de la especie, y a Victor Aldo Merlino por comparar sus fotografías y datos de la Monterita Canela. Blas Fandiño, Alejandro Girauo y Román Ruggera hicieron aportes y críticas útiles al manuscrito.

BIBLIOGRAFÍA CITADA

- BODRATI A (2006) El Fiofio Corona Dorada (*Myiopagis viridicata*) en el Chaco de Paraguay y la Argentina: distribución, abundancia e historia natural. *Nuestras Aves* 51:23–28
- CUETO VR, MILESI FA, SAGARIO MC, LOPEZ DE CASNAVE J & MARONE L (2011) Distribución geográfica y patrones de movimiento de la Monterita Canela (*Poospiza ornata*) y el Yal Carbonero (*Phrygilus carbonarius*), en Argentina. *Ornitología Neotropical* 22:483–494
- DE LA PEÑA MR (1988) Nuevos registros o aves poco citadas para Santa Fe. *Nuestras Aves* 16:17–18
- DE LA PEÑA MR (1996) Nuevos registros o aves poco citadas para las provincias de Santa Fe y Entre Ríos, Argentina. *Hornero* 14:87–89.

- DE LA PEÑA MR (2006) *Lista y distribución de las aves de Santa Fe y Entre Ríos*. LOLA, Buenos Aires.
- DE LA PEÑA MR (2011) *Atlas ornitogeográfico de la provincia de Santa Fe, Argentina*. Serie Naturaleza, Conservación y Sociedad N° 4. Ediciones Biológica, Santa Fe.
- FANDIÑO B (2011) Patrones de diversidad de aves en Santa Fe y efectividad de las áreas protegidas en su conservación. Tesis Doctoral. Universidad Nacional del Litoral, Santa Fe
- FANDIÑO B & AR GIRAUDO (2010) Revisión del inventario de aves de la provincia de Santa Fe, Argentina. *Revista FABICIB* 14:116–137
- MARINO G (1993) Presencia del Batará Listado (*Thamnophilus doliatus*) (Vieillot 1816) en la provincia de Santa Fe, República Argentina. *Nótulas Faunísticas* 42:1–2
- STRANECK RJ (1999) Nuevas localidades para aves de la Argentina. *Revista del Museo Argentino de Ciencias Naturales, Nueva Serie* 1: 173–180

Recibido: enero 2014 / Aceptado: marzo 2014

Nuestras Aves 59: 21-24, 2014

NUEVO REGISTRO DE LA BECASA GRIS (*Limnodromus griseus*) PARA ARGENTINA: IDENTIFICACIÓN E HISTORIA DE UN GÉNERO CONFLICTIVO

*Facundo Ariel Gandoy*¹, *Emiliano Agustín Depino*², *Giselle Mangini*¹ y *Federico Brissón Egli*²

¹IBIGEO-CONICET, Mendoza 2, Salta (4400), Argentina. Correo electrónico: facundogandoy@yahoo.com.ar

²Facultad de Ciencias Naturales y Museo, UNLP, Paseo del Bosque s/n, La Plata (1900) Buenos Aires, Argentina

En América se encuentran dos especies del género *Limnodromus*, la Becasa Gris (*L. griseus*) y la Becasa Escolopácea (*L. scolopaceus*). Ambas nidifican en el

hemisferio norte durante el verano boreal. La Becasa Escolopácea inverna en el oeste y sur de Estados Unidos hasta Guatemala, raramente registrándose en El Salvador,

sur de Panamá y Guayana Francesa (Piersma 1996). La Becasa Gris inverna desde el centro-norte de Estados Unidos hasta el trópico de capricornio siguiendo ambos márgenes de los océanos (Piersma 1996) y ha sido dividida en tres subespecies: *L. griseus caurinus*, *L. griseus hendersoni* y *L. g. griseus*, siendo la última la que se distribuye por las costas del Océano Atlántico, llegando hasta el centro de Brasil fuera de la época de cría (Jaramillo & Henshaw 1995, Piersma 1996).

Para Argentina existen citas tanto de la Becasa Gris como de la Becasa Escolopácea. Pereyra (1938) propuso que *L. g. griseus* podría llegar a estar presente en las cuencas de los ríos Ajó y Salado en la provincia de Buenos Aires. El género es registrado en Argentina por primera vez por un individuo identificado como *L. griseus scolopaceus* (colectado por M. Comaleras en la provincia de Buenos Aires y donado por G. Muniz Barreto al Museo Argentino de Ciencias Naturales [MACN]) (Zotta 1942).

La mayoría de los registros posteriores del género siguieron la misma identificación ya sea bajo *L. griseus scolopaceus* (Contreras et al. 1980) o como *L. scolopaceus* (Narosky 1983, Barbetti et al. 1985, Bertonatti & Sutton 1986, Yzurieta 1995). Sin embargo Olrog (1963) siguiendo a Rowan (1932), identifica a dos individuos observados en cabo San Antonio como *L. griseus hendersoni*, pero posteriormente los identifica como *L. griseus* (Olrog 1967), sin determinar la subespecie, y aclara que se trata de la especie ya citada por Zotta (1942). Rowan (1932) describe la subespecie *L. g. hendersoni* y eleva el taxón *L. g. scolopaceus* a nivel de especie. De esta manera, no queda clara la identificación de Olrog (1967).

Diversos autores citan a *L. scolopaceus* como migrante boreal en nuestro país (Narosky & Yzurieta 1987, 2003, Canevari et al. 1991, de la Peña 1992, 1999, Narosky & Di Giacomo 1993, Chebez 1999, Darrieu & Camperi 2001). Sin embargo, en los últimos años algunos autores identifican a las becasas de Argentina como *L. griseus* en lugar de *L. scolopaceus* (Chebez & Chiappe 2009, Narosky & Yzurieta 2010), aparentemente basándose en Mazar Barnett & Pearman (2001). Estos últimos sugieren que los registros de *L. scolopaceus* no poseen evidencias sólidas y que probablemente se deban a repeticiones basadas en Zotta (1942), cuya piel depositada en el MACN pertenecería a la subespecie *L. griseus hendersoni* y reportan además un individuo de la raza nominal fotografiado por D Blanco en enero de 1988 y un registro visual y auditivo en Punta Rasa (Jaramillo 2000), ambos en plumaje reproductivo.

La presencia de *L. scolopaceus* al sur de Panamá fue puesta en duda considerando que la mayoría, sino todos los registros de Colombia, Ecuador, Perú y Argentina eran posibles confusiones con *L. griseus*, que llega hasta Perú y Brasil haciendo más plausible su presencia casual en Argentina (Blake 1977). Reforzando lo mencionado por Blake (1977) y lo documentado por Mazar Barnett & Pearman

Figura 1. Individuo de Becasa Gris (*Limnodromus griseus*), Punta Rasa, Buenos Aires, Argentina. 13 de noviembre 2011. Nótese los caracteres diagnósticos: base del pico ancha, longitud del pico aproximada a 1,6 veces la longitud de la cabeza, garganta blanca y manchas grises en el pecho. Foto: G Mangini

Figura 2. Individuo de Becasa Gris (*Limnodromus griseus*) en vuelo, Punta Rasa, Buenos Aires, Argentina. 13 de noviembre 2011. Se pueden ver las bandas de las timoneras y cobertoras, siendo las blancas más anchas que las negras, dando una apariencia de cola clara. Foto: G Mangini

(2001) el 13 de noviembre de 2011, aproximadamente a las 9:00 h, en la ría de Punta Rasa (36°18'S, 56°46'O), Buenos Aires, Argentina, observamos y fotografiamos lo que en su momento identificamos como *Limnodromus* sp., en base a Rodríguez Mata et al. (2006). El individuo se encontraba alimentándose sobre un suelo lodoso, introduciendo su pico típicamente de manera vertical y en actitud bastante confiada, por lo que pudimos acercarnos lo suficiente como para captar buenos detalles en fotografías (Fig. 1). Después

Tabla 1. Principales diferencias entre las especies americanas del género *Limnodromus* en plumaje no reproductivo. Tener en cuenta que según la mayoría de los autores una única característica no asegura la correcta identificación, sino la combinación de más de una de ellas.

Becasa Gris (<i>Limnodromus griseus</i>)	Becasa Escolopácea (<i>Limnodromus scolopaceus</i>)
Bandas negras de timoneras y cobertoras tienden a ser más angostas que las blancas, dando una apariencia de cola más clara. ^{1,2,3,4.}	Bandas negras de timoneras y cobertoras tienden a ser más anchas que las blancas, en algunos casos el doble, dando una apariencia de cola más oscura. ^{1,2,3,4.}
Solo en <i>L. g. caurinus</i> las bandas blancas de la cola son más gruesas que las negras. ^{5.}	
Pecho gris más pálido y menos extenso, volviéndose moteado antes de pasar al vientre blanco. ^{1,2,4,5,6.}	Pecho gris más oscuro y extenso, pasando a blanco sin motas y de manera más abrupta, dando una apariencia más contrastada. ^{1,2,4,5,6.}
Garganta más pálida, llegando a ser blanca, dando apariencia de un grueso collar. ^{1.}	Garganta no llega a ser totalmente blanca, sino de un gris más pálido. ^{1.}
Pico generalmente más corto, especialmente en machos. ^{2,4,6,9.} Relación longitud pico/longitud cabeza = 1,6 (desvío = 0,11; rango = 1,38-1,81). ^{9.}	Pico generalmente más largo, especialmente en hembras. ^{2,4,6,9.} Relación longitud pico/longitud cabeza = 1,91 (desvío = 0,13; rango = 1,70-2,25). ^{9.}
La llamada, con frecuencia emitida durante el vuelo es un piído limpio y líquido: “tiu-tiu-tiu” casi siempre en tríos. ^{3,7,8.}	La llamada, con frecuencia emitida durante el vuelo, es un limpio “piip” o “piit”. ^{3,7,8.}
La base del pico comienza relativamente más ancha, haciéndose más angosta rápidamente, notándose una curva evidente en la base superior del pico. ^{9.}	La base del pico se va angostando gradualmente hacia la punta, sin mostrar una evidente curva. ^{9.}

Referencias: ¹Lee & Birch 2007, ²de Schauensee 1971, ³Schulenberg et al. 2010, ⁴Svensson et al. 2009, ⁵Gillson, ⁶Blake 1977, ⁷Jaramillo & Henshaw 1995, ⁸Jehl 1963, ⁹Sarvela 2005

de haberlo observado durante algunos minutos voló hacia el margen opuesto de la ría (Fig. 2). En ese momento vocalizó emitiendo un llamado en vuelo, al cual no prestamos la suficiente atención como para asegurar *a posteriori* el canto realizado. Al revisar la bibliografía descubrimos que ésta es la marca de campo más eficiente para identificar la especie (Jehl 1963, Jaramillo & Henshaw 1995, Jaramillo 2000, Schulenberg et al. 2010, Svensson et al. 2009). Así, la identificación específica del individuo visto la hicimos utilizando las fotografías tomadas y consultando datos bibliográficos. Los caracteres que resultaron diagnósticos fueron: relación longitud del pico/longitud de la cabeza, garganta blanca poco manchada, parte superior del pecho gris claro seguido de la presencia de máculas para terminar en un abdomen blanco, base del pico relativamente ancha afinándose abruptamente y presencia de bandas blancas en las timoneras iguales o más anchas que las negras (Tabla 1). Según la suma de los caracteres evaluados, concluimos que el individuo fotografiado es una Becasa Gris (*L. griseus*).

Es importante remarcar que, aunque el estatus del género en Argentina parece estar resuelto, se trata de un género de difícil identificación y que seguirá registrándose en Argentina. Por lo tanto sugerimos prestar atención especialmente al canto y a los caracteres mencionados en la Tabla 1.

Agradecemos a Nacho Areta por su motivación y por toda la bibliografía brindada, a Diego Monteleone y Alvaro Jaramillo por revisar las fotografías y a los revisores Kaspar Delhey y Roman Ruggera por sus comentarios que nos ayudaron a mejorar este trabajo.

BIBLIOGRAFÍA CITADA

- BARBETTI R, RONCHETTI A & CHÉBEZ JC (1985) *Refugio educativo de la Ribera Norte, Pdo. de San Isidro, Pcia. Bs. As.* Fundación Vida Silvestre Argentina, Buenos Aires.
- BERTONATI CC & SUTTON PE (1986) Notas sobre dos especies de la avifauna del partido de Mar Chiquita (Provincia de Buenos Aires). *Nuestras Aves* 10:12–13
- BLAKE ER (1977) *Manual of neotropical birds. Spheniscidae (penguins) to Laridae (Gulls and allies). Volume 1.* University of Chicago Press, Chicago
- CANEVARI M, CANEVARI P, CARRIZO GR, HARRIS G, RODRÍGUEZ MATA J & STRANECK R (1991) *Nueva guía de las aves argentinas. Tomo I.* Fundación Acindar, Buenos Aires
- CHEBEZ JC (1999) *Los que se van. Especies argentinas en peligro.* Ed Albatros, Buenos Aires
- CHEBEZ JC & CHIAPPE A (2009) *Otros que se van: fauna argentina amenazada.* Ed Albatros, Buenos Aires
- CONTRERAS JR, ROIG VG & GIAI AG (1980) La avifauna de la cuenca del Río Manso superior y la orilla sur del lago Mascardi, Parque Nacional Nahuel Huapi, Provincia de Río Negro. *Historia Natural* 1:41–48
- DARRIEU CA & CAMPERI AR (2001) *Nueva lista de las aves de*

- la provincia de Buenos Aires. Secretaría de política ambiental, La Plata
- DE LA PEÑA MR (1992) *Guía de aves argentinas. Tomo II. Segunda edición*. LOLA, Buenos Aires
- DE LA PEÑA MR (1999) *Aves argentinas: Lista y distribución. Monografía Especial 18*. L.O.L.A., Buenos Aires
- DE SCHAUENSEE MR (1971) *A guide to the birds of South America*. Oliver and Boyd, Edinburgh
- GILLSON G *Identification of dowitchers in the Pacific Northwest*. The Bird Guide, Beaverton, OR [URL: <http://thebirdguide.com/identification/dowitchers/dowitchers.htm>]
- JARAMILLO A (2000) Punta Rasa, South America's first vagrant trap. *Cotinga* 14:33–37
- JARAMILLO A & HENSHAW B (1995) Identification of breeding plumaged Long-and Short-billed Dowitchers. *Birding World* 8:221–228
- JEHL JR (1963) An investigation of fall-migrating dowitchers in New Jersey. *Wilson Bulletin* 75:250–261
- LEE CT & BIRCH A (2007) New advances in the field identification of dowitchers. *Surfbirds*. [URL: www.surfbirds.com/ID%20Articles/dowitchers1005/dowitchers.html]
- MAZAR BARNETT J & PEARMAN M (2001) *Lista comentada de las aves Argentinas*. Lynx Edicions, Barcelona
- NAROSKY S (1983) Nuevas citas para la avifauna Argentina. *Hornero* 12(extra):74–76
- NAROSKY T & DI GIACOMO AG (1993) *Las aves de la provincia de Buenos Aires: distribución y estatus*. Asociación Ornitológica del Plata, Buenos Aires
- NAROSKY T & YZURIETA D (1987) *Guía para la identificación de las aves de Argentina y Uruguay. 1ª ed.* Vázquez Mazzini Editores, Buenos Aires
- NAROSKY T & YZURIETA D (2003) *Guía para la identificación de las aves de Argentina y Uruguay. 15ª ed.* Vázquez Mazzini Editores, Buenos Aires
- NAROSKY T & YZURIETA D (2010) *Aves de Argentina y Uruguay: Guía de identificación. 16ª ed.* Vázquez Mazzini Editores, Buenos Aires
- OLROG CC (1963) Lista y Distribución de las Aves Argentinas. Universidad Nacional de Tucumán. Instituto Miguel Lillo, Tucumán.
- OLROG CC (1967) Observaciones sobre aves migratorias del Hemisferio Norte. *Hornero* 10:292–298
- PEREYRA JA (1938) Aves de la zona ribereña nordeste de la provincia de Buenos Aires. *Mem. Jardin Zool. La Plata* 9:1–304
- PIERSMA T (1996) Family Scolopacidae (snipes, sandpipers and phalaropes). Pp. 498 en: DEL HOYO J, ELLIOT A & SARGATAL J (eds) *Handbook of the birds of the world. Volume 3*. Hoatzin to auks. Lynx Edicions, Barcelona
- RODRÍGUEZ MATA J, ERIZE F & RUMBOLL M (2006) *Guía de campo Collins. Aves de Sudamérica: No Passeriformes*. Letemendia Casa Editora, Buenos Aires
- ROWAN W (1932) The status of the dowitchers with a description of a new subspecies from Alberta and Manitoba. *Auk* 49:14–35
- SARVELA P (2005) Dowitcher bills. *Surfbirds*. [URL: http://www.surfbirds.com/ID%20Articles/dowitchers1005/Dowitcher_bill_surfbirds.pdf]
- SCHULENBERG TS, STOTZ DF, LANE DF, O'NEILL JP & PARKER III TA (2010) *Aves de Perú*. CORBIDI, Lima
- SVENSSON L, MULLARNEY K & ZETTERSTRÖM D (2009). *Birds of Europe. Second edition*. Princeton Field Guides, London
- YZURIETA D (1995) *Manual de reconocimiento y evaluación ecológica de las aves de Córdoba*. Ministerio de Agricultura, Ganadería y Recursos Renovables, Córdoba
- ZOTTA AR (1942) Notas ornitológicas. *Hornero* 8:171–178

Recibido: junio 2013 / Aceptado: diciembre 2013

Nuestras Aves 59: 24-27, 2014

PRESAS DEL BÚHO CAMPESTRE (*Asio flammeus*) EN UN AGROECOSISTEMA SUBTROPICAL DE PARAGUAY

Julio C. Torres¹, Pablo Teta² y Noé U. de la Sancha^{3,4}

¹Departamento de Biología, Facultad de Ciencias Exactas y Naturales, Universidad Nacional de Asunción, San Lorenzo, Paraguay, Casilla de correo N°1039. Correo electrónico: juliomystorres@gmail.com

²Museo Argentino de Ciencias Naturales "Bernardino Rivadavia", Avenida Ángel Gallardo 470, (C1405DJR) Buenos Aires, Argentina.

³Integrative Research Center, Chicago State University, 9501 S. King Drive, Chicago, IL 60628, USA.

⁴Science and Education, The Field Museum of Natural History, 1400 S. Lake Shore Dr., Chicago, IL 60605, USA

El Búho Campestre (*Asio flammeus*) es una especie cosmopolita que ocupa preferentemente áreas abiertas en pastizales, humedales, estepas herbáceas y agroecosistemas (Marks et al. 1999). Distintos aspectos de su biología, incluyendo sus hábitos tróficos, han sido bien

estudiados en el hemisferio norte (Marks et al. 1999). Para América del Sur existe muy poca información sobre su dieta, proveniente de muestreos puntuales (e.g., Cirignoli et al. 2001), de cobertura estacional (e.g., Martínez et al. 1998) y/o con énfasis en un determinado tipo de presas

(e.g., mamíferos [Dalby 1975, Massoia 1985], aves [Diéguez 1996]). En este trabajo se reportan las presas capturadas por el Búho Campestre en la Reserva Natural Privada Morombí (RNPM; 24°39'S, 55°32'O), Paraguay, constituyendo la primera aproximación a la dieta de esta especie en un área subtropical.

La RNPM se ubica en un sector del Bosque Atlántico del Alto Paraná, uno de los ecosistemas más amenazados de América del Sur por las actividades antrópicas (Huang et al. 2007, 2009). El paisaje en esta reserva corresponde a un mosaico de selvas en diferentes estados de sucesión y fragmentación, incluyendo aproximadamente 24000 ha de bosque rodeadas por pasturas y plantaciones de soja de escala industrial (de la Sancha 2014). Hacia fines de la primavera y principios del verano de 2009 se colectaron egagrópilas de Búhos Campestrés que fueron repetidamente observados en una arboleda adyacente a una construcción humana. El sitio de perchado de los individuos estudiados y el área estimada de forrajeo (73 ha según Clark [1975]) están mayormente incluidas en un sector de pasturas destinado al ganado vacuno rodeado por parches de selva. Debido al clima húmedo y a la actividad de artrópodos, que en ambientes tropicales y subtropicales desintegran rápidamente la cubierta epidérmica de las egagrópilas (Pardiñas et al. 2005), el número total de éstas no pudo ser establecido de forma fiable. Estimamos, partiendo de hallazgos previos que indican entre 1.5 y 2.6 presas por egagrópila (cf. Rau et al. 1992, Martínez et al. 1998), que el número total debió encontrarse entre 90 y 150. Las determinaciones taxonómicas fueron realizadas mediante la comparación con ejemplares de referencia depositados en el Museo Argentino de Ciencias Naturales Bernardino Rivadavia (MACN) y en el Museo Nacional de Historia Natural del Paraguay (MNHNP). En algunos casos, dada la fragmentación del material y/o la ausencia de caracteres morfológicos diagnósticos entre especies crípticas, se optó por una taxonomía abierta a nivel genérico (e.g., *Calomys* spp., *Oligoryzomys* spp.). Los parámetros dietarios, incluyendo el peso medio de las presas consumidas y la amplitud del nicho trófico (estimada a través del índice de Levins estandarizado [este índice varía entre 0 y 1, siendo 0 cuando el depredador consume un solo recurso y 1 cuando las frecuencias son las mismas para cada uno de los ítems presa] fueron calculados siguiendo los procedimientos explicados por Marti (1987). Los pesos medios de las presas fueron tomados de Redford & Eisenberg (1992) y Leveau et al. (2006). Para *Calomys* spp. y *Oligoryzomys* spp. el peso correspondió a un promedio de los pesos de ejemplares obtenidos con trampas en el área de estudio y sus adyacencias. Los materiales estudiados fueron depositados en la Colección Zoológica de la Facultad de Ciencias Exactas y Naturales (FaCEN), Universidad Nacional de Asunción, Paraguay.

Se identificaron 235 ítems-presa, mayormente roedores cricétidos y pequeños marsupiales didélfidos (Tabla 1). Los

TABLA 1. Presas del Búho Campestre (*Asio flammeus*) en la Reserva Natural Privada Morombí (Canindeyú, Paraguay). Para cada ítem presa se indican su peso en g, el número total de individuos registrados (N), el porcentaje de participación en la dieta (N%) y el porcentaje que representa en la dieta en términos de biomasa (B%).

	Peso	N	N%	B%
MAMMALIA				
DIDELPHIMORPHIA				
<i>Gracilinanus</i> cf. <i>G. agilis</i>	27	11	5.0	3.8
CHIROPTERA				
<i>Cynomops</i> cf. <i>C. abrasus</i>	33	3	1.4	1.3
Chiroptera indet.	33	2	0.9	0.8
RODENTIA				
<i>Akodon</i> cf. <i>A. azarae</i>	28	109	49.8	38.9
<i>Calomys</i> spp.	30.9	71	32.4	28.0
<i>Holochilus brasiliensis</i>	326	2	0.9	8.3
<i>Necomys lasiurus</i>	35.4	22	10.0	9.9
<i>Oligoryzomys</i> spp.	17.6	9	4.1	2.0
<i>Oxymycterus</i> cf. <i>O. delator</i>	81.5	2	0.9	2.1
<i>Rattus</i> sp.	160	2	0.9	4.1
AVES				
Passeriformes	31	2	0.9	0.8

taxa mejor representados, tanto en términos de frecuencia como de biomasa, fueron el ratón de campo *Akodon* cf. *A. azarae* (49.8%) y las lauchas manchadas del género *Calomys* (32.4%). Con porcentajes minoritarios también se registraron el ratón *Necomys lasiurus* (10%) y la comadreja *Gracilinanus* cf. *G. agilis* (5%). Con frecuencias < 5% se documentaron quirópteros, aves y otros roedores (Tabla 1). El peso medio de las presas capturadas por los búhos fue de 33.4 g, con un rango que varió entre 17.6 (*Oligoryzomys* spp.) y 326 g (*Holochilus brasiliensis*). La amplitud de nicho trófico estandarizada fue de 0.17. Aunque la recuperación de los restos fue exhaustiva, no se descarta que algunos materiales pequeños o muy fragmentados, como las partes quitinosas de artrópodos, pudieran perderse durante el proceso de disgregación de las egagrópilas.

Los datos aquí presentados son consistentes con la información disponible en la literatura. En otros estudios en América del Sur los búhos consumieron vertebrados con pesos que variaron entre 20 g (*Calomys* spp. [Massoia 1985]) y 334 g (ejemplares juveniles de *Oryctolagus cuniculus* [Fuentes et al. 1993]). Los porcentajes de ocurrencia de aves y mamíferos en la dieta también coincidieron con los previamente reportados para esta especie: 0–17.9% y

82.1–100%, respectivamente (Massoia 1985, Rau et al. 1992, Fuentes et al. 1993, Martínez et al. 1998, Cirignoli et al. 2001).

Los dos ítems más abundantes en la dieta del Búho Campestre en la RNPM, *Akodon* cf. *A. azarae* y *Calomys* spp., son taxa propios de pastizales, que con frecuencia son ampliamente dominantes en las comunidades de micromamíferos en agroecosistemas (Kravetz et al. 1987, Pardiñas et al. 2010). En un estudio con trampas realizado en fragmentos de selva de la RNPM se registraron sigmodontinos como *Akodon montensis*, *A. paranensis*, *Hylaemys megacephalus*, *Juliomys pictipes* y *Sooretamys angouya*, y didélfidos como *Didelphis aurita*, *Gracilinanus agilis* y *Marmosa paraguayana* (de la Sancha 2014). Excepto *G. agilis*, ninguno de los restantes micromamíferos documentados por las trampas, que típicamente ocupan áreas forestadas primarias a secundarias (Musser et al. 1998, de la Sancha et al. 2009, 2011, 2012, de la Sancha 2014), fue hallado en las egagrópilas de los búhos, aun cuando por su peso se ubican dentro del rango de presas consumido por ellos (<100 g). Estas evidencias sugieren que los búhos cazan principalmente en áreas abiertas de cultivos antes que en los fragmentos de selva adyacentes. Por otra parte, la presencia de *Holochilus brasiliensis*, *Necromys lasiurus* y *Oxymycterus* cf. *O. delator* en las egagrópilas de los búhos representan el primer registro de la ocurrencia de estos roedores en la RNPM, destacando una vez más el valor del estudio de egagrópilas como método complementario en el relevamiento de pequeños mamíferos (Pardiñas et al. 2003, Teta et al. 2010).

Si bien el reducido tamaño de la muestra estudiada en este trabajo limita el alcance de nuestras conclusiones, su importancia no es menor ya que constituye el primer análisis de dieta del Búho Campestre para Paraguay, y a su vez, para un ambiente subtropical neotropical fuertemente modificado. Al menos en una primera aproximación, nuestros datos sugieren que los búhos son capaces de capturar a la mayoría de sus presas en sectores cultivados, demostrando la plasticidad de esta especie para adaptarse a situaciones de perturbación antrópica.

Agradecemos a V. Vera, A. Ramírez y D Ojeda por el apoyo logístico en la RNPM. M Velázquez (Fundación Moisés Bertoni) y P Smith (Fauna Paraguay) contribuyeron con la identificación de los búhos en el campo. D Flores (MACN) e I Gamarra de Fox (MNHNP) permitieron el acceso a las colecciones a su cargo y brindaron espacio físico para procesar las muestras. La FaCEN financió el viaje de JT al MACN. La asistencia financiera para NS incluyó fondos de: Institute of International Education, US Department of State (Fulbright Fellowship), The Field Museum of Natural History, Chicago (Marshall Field Collection Fund), American Philosophical Society (Lewis and Clark Exploration Fund), American Society of Mammalogists (Latin American Award), Hispanic Scholarship

Fund Award, Ford Foundation (Postdoctoral Fellowship), Fundación Mary Rice, el Departamento de Ciencias Biológicas de Texas Tech University (TTU), Texas Tech Association of Biologists (TTUAB), J. Knox Jones, Jr., Memorial Endowed (TTU), Michelle C. Knapp Memorial Scholarship (TTU) y AT&T McNair Fellowship.

BIBLIOGRAFIA CITADA

- CIRIGNOLI S, PODESTÀ DH & PARDIÑAS UFJ (2001) Diet of the Short-eared Owl in Northwestern Argentina. *Journal of Raptor Research* 35:68–69
- CLARK RJ (1975) A field study of the Short-eared Owl, *Asio flammeus* (Pontoppidan), in North America. *Wildlife Monographs* 47:6–67
- DALBY P (1975) Biology of Pampa rodents, Balcarce Area, Argentina. *Publications of the Museum, Michigan State University, Biological Series* 5:149–272
- DE LA SANCHA NU, D'ELÍA G, NETTO F, PÉREZ P & SALAZAR-BRAVO J (2009) Discovery of *Juliomys* (Rodentia, Sigmodontinae) in Paraguay, a new genus of Sigmodontinae for the country's Atlantic Forest. *Mammalia* 73:162–167
- DE LA SANCHA NU, D'ELÍA G, TRIBE CJ, PÉREZ PE, VALDEZ L & PINE RH (2011) *Rhipidomys* (Rodentia, Cricetidae) from Paraguay: noteworthy new records and identity of the Paraguayan species. *Mammalia* 75:269–275
- DE LA SANCHA NU, D'ELÍA G & TETA P (2012) Systematics of the subgenus of mouse opossums *Marmosa* (*Micoureus*) (*Didelphimorphia*, *Didelphidae*) with noteworthy records from Paraguay. *Mammalian Biology* 77:229–236
- DE LA SANCHA NU (2014) Patterns of small mammal diversity in fragments of subtropical Interior Atlantic Forest in eastern Paraguay. *Mammalia* 78:437–449
- DIÉGUEZ AJ (1996) Aves depredadas por *Asio flammeus suinda* en Saladillo, Provincia de Buenos Aires. *Boletín Científico APRONA* 330:25–26
- FUENTES MA, SIMONETTI JA, SEPÚLVEDA MS & ACEVEDO PA (1993) Diet of the Red-backed Buzzard (*Buteo polyosoma exsul*) and the Short-eared Owl (*Asio flammeus*) in the Juan Fernández Archipelago of Chile. *Journal of Raptor Research* 27:167–169
- HUANG C, KIM S, ALTSTATT A, TOWNSHEND JRG, DAVIS P, SONG K, TUCKER CJ, RODAS O, YANOSKY A, CLAY R & MUSINSKY J (2007) Rapid loss of Paraguay's Atlantic Forest and the status of protected areas – A Landsat assessment. *Remote Sensing Environment* 106:460–466
- HUANG C, KIM S, SONG K, TOWNSHEND JRG, DAVIS P, ALTSTATT A, RODAS O, YANOSKY A, CLAY R, TUCKER CJ & MUSINSKY J (2009) Assessment of Paraguay's forest cover change using Landsat observations. *Global and Planetary Change* 67:1–12
- KRAVETZ FO, BELLOCQ MI, BUSCH M, BONAVENTURA SM & MONJEAU A (1987) Efecto de la aplicación de un anticoagulante sobre la comunidad de roedores de campos de cultivo. *Anales del Museo de Historia Natural, Valparaíso* 18:153–156
- LEVEAU LM, TETA P, BOGDASCHEWSKY R & PARDIÑAS UFJ (2006) Feeding habits of the Barn Owl (*Tyto alba*) along a longitudinal-latitude gradient in central Argentina. *Ornitología Neotropical* 17:353–372

- MARKS JS, CANNINGS RJ & MIKKOLA H (1999) Family Strigidae (Typical Owls). Pp. 76–242 en: DEL HOYO J, ELLIOTT A & SARGATAL J (eds) *Handbook of the Birds of the World. Volume 5: Barn Owls to Hummingbirds*. Lynx Edicions, Barcelona
- MARTI CD (1987) Raptor food habits studies. Pp. 67–80 en: PENDLETON G, MILSAP BA, CLINE KW & BIRD DM (eds) *Raptor Management Techniques Manual*. National Wildlife Federation, Science and Technology Series 10. National Wildlife Federation, Washington DC
- MARTÍNEZ DR, FIGUERO RA, OCAMPO CL & JAKSIC FM (1998) Food habits and hunting ranges of Short-eared Owls (*Asio flammeus*) in agricultural landscapes in southern Chile. *Journal of Raptor Research* 32:111–115
- MASSOIA E (1985) Análisis de regurgitados de *Asio flammeus* del Arroyo Chasicó. *Acintacnia (INTA)* 2:7–9
- MUSSER GG, CARLETON MD, BROTHERS EM & GARDNER AL (1998) Systematic studies of oryzomyine rodents (Muridae, Sigmodontinae): diagnoses and distributions of species formerly assigned to *Oryzomys* “capito”. *Bulletin of the American Museum of Natural History* 236:1–376
- PARDIÑAS UFJ, CIRIGNOLI S & PODESTA D (2003) Micromamíferos (Didelphimorphia y Rodentia) de la norpatagonia extra andina, Argentina: taxonomía alfa y biogeografía. *Mastozoología Neotropical* 10:69–113
- PARDIÑAS UFJ, ABBA AM & MERINO ML (2005) Micromamíferos (Didelphimorphia y Rodentia) del sudoeste de la provincia de Buenos Aires, Argentina: taxonomía y distribución. *Mastozoología Neotropical* 11:211–232
- PARDIÑAS UFJ, TETA P & BILENCA D (2010) Roedores sigmodontinos de la región pampeana: una introducción zoogeográfica. Pp. 37–57 en: POLOP J & BUSCH M (eds) *Biología y ecología de pequeños roedores en la región pampeana de Argentina*. Editorial Universidad Nacional de Córdoba, Córdoba
- RAU JR, VILLAGRA MC, MORA ML, MARTÍNEZ DR & TILLERÍA MS (1992) Food habits of the Short-Eared Owl (*Asio flammeus*) in South America. *Journal of Raptor Research* 26:35–36
- REDFORD KH & EISENBERG JF (1992) *Mammals of the Neotropics. Volume 2. The Southern Cone. Chile, Argentina, Uruguay and Paraguay*. University of Chicago Press, Chicago
- TETA P, GONZÁLEZ FISCHER CM, CODESIDO M & BILENCA DN (2010) A contribution from Barn Owl pellets analysis to known micromammalian distributions in Buenos Aires province, Argentina. *Mammalia* 74:97–103

Recibido: junio 2013 / Aceptado: mayo 2014

Nuestras Aves 59: 27-28, 2014

MOSQUETA PICO CURVO (*Phyllomyias burmeisteri*) EN LA RIOJA, ARGENTINA

Pablo Eguía¹, Juan I. Areta^{2,3} y Diego Monteleone³

¹Roberto Barany 5930, Villa Belgrano (X5021LDB), Córdoba, Argentina. Correo electrónico: eguiapablo@hotmail.com

²IBIGEO-CONICET, Mendoza 2, Salta (4400), Salta, Argentina

³Grupo FALCO, Rio Dorado 484, Vaqueros (4401), Salta, Argentina

La Mosqueta Pico Curvo (*Phyllomyias burmeisteri*) es localmente común en el dosel y bordes de bosque húmedo del sudeste de Brasil, este de Paraguay y noreste de Argentina, y en la ladera este de los Andes desde el oeste de Bolivia hasta el noroeste de Argentina (Ridgely & Tudor 2009). En Argentina se distribuye en Misiones, Salta, Jujuy, Tucumán y zonas vecinas de Catamarca (Olrog 1963). Sin embargo, en trabajos más exhaustivos no es incluida en esta última provincia (Camperi & Darrieu 2002), o es sólo nombrada sin localidad ni referencia concreta (de la Peña 2013).

El 29 de marzo de 2013, cerca de las 17:30 h, en la Quebrada de Santa Cruz (28°40'29.8"S, 66°58'45"O, 1790 msnm) cerca de Santa Vera Cruz, Serranía de Velazco, La Rioja, PE fotografió un ejemplar de Mosqueta Pico Curvo (Fig. 1). El individuo se hallaba recorriendo una liga (*Ligaria* sp.) ubicada sobre un tala (*Celtis* sp.),

donde fue observado por 2 min. El 6 de octubre de 2013 en una quebrada al oeste de El Cantadero (29°9'51.55"S, 66°50'9.1"O), también en la Serranía de Velazco, JIA y DM detectaron por sus vocalizaciones a cinco individuos de Mosqueta Pico Curvo (tres individuos solitarios y una pareja) en cuatro sitios diferentes entre 1150 y 1350 msnm. Uno de los individuos solitarios fue grabado (Fig. 2) y observado en respuesta al playback. El Cantadero es uno de los relictos más australes de Yungas y parecería improbable que esta mosqueta se extienda mucho más al sur. Aunque la Mosqueta Pico Curvo es frecuente en el área y de interés biogeográfico, Nores & Cerana (1990) no la detectaron pese a intensos muestreos en el área, quizás por desconocimiento de las vocalizaciones de la especie.

Esta mosqueta no es mencionada para La Rioja en una reciente revisión de la composición de la avifauna de La Rioja (Camperi et al. 2008), y los registros que aporta-

Figura 1. Adulto de Mosqueta Pico Curvo (*Phyllomyias burmeisteri*), Quebrada de Santa Cruz, La Rioja, Argentina, 29 de marzo de 2013. Foto: P Eguía.

mos en esta nota serían los primeros documentados de la especie en la provincia. Por lo tanto, es esperable que esta especie sea documentada también en la provincia de Catamarca.

BIBLIOGRAFÍA CITADA

CAMPERI AR & DARRIEU CA (2002) Avifauna de Catamarca: lista comentada de especies (Passeriformes). *Physis Sección C* 60:25–40

Figura 2. Espectrograma de llamado y canto de un adulto de Mosqueta Pico Curvo (*Phyllomyias burmeisteri*) en respuesta al playback, El Cantadero, La Rioja, Argentina, 6 de octubre de 2013. Grabación: JI Areta

- CAMPERI AR, DARRIEU CA & JUAREZ M (2008) Avifauna de la provincia de La Rioja (Argentina): lista comentada de especies. *Acta Zoológica Lilloana* 52:76–97
- DE LA PEÑA MR (2013) *Citas, observaciones y distribución de aves argentinas*. Edición ampliada. Serie Naturaleza, Conservación y Sociedad N°7. Ediciones Biológica, Santa Fe
- NORES M & CERANA MM (1990) Biogeography of forest relicts in the mountains of northwestern Argentina. *Revista Chilena de Historia Natural* 63:37–46
- OLROG CC (1963) Lista y distribución de las aves argentinas. *Opera Lilloana* 9:1–276
- RIDGELY SR & TUDOR G (2009) *Field guide to the songbirds of South America*. University of Texas Press, Austin

Recibido: junio 2013 / Aceptado: octubre 2014

Nuestras Aves 59: 28-29, 2014

NUEVA LOCALIDAD PARA EL PICAFLOR ANDINO CASTAÑO (*Oreotrochilus adela*) EN ARGENTINA

Cesar Wayar¹ y José M. Segovia²

¹ y ² Reserva Natural Las Lancitas, Jujuy, Argentina. Correo electrónico: josmse@yahoo.com.ar

El Picaflor Andino Castaño (*Oreotrochilus adela*) se distribuye principalmente en Bolivia, habitando quebradas áridas y semiáridas, áreas con pastizales y cultivos, bosques de queñoa (*Polylepis* sp.) y bosques tropicales caducifolios entre 2500 y 4200 msnm (Schuchmann 1999, Hennessey et al. 2003). Fue citado por primera vez para la Argentina en Yavi, Jujuy (Álvarez & Blendinger 1995), donde actualmente puede ser observada con regularidad (Mazar Barnett et al. 1998, Areta et al. 2006).

El 19 de marzo de 2011 en el poblado de El Angosto (21°52'S, 66°11'O, 3590 msnm), Jujuy, fue observado y fotografiado un juvenil de Picaflor Andino Castaño (Fig. 1) que se encontraba libando las inflorescencias de cola de zorro (*Kniphofia uvaria*, una Xanthorrhoeaceae originaria del Sur de África) en una quebrada con orientación E-O atravesada por el río El Angosto, el cual desemboca en el río Grande de San Juan. La vegetación de los alrededores estaba dominada por churquis (*Prosopis ferox*)

Figura 1. Juvenil de Picaflor Andino Castaño (*Oreotrochilus adela*) libando de una cola de zorro (*Kniphofia uvaria*), El Angosto, Jujuy, Argentina, 19 de marzo de 2011. Foto: C Wayar.

y pequeños cultivos entre los que se destacaban los de habas (*Vicia faba*) y maíz (*Zea mays*). Este ambiente es muy similar a lo descrito para la localidad de Yavi donde se encuentran quebradas con bosquecillos de churqui en los alrededores (Areta et al. 2006). La presente comunicación constituye una nueva localidad documentada para la especie en Argentina, ubicada unos 80 km al oeste de donde fuera observada por primera vez en el país.

BIBLIOGRAFIA CITADA

- ÁLVAREZ ME & BLENDINGER PG (1995) Primer registro de distribución del Picaflor Andino Castaño (*Oreotrochilus adela*) para Argentina. *Hornero* 14:75
- ARETA JI, VILA MORET S, MAZAR BARNETT J & CASAÑAS H (2006) Primer registro de nidificación del Picaflor Andino Castaño (*Oreotrochilus adela*) en la Argentina. *Nuestras Aves* 51:21–23
- HENNESSEY AB, HERZOG SK & SAGOT F (2003) *Lista anotada de las aves de Bolivia*. Quinta edición. Asociación Armonía / BirdLife International, Santa Cruz de la Sierra
- MAZAR BARNETT J, CLARK R, BODRATI A, BODRATI G, PUGNALI G & DE LA SETA M (1998) Natural history notes on some little known birds in north-west Argentina. *Cotinga* 9:64–75
- SCHUCHMANN MD (1999) Family Trochilidae (Hummingbirds). Pp. 468-680 en: del Hoyo J, Elliot A & Christie DA (eds) *Handbook of the Birds of the World. Volume 5. Barn Owls to Hummingbirds*. Lynx Edicions, Barcelona.

Recibido: abril 2013 / Aceptado: octubre 2013

Nuestras Aves 59: 29-30, 2014

EL ESTORNINO PINTO (*Sturnus vulgaris*) EN GENERAL LAVALLE, BUENOS AIRES, ARGENTINA

Mariana E. Carro, Mariela V. Lacoretz y Tamara H. Acosta

Departamento de Ecología, Genética y Evolución-IEGEBE CONICET. Facultad de Ciencias Exactas y Naturales. Universidad de Buenos Aires. Pabellón II Ciudad Universitaria. C1428EHA Buenos Aires, Argentina. Correo electrónico: mcarro@ege.fcen.uba.ar

En Argentina, el Estornino Pinto (*Sturnus vulgaris*) es una especie exótica cuyo primer registro es de 1987 (Pérez 1988). Es considerada una especie invasiva por su gran capacidad de adaptarse y reproducirse en zonas urbanas y periurbanas formando bandadas de miles de individuos (Petracci et al. 2004). Además, constituye una amenaza competitiva para otras aves autóctonas dado que es una especie que nidifica en huecos, altamente territorial y agresiva durante el período reproductivo (Weitzel 1988, Di Giacomo et al. 1993, Rebolo Ifran & Fiorini 2010, Rizzo 2010). Hasta la fecha se ha registrado la presencia del Estornino Pinto en la Ciudad Autónoma de Buenos Aires (primer punto de introducción), y en varios centros poblados de las provincias de Buenos Aires

(el conurbano bonaerense, La Plata, Mar del Plata y Mar de Ajó), Entre Ríos, Santa Fe, Mendoza y Córdoba (Pérez 1988, Di Giacomo et al. 1993, Isacch & Isacch 2004, Peris et al. 2006, Jensen 2008, Klavins & Álvarez 2012, Zanotti 2013). Se especula que en la costa bonaerense, Entre Ríos, Santa Fe, Mendoza y Córdoba el ingreso del estornino es consecuencia de reintroducciones aisladas causadas por la liberación de individuos cautivos, más que la consecuencia de una ampliación en la distribución geográfica a partir del punto de introducción (Isacch & Isacch 2004). En este artículo reportamos la presencia del Estornino Pinto y sus eventos de nidificación en General Lavalle, provincia de Buenos Aires, Argentina.

En noviembre de 2013 se observaron seis individuos de

Estornino Pinto en un bosque con eucaliptos (*Eucalyptus* sp.), álamos (*Populus* sp.), tala (*Celtis ehrenbergiana*), y coronillo (*Scutia buxifolia*), a 280 m del casco de la estancia La Esperanza, partido de General Lavalle, provincia de Buenos Aires (36°28'S, 56°58'O). Estos ejemplares se desplazaban entre eucaliptos y álamos mientras emitían llamadas de alarma. También se observaron interacciones agresivas entre una pareja nidificante de Carpinteros Campestres (*Colaptes campestris*) y los estorninos, cada vez que éstos últimos sobrevolaban el nido situado en un álamo. Ese mismo mes, se constató la presencia de pichones de estornino en un hueco hecho por Carpintero Real (*Colaptes melanochloros*) en un ombú (*Phytolacca dioica*), a una altura aproximada de 3 m, cerca del casco de la estancia. En repetidas ocasiones se observaron peleas con los carpinteros por la cavidad. Finalmente, no se pudo verificar si este nido produjo volantones de estorninos pero a los pocos días comenzaron a nidificar los carpinteros en dicha cavidad (L García com. pers.). En diciembre de 2013 se registró otro nido de Estornino Pinto en un bosque de tala, coronillo y sombra de toro (*Jodina rhombifolia*), en la estancia El Divisadero (36°22'S, 56°49'O), a 16 km al E del punto anterior. El nido, en el cual se observó a un individuo adulto alimentar a dos pichones, se encontraba en un hueco natural de tala a 3.5 m de altura.

Hace más de 10 años que se realizan estudios de investigación en General Lavalle, y específicamente desde 2011 se llevan a cabo censos de aves en montes nativos, sin haberse registrado al Estornino Pinto en ocasiones previas a nuestras observaciones (G Fernández y M Beade com. pers., ML datos no publicados). Es probable que la presencia actual de dicha especie sea consecuencia de la dispersión a partir de la costa bonaerense dado que los sitios donde se observaron los estorninos se encuentran a 40 y 37 km de Mar de Ajó, respectivamente.

BIBLIOGRAFÍA CITADA

- DI GIACOMO AG, DI GIACOMO AS & BABARSKAS M (1993) Nuevos registros de *Sturnus vulgaris* y *Acridothores cristatellus* en Buenos Aires. *Nuestras Aves* 29:32–33
- ISACCH JP & ISACCH J (2004) Estornino Pinto (*Sturnus vulgaris*) en la ciudad de Mar del Plata (provincia de Buenos Aires, Argentina). *Nuestras Aves* 47:33
- JENSEN FR (2008) Nuevos registros de Estornino Pinto (*Sturnus vulgaris*) para el sureste de la provincia de Entre Ríos, Argentina. *Nuestras Aves* 53:22
- KLAVINS J & ÁLVAREZ D (2012) El Estornino Pinto (*Sturnus vulgaris*) en la provincia de Córdoba, Argentina. *Nuestras Aves* 57:27–29
- PÉREZ JH (1988) Estornino Pinto en la Capital Federal. *Nuestras Aves* 19:13
- PERIS S, SOAVE G, CAMPERI A, DARRIEU C & ARAMBURU R (2006) Range expansion of the European Starling *Sturnus vulgaris* in Argentina. *Ardeola* 52:359–364
- PETRACCI PF, DELHEY KJV, PÉREZ CHF, BASANTA D, MASSOLA MV, ZAMORANO M & FOSATTI M (2004) Nuevos aportes al conocimiento de la distribución y anidación de algunas especies de aves en la Argentina. *Nuestras Aves* 48:25–31
- REBOLO IFRAN N & FIORINI VD (2010) European Starling (*Sturnus vulgaris*): population density and interactions with native species in Buenos Aires urban parks. *Ornitología Neotropical* 21:507–518
- RIZZO F (2010) Utilización de nidos de Hornero (*Furnarius rufus*) por el Estornino Pinto (*Sturnus vulgaris*). *Nuestras Aves* 55:33–35
- WEITZEL NH (1988) Nest-site competition between the European Starling and native birds in North Western Nevada. *Condor* 90:515–517
- ZANOTTI M (2013) Presencia del Estornino Pinto (*Sturnus vulgaris*) en la provincia de Mendoza, Argentina. *Nuestras Aves* 58:5–7

Recibido: enero 2014 / Aceptado: marzo 2014

Nuestras Aves 59: 30–42, 2014

NOTAS SOBRE 36 ESPECIES DE AVES NUEVAS O POCO CONOCIDAS PARA LA PROVINCIA DE LA RIOJA, ARGENTINA

Alejandro Bodrati^{1,2,3} y Carlos Ferrari^{1,3}

¹Aves Argentinas/Asociación Ornitológica del Plata, Matheu 1246/8, Buenos Aires (CI249 AAB), Argentina.

²Proyecto Selva de Pino Paraná, Vélez Sardsfield y San Jurjo S/N, San Pedro, Misiones, Argentina. Correo electrónico: alebodrati@yahoo.com.ar

³Grupo FALCO, www.grupofalco.com.ar, La Plata (1900), Buenos Aires, Argentina.

La provincia de La Rioja es sin duda una de las que tiene menos prospecciones biológicas (Haene 2005) y su avifauna una de las más marginalmente conocidas de la

Argentina. Pese a que un número considerable de naturalistas y ornitólogos han visitado la provincia la información que ha sido publicada es muy escasa. Los trabajos pioneros

de Giacomelli (1907, 1923) son los únicos que abarcan la totalidad de la avifauna provincial. Olrog & Pescetti (1991) aportan mapeos provinciales pero no brindan datos detallados. Se han reportado en forma aislada registros de especies puntuales (Nores & Yzurieta 1982, Nores & Salvador 1985, Nores & Yzurieta 1986, Bodrati & Cockle 2008, Vitale et al. 2010, Lucero & Chebez 2011, Lucero 2012), y se han estudiado en profundidad unas pocas localidades (Koslowsky 1895, Giacomelli 1907, Hayward 1967, Capurro & Bucher 1986, Nores & Cerana 1990). Recientemente Camperi et al. (2008) dieron a conocer un listado provincial que se basó estrictamente en información de material de museo y bibliografía, donde se incluyen sólo a las especies con registros y localidades concretas en la provincia. Sin embargo resulta notable la ausencia o escasez de registros e información de algunas especies que son, incluso, comunes en amplios sectores de la provincia.

En este trabajo presentamos información sobre 36 especies que no tienen citas para la provincia, que fueron mencionadas con datos imprecisos o cuya información es antigua, y comentamos nuevos registros o datos erróneos de provincias vecinas a La Rioja. Este trabajo se basa en observaciones realizadas en 48 localidades (Tabla 1, Fig. 1), durante 16 viajes a La Rioja entre 1990 y 2012 y en registros de ornitólogos amigos que aportaron sus datos. Algunas de las novedades se deben a la escasez de prospecciones ornitológicas anteriores. Otras podrían deberse a expansiones de rango, y otras a aumentos de poblaciones o cambios en la estacionalidad debido a cambios en los ambientes presentes en la provincia. Por ejemplo, se han construido en la provincia, en el transcurso del siglo XX, numerosos embalses o diques como reservorios de agua dulce para el consumo humano. Estos ambientes antrópicos han creado condiciones propicias para aves acuáticas, que antes no existían. Giacomelli (1907, 1923) consideraba restringidas a períodos húmedos a muchas de estas especies. En la actualidad podríamos considerar como especies residentes, y de presencia constante, a las de la familia Ardeidae, Podicipedidae, Rallidae, entre otras, que dependen de cuerpos de agua permanentes.

Seguimos el ordenamiento sistemático y la nomenclatura de Remsen et al. (2012). Las grabaciones obtenidas en La Rioja serán depositadas en la colección de sonidos de la Macaulay Library of Natural Sounds (Cornell Lab of Ornithology, Ithaca, EE.UU.). Dada la cantidad de información presentada, esta ha sido codificada de forma abreviada, indicando el mes con tres letras y luego de coma las iniciales del nombre y apellido del observador:

Guayata (*Chloephaga melanoptera*)

Se distribuye entre los 3000 y 4000 msnm, desde Jujuy hasta Mendoza con un registro en Córdoba (de la Peña 2012). Este autor compila información de las todas las provincias, e incluye en el mapeo a La Rioja. Sin embargo sería la única provincia de la distribución conocida, donde

no contaría con registros publicados (Giacomelli 1907, 1923, Camperi et al. 2008).

Orillas de Laguna Verde, 10 feb 2001, 1 individuo, ambiente puneño, 4350 msnm, CF.

Pato de Torrente (*Merganetta armata*)

El Pato de Torrente se distribuye con dos subespecies a lo largo de los Andes desde Jujuy hasta Tierra del Fuego (de la Peña 2012). Según de la Peña (2012) la subespecie *M. a. berlepschi* se distribuye en las provincias de Jujuy, Salta, Tucumán, Catamarca y La Rioja. Navas & Bó (1998) aclaran que la inclusión en La Rioja se basa en Olrog (1963, 1979) sin material, y que no es clara el área de contacto entre ambas subespecies, el límite sur documentado para *M. a. berlepschi* es la provincia de Catamarca, mientras que el límite norte conocido para *M. a. armata* es la provincia de San Juan. Sin registros en La Rioja (Giacomelli 1907, 1923, Camperi et al. 2008).

Nosotros registramos a la especie sin determinar la subespecie: orillas del río Achavil, a la vera del camino que une la localidad de Famatina con Puesto Tres Piedras, 3050 msnm, serranías del Famatina, 8 feb 1990, un macho observado, CF.

Pato Crestón (*Lophonetta specularoides*)

La especie tiene una amplia geonemia que abarca por el oeste desde Jujuy hasta Tierra del Fuego, el sur de Buenos Aires y toda la Patagonia. La subespecie *L. s. alticola* habita desde Jujuy y Tucumán hasta Mendoza (de la Peña 2012). Sin registros en La Rioja (Giacomelli 1907, 1923, Hayward 1967, Camperi et al. 2008).

Laguna Mulas Muertas, 10 feb 2001, 3 individuos; Laguna Brava, 10 feb 2001, varios individuos, CF.

Pato Barcino (*Anas flavirostris*)

Especie con inmensa geonemia en Argentina desde Las Islas Malvinas, Geogias del Sur y Tierra del Fuego, y por la Cordillera de los Andes hasta Catamarca; además Santiago del Estero y Santa Fe, migrando hasta el extremo norte del país en invierno (de la Peña 2012). La subespecie *A. f. oxyptera* se distribuye en Jujuy, Salta, Tucumán y Catamarca entre los 2000 y los 3500 msnm. Fue citada nominalmente por Giacomelli (1923), pero Camperi et al. (2008) no la incluyeron en la avifauna riojana.

Río Salado Viejo, cerca de Termas de Santa Teresita de Mazán, 14 feb 1998, grupo de 5 en vuelo, CF; margen occidental del Río Bermejo, cerca del acceso a Banda Florida, 26 jun 2003, 2 individuos de la subespecie *flavirostris*, volaban paralelos al río en dirección norte a sur, luego posados, AB.

Macá Común (*Rollandia rolland*)

El Macá Común se distribuye en todas las provincias de Argentina con la excepción de Misiones (de la Peña 2012). La inclusión en La Rioja se basó en Giacomelli

(1923) quién la menciona como Chumunco. Camperi et al. (2008) no incluyeron a ninguna de las especies de la familia Podicipedidae para la avifauna riojana.

Dique de Villa Unión, 25 jun 2003, 2 individuos grabados de 16 observados, AB; 26 jun 2003, 18 individuos observados, AB.

Macá Pico Grueso (*Podilymbus podiceps*)

Distribuido a lo largo de todo el país (de la Peña 2012). La inclusión de ese autor en La Rioja se basó en Giacomelli (1907, 1923). No contaría con localidades concretas (Camperi et al. 2008). Giacomelli (1907) la incluyó en su listado, sin brindar detalles. Pero destacó que esta especie y la anterior (Macá Común) son: “especies no raras en la estación lluviosa” (Giacomelli 1907: 299). En su siguiente trabajo (Giacomelli 1923) la vuelve a incluir sin agregar información.

Dique de Villa Unión, 26 jun 2003, 9 individuos observados, AB; dique La Aguadita, 23 feb 2012, 22 individuos y 4 juveniles, AB.

Dique de Anzulón, 24 feb 2012, 4 individuos, AB; dique de Olta, junto al Camping Municipal, 25 feb 2012, 24 adultos y 6 juveniles, AB.

La presencia de juveniles en estos embalses artificiales sugiere que la especie se reproduce en la provincia, y en la actualidad sería estable.

Macá Grande o Huala (*Podiceps major*)

Sin registros antiguos para La Rioja (Koslowsky 1895, Giacomelli 1907, 1923, Hayward 1967, Camperi et al. 2008). Lucero (2013) presenta las primeras localidades: los diques de Anzulón y Olta. Nuestros registros ocurren en el dique de Villa Unión, 26 jun 2003, 4 individuos grabados, AB; dique La Aguadita, 23 feb 2012, 4 adultos y 3 juveniles, AB, CF; dique de Anzulón, 24 feb 2012, 2 individuos observados, AB; dique de Olta, 25 feb 2012, 8 adultos y 2 juveniles, AB.

En la actualidad sería residente y nidificante, como sugiere la presencia de juveniles. Los grandes cuerpos de agua de origen antrópico proveerían un ambiente óptimo.

Garza Bruja (*Nycticorax nycticorax*)

No fue incluida por Camperi et al. (2008) para la avifauna de la provincia. Sin embargo Giacomelli (1907: 297) la había mencionado en la colección A Carreras. En su trabajo posterior (Giacomelli 1923) la incluyó como “común” sin brindar localidades concretas. Suponemos que estas observaciones serían de las inmediaciones de la ciudad de La Rioja Capital, donde Giacomelli realizaba sus trabajos.

Villa Unión, 1 mar 2007, 2 oídos en vuelo sobre el poblado de noche, AB; 25 sep 2011, uno oído durante la noche, L Pagano (com. pers.).

Dique de Olta, 2 km aguas arriba, 16 feb 2012, más de

20 individuos. Salían al crepúsculo de sus dormideros en árboles ribereños del Río Olta, AB.

Ribera del dique La Aguadita al oeste de Chamental, parte baja oriental de la Sierra de los Llanos, 23 feb 2012, 2 individuos AB, CF.

Árboles del borde del dique de Olta, 25 feb 2012, 3 individuos que pasaban el día ocultos, AB.

Garcita Azul (*Butorides striata*)

Se distribuye desde el norte de Argentina hasta Neuquén y Río Negro (de la Peña 2012). No fue incluida entre las especies con registros concretos para la avifauna riojana (Camperi et al. 2008). Giacomelli (1907, 1923) mencionó que no era rara.

Dique de Villa Unión, 27 feb 2007, 2 volando sobre la superficie del agua, AB.

Dique La Aguadita, 23 feb 2012, 1 individuo pescando desde piedras, AB, CF.

Dique de Olta en vegetación palustre, 25 feb 2012, 4 individuos, AB.

Garcita Blanca (*Egretta thula*)

Se distribuye desde el norte del país hasta Río Negro, Neuquén, Chubut y Santa Cruz con registros accidentales en las islas Malvinas (de la Peña 2012). No fue incluida en la avifauna riojana por Camperi et al. (2008). Giacomelli (1907) la incluyó destacando que se basa en observaciones y material de A Carreras, pero no brindó localidades. Mencionó que todas las especies de la familia Ardeidae “son aves de paso en la Rioja y cazadas en la estación lluviosa, generalmente en primavera” (Giacomelli 1907: 297). Luego la incluyó sin dar detalles (Giacomelli 1923).

Río Bermejo, margen oriental, 27 jun 2003, 2 individuos, AB.

Dique Villa Unión, 27 feb 2007, 4 individuos posados en paredones del dique, AB.

Dique de Olta, 16 feb 2012, 6 individuos, AB, CF; 25 feb 2012, 28 individuos, AB. Parece instalada en la zona, usando dormideros en árboles de las márgenes del embalse.

Dique La Aguadita, 23 feb 2012, 14 individuos, AB, CF. Varios fotografiados por S Vitale (Fig. 2A). Árboles de la costa y una isla usados como dormidero.

Dique de Anzulón, 24 feb 2012, 3 individuos en vuelo, AB.

Paraje San Pedro, 10 km al oeste de Chañar, 26 feb 2012, 2 individuos en una represa artificial, AB. Cerca 1 individuo de Garza Blanca (*Ardea alba*).

Estos registros actualizan la presencia en la provincia, y sugieren que actualmente sería un habitante regular.

Gallareta Ligas Rojas (*Fulica armillata*)

Especie con enorme geonemia que abarca desde Salta y Jujuy, Chaco y Entre Ríos hasta Tierra del Fuego e Islas Malvinas (de la Peña 2012). Sin registros en La Rioja

(Koslowsky 1895, Giacomelli 1907, 1923, Camperi et al. 2008).

Dique de Villa Unión, 26 jun 2003, 15 individuos, AB.

Dique La Aguadita pie de la Sierra de los Llanos, 23 feb 2012, 25 individuos, AB.

Dique de Anzulón, 24 feb 2012, 2 individuos, AB.

Dique de Olta, 25 feb 2012, 2 individuos, AB.

Gallareta Chica (*Fulica leucoptera*)

Distribuida en todo el país, con la excepción de Misiones, y accidental en Islas Malvinas (de la Peña 2012). No incluida en la avifauna de La Rioja (Camperi et al. 2008). Giacomelli (1907, 1923) usa el nombre común de Tagua para esta gallareta y relaciona su presencia a la temporada de lluvias.

Dique de Villa Unión, 25 jun 2003, 22 adultos y 16 inmaduros; al día siguiente, 34 individuos en el mismo sitio, AB.

Dique La Aguadita, 23 feb 2012, más de 100 individuos, AB, CF, algunos fotografiados (Fig 2 A).

Dique de Anzulón, 24 feb 2012, 6 individuos, AB.

Tero Real (*Himantopus mexicanus*)

Se distribuye desde el norte de Argentina hasta Santa Cruz (de la Peña 2012). Sin registros para La Rioja (Hayward 1967, Giacomelli 1907, 1923, Camperi et al. 2008).

Salina La Antigua, propiedad "Campo Quichua", 23 feb 2012, 12 individuos en vuelo, luego posados, AB.

Dique La Aguadita, 23 feb 2012, 1 individuo, AB, CF.

Batitú (*Bartramia longicauda*)

Migratoria Neártica, llega durante el verano austral al Neotrópico. En Argentina se distribuye por todo el norte hasta Neuquén y Río Negro (de la Peña 2012).

No incluida para la avifauna riojana (Camperi et al. 2008). Giacomelli (1907: 298) la menciona destacando: "de paso en febrero y marzo. En su trabajo posterior, utilizando el nombre de "sacha pollito del pasto" (Giacomelli 1923: 80) menciona: "de paso en las noches lluviosas de febrero y marzo"; "Generalmente común. Sus observaciones serían de la ciudad de La Rioja Capital, donde residía y realizaba sus trabajos de campo.

En coincidencia con lo dicho por Giacomelli, aportamos las primeras localidades concretas riojanas.

Villa Unión, 26, 27, 28 feb y 1 mar 2007, varios oídos en vuelo de noche, AB.

Complejo el Eden, noroeste de Chamental, 22 feb 2012, 3 oídos de noche, AB.

Olta, 25 feb 2012, 2 individuos oídos, primeras horas de la noche, y 2 oídos en la madrugada el 26 feb en el lugar, AB.

Martínez et al. (2009: 5) comentan un registro del Batitú: "en un valle cercano a la Sierra del Tontal, departamento Sarmiento, provincia de San Juan". Según estos autores ese sería el primer registro para San Juan, aclarando que

desconocen otros registros de San Juan. Sin embargo había sido señalado por Haene et al. (2001) para el Parque Nacional San Guillermo, donde fue tratado como "raro" y tal vez accidental". La inclusión en el Parque Nacional San Guillermo se basó en registros de AB, de 3 individuos el 3 de abr 1999 en el Llano de Los Leones (3460 msnm), y otro observado en ese sector el 14 ene 2000.

Pitotoi Grande (*Tringa melanoleuca*)

Especie Neártica que alcanza durante el verano austral el Neotrópico. Distribuida en todo el territorio nacional (de la Peña 2012). Sin registros en La Rioja (Koslowsky 1895, Giacomelli 1907, 1923, Camperi et al. 2008, de la Peña 2012).

Paraje "Las Huertas", Sierra de Los Quinteros, 20 feb 2012, 2 individuos en represa artificial, ambiente Chaqueño Seco; dique de Olta, 25 feb 2012, 2 individuos, cerca de 3 individuos de *Tringa flavipes*.

Pitotoi Chico (*Tringa flavipes*)

Llega a Argentina durante el verano austral, distribuida desde el norte a Tierra del Fuego (de la Peña 2012).

La inclusión en La Rioja se basa en Giacomelli (1907, 1923), según de la Peña (2012). Giacomelli (1907) la incluye nominalmente en la avifauna riojana, y Giacomelli (1923) destaca el nombre local de "Sacha Pollito", asignándole el estatus: "No común". (Giacomelli 1923: 80). Camperi et al. (2008) no la incluyen para La Rioja.

Banda Florida, 7 feb 2009, 2 individuos en represa, AB.

Paraje "Las Huertas", Sierra de los Quinteros, 20 feb 2012, 3 individuos en represa de un claro rodeado de bosque chaqueño seco, AB.

Orillas barrosas del dique de Olta, 25 feb 2012, 3 individuos, AB.

Pitotoi Solitario (*Tringa solitaria*)

Especie que alcanza la Argentina en el verano austral, sin embargo algunos individuos permanecen durante el invierno en el cono sur (AB obs. pers). Se distribuye por todo el norte hasta Neuquén y Río Negro (de la Peña 2012). No incluida para La Rioja (Camperi et al. 2008), pero citada nominalmente por Giacomelli (1907, 1923) usando el nombre de "Sacha Pollito Chico", y el estatus de "común". Incluida por Dinelli en Dabbene (1920) sin detalles.

Villa Unión, 27 feb 2007, 1 individuo en una charca del pueblo, AB.

Margen occidental Río Bermejo, Banda Florida, 29 feb 2007, 1 individuo, AB.

Sierra de Los Quinteros, arroyo del Vallecito, 20 feb 2012, 1 individuo, AB, CF.

Salina La Antigua, 23 feb 2012, 2 individuos, AB.

Playerito Rabadilla Blanca (*Calidris fuscicollis*)

Migratoria del Ártico de Norteamérica que alcanza el Neotrópico durante el verano austral (de la Peña 2012). La

distribución en Argentina cubre todo el territorio nacional. Sin registros en La Rioja (Giacomelli 1907, 1923, Camperi et al. 2008, de la Peña 2012).

Suelo barroso y charcos en salina La Antigua, 23 feb 2012, 4 individuos, con 5 individuos de la especie siguiente, y 9 de Playerito Unicolor (*Calidris bairdii*), AB.

Playerito Pectoral (*Calidris melanotos*)

Especie migratoria del Ártico de Norteamérica, alcanza el Neotrópico durante el verano austral (de la Peña 2012). En Argentina distribuida desde el norte hasta Tierra del Fuego de la Peña (2012). Sin registros en La Rioja (Camperi et al. 2008, de la Peña 2012).

Salina La Antigua, 23 feb 2012, 5 individuos. Cerca 9 individuos de Playerito Unicolor (*Calidris bairdii*) y 4 de la especie anterior, AB.

Falaropo Común (*Phalaropus tricolor*)

Migratoria del Neártico que alcanza todo el territorio de la Argentina (de la Peña 2012). Sin registros en La Rioja (Koslowsky 1895, Giacomelli 1907, 1923, Camperi et al. 2008).

Laguna La Verde, 10 de febrero de 2001, 1 individuo con plumaje de reposo. Cerca había grupos del Flamenco Austral (*Phoenicopiterus chilensis*), Parina Grande (*Phoenicoparrus andinus*) y 4 agachonas grandes (*Attagis gayi*), CF.

Gaviota Chica (*Leucophaeus pipixcan*)

Migrante Neártico que alcanza el Neotrópico durante el verano austral (Mazar Barnett y Pearman 2001, de la Peña 2012). Citada para Mendoza (Olrog y Pescetti 1991, Martínez et al. 1985, Darrieu et al. 1999, Lucero y Chebez 2011), San Juan (Lucero y Chebez 2011), Neuquén (Acerbo 2000), Río Negro (Christie et al. 2004), Chubut (Devillier y Terschoren 1978), Santa Cruz (Imberti 2003, 2005), Islas Malvinas, Georgias del Sur (Reid 1998), Estrecho de Magallanes (Olrog 1979), Santiago del Estero (Torres y Michelutti 2001) y Córdoba (Nores 1996). Tiene una cita nominal para Jujuy (Burgos et al. 2009 en de la Peña 2012). Sin registros para La Rioja (Camperi et al. (2008).

Ruta a Laguna Brava, sector refugio histórico El Peñon, 30 dic 2007, I Roesler y E Jordan encontraron 1 individuo muerto que fotografiaron (Fig. 2 B). Sería el primer registro concreto para La Rioja.

Yerutí Común (*Leptotila verreauxi*)

Amplia geonemia en Argentina, desde el norte hasta San Juan, San Luis, Córdoba, La Pampa y sudeste de Buenos Aires (de la Peña 2012). Giacomelli (1907, 1923) la señala como muy común, con el nombre local de "Llanta", pero sin señalar localidades. Camperi et al. (2008) no la incluyen para la avifauna riojana.

Nuestras observaciones apoyan la abundancia propuesta

por Giacomelli en toda la zona serrana y de los Llanos riojanos.

Villa Sañagasta, 28 feb 2003, 2 individuos oídos y observados, CF.

Quebrada de El Cantadero, 14 feb 2008, 1 individuo oído, CF

Serranía de Malanzán, al este de esa localidad, ambiente Chaco Serrano. Varios individuos a diario, 13 al 15 de feb 2009, AB, CF.

Quebrada del Ojo del Lagarto, afluente del río Olta, al oeste de Olta, 15 feb 2012, más de 20 individuos. Siguiendo día, número superior, en el camino que conduce desde Olta al dique de esa localidad, AB, CF.

Olpas, ambiente de Chaco Seco, 17 feb 2012, 2 Individuos, AB, CF.

Bosques del dique La Aguadita, oeste de Chamental, 23 feb 2012, 2 individuos observados, otros oídos, AB, CF.

Cruce ruta 79 hacia camino a Anzulón, 24 feb 2012, 2 observados y otro oído, AB.

Paraje "Corral del Negro", 12 km al noreste de Olta, 26 feb 2012, 2 observados, AB; mismo día, 2 observados, paraje San Pedro. Bebían en represa artificial, y un tercer individuo vocalizaba cerca, AB.

Vencejo de Collar (*Streptoprocne zonaris*)

Se distribuye por el oeste desde Jujuy a Mendoza, Córdoba y San Luis por el este, también en llanuras de Santiago del Estero, Chaco, Corrientes, Misiones, norte de Santa Fe y Entre Ríos (de la Peña 2012). Cuenta con solo un registro antiguo en La Rioja (Koslowsky 1895, Camperi et al. 2008). Giacomelli (1923: 75) la menciona bajo el nombre de golondrina collareja, y dice: "Arisca, pero frecuente en la primavera. Especie muy elegante".

Nuestros registros aportarían información luego de más de 100 años:

Cercanías de Chepes, 14 feb 1992, grupo de 10 individuos en vuelo, CF.

Cementerio de Banda Florida, 26 de junio de 2003, grupo de 12-15 individuos. Se observaban muchos individuos de Vencejo Blanco (*Aeronautes andecolus*) evidenciando abundancia de alimento, AB.

Picaflor Frente Azul (*Eriocnemis glaucopoides*)

Se distribuye en ambientes yungueños en las provincias de Jujuy, Salta, Tucumán y Catamarca (de la Peña 2012). Sin registros en La Rioja (Koslowsky 1895, Giacomelli 1905, 1907, 1923, Camperi et al. 2008).

Camping municipal de Aicuña, 31 dic 2007, macho observado por I Roesler y E Jordan. Luego observado en varios momentos del día, visitaba flores exóticas, y se alimentaba en flores de muérdago criollo o liga (*Ligaria cuneifolia*), en sector de bosque sombrío donde una acequia generaba un encharcamiento. Sería el primer registro concreto para La Rioja, extendiendo la distribución general conocida.

Picaflor de Barbijo (*Heliomaster furcifer*)

Se distribuye desde el norte del país hasta Córdoba, San Luis y Buenos Aires (de la Peña 2012) y San Juan (Lucero 2012, 2013) Fue incluida en la avifauna riojana por Giacomelli (1905), para Saladillo, única localidad conocida según Camperi et al. (2008). Giacomelli (1907: 292) solo señala: “en el cerro y en la llanura. Común”. Recientemente Lucero (2013) actualiza, luego de 100 años, a la especie para La Rioja, con una fotografía en el dique de Anzulón.

Aportamos numerosos registros en localidades del sud, centro y noreste de La Rioja, actualizando y ampliando su presencia.

La encontramos en casi todas las localidades, con la excepción de las puneñas y altoandinas (Tabla 1). Sería la especie de la familia con mayores densidades en La Rioja, estivalmente. Presentamos solo los registros donde fue más abundante:

Villa Unión, 26 feb al 1 de mar 2007, detectada a diario, AB.

Pueblo de Malanzán, 13 al 15 feb 2009, más de 10 individuos a diario, visitaban floración de un palo borracho (*Ceiba chodatii*), AB, CF.

En la serranía de Malanzán se registró en Parque Provincial Guasamayo y en las localidades de Loma Larga, Solca y Chimenea, AB, CF.

Olta y alrededores, varios individuos a diario el 15, 16 y 25, 26 feb 2012, en ambientes urbanizados y naturales, AB, CF.

Olpas y camino que une esta localidad con paraje Tres Cruces, varios individuos detectados, 17 feb 2012, AB, CF; mismo día, individuos observados en cruce de la ruta 79 y entrada a Olpas, AB, CF.

Posada de los Cóndores, Sierra de los Quinteros, 18 al 22 feb 2012, varios individuos a diario (Fig. 3A), y registrada en sitios de las mismas sierras como “Las Huertas”, AB, CF.

Plaza de Tama, 22 feb 2012, 4 individuos visitaban flores de palos borrachos y especies exóticas, AB, CF.

Bordes del dique La Aguadita, 23 feb 2012, 2 individuos; mismo día varios en pueblo de Chamental y el complejo Turístico “El Edén”, AB, CF.

Varios individuos en localidades de la “ruta de los caudillos” como: Punta de los Llanos, El Alto, Represa del Monte, La Aguadita, El Carrizal y Guaja, 24 feb 2012, AB.

Durmilí (*Nystalus maculatus*)

Especie de amplia distribución en Argentina desde Jujuy, Salta, Formosa, Chaco y noreste de Santa Fe hasta Córdoba, noreste de San Juan, norte de San Luis (de la Peña 2012). Incluido para La Rioja, sin localidades concretas por Giacomelli (1907, 1923), usando el nombre de “Carpintero, Rey de los pajaritos (erróneamente)”, y el estatus de “Común”. No fue incluida para La Rioja (Camperi et al. 2008).

Cercanías de Termas de Santa Teresita de Mazán, 14

feb 2008, 1 individuo sobre cable de instalación eléctrica. Fotografiado por S Vitale (Fig. 2C), CF.

Cruce camino a Paca Tala y Tama, 22 feb 2012, 1 observado, y 2 más oídos. Mismo día, 1 observado y otro oído en borde de Tama, AB.

Borde norte de Chamental, 23 feb 2012, 2 detectados por voces en bosque denso de quebracho blanco (*Aspidosperma quebracho-blanco*). Mismo día varios detectados en salina La Antigua, Campo Quichua y El Retamo, AB, CF.

Punta de los Llanos, 24 febrero 2012, 2 observados, 2 más oídos; mismo día unos 10 individuos detectados en la “ruta de los caudillos”: en El Alto, Represa del Monte, La Aguadita, El Carrizal y Guaja, AB.

Chañar (2km al oeste), 26 feb 2012, 2 oídos y 1 observado; mismo día, 2 en paraje San Pedro, 10 km al oeste de Chañar, a la vera de la ruta Nacional 38, AB.

Coincidiendo con Giacomelli (1907, 1923), creemos que continua siendo común en ambientes de Chaco Seco y Chaco Serrano de La Rioja.

Carpintero Negro (*Dryocopus schulzi*)

Distribuida en Argentina en Jujuy y Salta, Tucumán, Catamarca, Santiago del Estero, Córdoba, San Luis, norte de Santa Fe, Corrientes, Chaco y Formosa (de la Peña 2012). Uno de los Pícidos menos conocido del Neotrópico, endémico del Chaco Sudamericano, Considerada “Cercana a la amenaza” internacionalmente (BirdLife International 2012), y Amenazada” (AA/AOP & SAYDS 2008) en Argentina. Camperi et al. (2008) y de la Peña (2012), la señalan para La Rioja en base a la mención sin detalles en una guía de uso turístico (Chebez 2005). Pero Chebez (2005, 2009) aclara que el registro es dudoso y que es necesario confirmarlo. Ésta mención, para la Cuesta de Miranda, es en nuestra opinión en un ambiente poco propicio para la especie.

El 25 feb 2012, AB y K. Cockle observaron un macho, que fue detectado inicialmente por su voz. Se movía en un horco quebracho (*Schinopsis marginata*) en la terraza, que descendía vertical sobre un alto y amplio cañón del río Olta, (2 km al oeste de ese poblado). Luego vocalizó y cruzó el río y se perdió de vista en la quebrada conocida localmente como Ojo del Lagarto. Nombre que refiere a una curiosa geoforma de un paredón rocoso. En la zona la vegetación es dominada por horco quebracho y plenamente identificada como Chaco Serrano. La distribución provincial de este carpintero podría ser mucho más amplia de lo previamente supuesto. Existen grandes áreas con ambiente propicio en el este y sudeste. Este sería el primer registro con detalles para La Rioja.

Fiofio Grande (*Elaenia spectabilis*)

Distribuida en Jujuy y Salta, Formosa y Misiones hasta el norte de Buenos Aires, sur de Santa Fe, Córdoba, Santiago del Estero y este de Catamarca (de la Peña 2012).

Sin registros en La Rioja (Giacomelli 1907, 1923, Nores & Cerana 1990, Camperi et al. 2008, de la Peña 2012).

Camino que une Famatina con Angulos, paraje "Cuesta de la Aguadita" (1900 msnm), 9 feb 1990, 1 oído y observado, ambiente Chaco Serrano, CF.

Chemical, periferia oeste del pueblo, 23 de febrero de 2012, 2 individuos detectados por sus voces, AB, CF.

Estos registros serían los primeros detallados para La Rioja, extendiendo al sudoeste la distribución.

Sergio Salvador (in litt. 2012) lo registró en San Marcos Sierra, Córdoba, 15 nov 2006. Cronológicamente sería el primer registro para Córdoba. De la Peña (2012) presentó un registro de Ascochinga, el único publicado de esa provincia. Salvador (in litt. 2012), sugiere una reciente expansión en el oeste de su distribución.

Piojito de Straneck (*Serpophaga griseicapilla*)

Se distribuye en ambientes áridos del Desierto del Monte y Chaqueños del centro oeste de la Argentina, desde el extremo noreste de Chubut, Río Negro, centro y oeste de La Pampa, este de Mendoza, San Juan, San Luis, La Rioja, Catamarca, Córdoba, Tucumán, Salta, Jujuy, oeste de Chaco y Formosa. Migra en invierno hacia el este y norte, alcanzando el este del País en Buenos Aires, Entre Ríos, Formosa, Chaco, Santa Fe, Corrientes y Paraguay (Straneck 2007, de la Peña 2012, Guyra Paraguay 2004, obs. pers). La inclusión en La Rioja se basa en la mención de Straneck (2007) sin detalles, por tanto no fue incluida por Camperi et al. (2008). Es indistinguible en el campo de su congénere el Piojito Común (*Serpophaga subcristata*), las voces son la clave para una certera identificación.

Borde este de Villa Unión, 25 jun 2003, 2 individuos grabados, se movían en jarillas (*Larrea* spp.), breas (*Cercidium praecox*) y algarrobos (*Prosopis* spp.), AB.

Periferia oeste de Banda Florida, 26 jun 2003, 2 oídos, AB.

Quebrada cañón de Talampaya, Parque Nacional Talampaya, 28 jun 2003, 1 individuo grabado; mismo día 4 oídos en la ruta nacional 76, entre Villa Unión y el Parque Nacional Talampaya, AB.

Termas de Santa Teresita de Mazán, 24 feb 2007, 4 oídos en un bosque de algarrobo dulce (*Prosopis flexuosa*), AB.

Periferia de Villa Unión, 26 feb al 1 mar 2007, individuos registrados a diario, AB.

Vinchina, 8 feb 2009, 2 individuos oídos, AB.

Poblado de Puerto Alegre, cerca acceso a la Cuesta de Miranda, 22 sep 2011, L Pagano oyó y fotografió un individuo (Fig. 2E). Se movía en un algarrobo junto a un Piojito Común de la subespecie *munda* (L Pagano in litt. 2012).

Cruce de la ruta 79 y camino de acceso a Olpas, 17 feb 2012, 2 detectados por voces, AB; misma fecha, varios individuos en Olpas y alrededores AB, CF.

El Retamo ambiente de Chaco Seco, 23 feb 2012, 5

individuos oídos; misma fecha, individuos en salina La Antigua y Campo Quichua, AB, CF. Se detectaron individuos en el borde noroeste de Chemical.

Cruce de ruta 79, y camino que conduce a Anzulón y dique homónimo, 24 feb 2012, 2 individuos oídos, AB; misma fecha varios individuos en todas las localidades de la "ruta de los caudillos": poblado del Alto, Represa del Monte, La Aguadita, El Carrizal, y en Guaja o Huaja (uso local), casa natal del Chacho, (Don Ángel Vicente Peñaloza), AB.

Paraje San Pedro, 26 feb 2012, varios oídos, y 2 observados; otros 2 detectados al oeste de Chañar, AB.

Sería una especie común o abundante en La Rioja, y sus densidades estivales podrían ser mayores que la de su congénere el Piojito Común. Está distribuida en ambientes chaqueños áridos de la mitad oriental de la provincia, y una franja amplia del centro, en ambientes identificados con el Desierto del Monte y el Monte de Sierras y Bolsones. Straneck (1993, 2007) indica que estivalmente se distribuye por el oeste y centro de Argentina migrando hacia el norte y noreste en los meses de invierno.

Observaciones personales en provincias del norte argentino y Paraguay apoyarían esa estacionalidad sugerida (ver Guyra Paraguay 2004). Pero es importante destacar que varios registros riojanos fueron conseguidos en invierno (junio), permitiendo pensar que una parte de la población no migraría (migración parcial?) o quizás haya años, que algunos individuos no migren. También podría pensarse en individuos que alcancen La Rioja desde áreas más australes de la distribución durante el invierno.

Dormilona Fraile (*Muscisaxicola flavinucha*)

Se distribuye por el oeste desde Jujuy y Salta hasta Santa Cruz y Tierra del Fuego, y sin registros para La Rioja (Giacomelli 1923, Camperi et al. 2008, de la Peña 2012).

Costa de Laguna Mulas Muertas, 10 feb 2001, 1 individuo, CF.

Vega del río El Peñón, 31 dic 2007, 2 adultos y 2 juveniles, uno de los adultos fotografiado (Fig. 3B), I Roesler y E Jordan.

Vega río El Peñón, 8 feb 2009, varios (5-6) observados, 2 eran juveniles, AB, CF.

Primeros registros para La Rioja, con evidencia de reproducción en los Altos Andes de la provincia.

Dormilona Frente Negra (*Muscisaxicola frontalis*)

El área reproductiva conocida en Argentina abarca las provincias de Río Negro, Neuquén y Mendoza, migrando al norte en invierno (de la Peña 2012). Sin registros en La Rioja (Giacomelli 1907, 1923, Hayward 1967, Camperi et al. 2008).

Vega del río El Peñón, quebrada de Santo Domingo, 30 dic 2007, 2 individuos observados en ambientes de pastizales con roquedales expuestos, I Roesler y E Jordan.

Vega del refugio El Peñón, 1 individuo fotografiado por

S Vitale (Fig 2.D), 8 feb 2009, AB, CF; mismo día, varios en vega del Río El Peñón (Quebrada de Santo Domingo), con otras especies: Dormilona Gris (*Muscisaxicola rufivertex*), Dormilona Fraile (*Muscisaxicola flavinucha*), Agachona Grande (*Attagis gayi*) y Chorlito de Vincha (*Phegornis mitchelli*), AB, CF.

Sector sur de Laguna Brava, 9 feb 2009, 2 adultos y 2 juveniles, AB, CF.

La presencia de juveniles dependientes sugiere la reproducción en ambientes andinos del extremo noroeste provincial, y amplía la distribución reproductiva conocida.

Apoyando esta idea, se han observado juveniles en el Parque Nacional San Guillermo, extremo noroeste de San Juan, y en el Parque Nacional El Leoncito, sur de la misma provincia, en enero de 1999, AB.

Burlisto Cola Castaña (*Myiarchus tyrannulus*)

Distribuida desde el norte hasta Mendoza, Neuquén, Córdoba y Santa Fe, siendo mapeada para el este de La Rioja (de la Peña 2012). Sería migratoria hacia el norte en invierno (de la Peña 2012). Giacomelli (1907) la menciona sin brindar detalles. Luego Giacomelli (1923: 72), la incluye señalando: “No común”, sin aportar otros datos. La presencia en La Rioja era esperable, siendo citada para San Juan, incluso en sitios lindantes con La Rioja (Nores & Yzurieta 1982, Haene 1987, Haene et al. 1995).

Poblado de Aicuña, 6 feb 2009, 1 oído y observado, AB, CF.

Paca Tala, 4 km al oeste, pie Sierra de los Quinteros, angosta quebrada con dominio horco quebracho, 22 feb 2012, 1 individuo oído y visto, AB.

Bosque chaqueño en borde de salina La Antigua, “Campo Quichua”, 23 feb 2012, 1 oído y observado, y otro cerca, se contactaban con voces, AB.

Dique de Anzulón, 24 feb 2012, 1 oído y observado, bosque Chaco Seco, AB.

Nuestras observaciones apoyarían la abundancia señalada por Giacomelli (1923), sería escasa en La Rioja. Aunque su rango sería amplio en el sur y el oriente provincial.

Celestino Común (*Thraupis sayaca*)

La subespecie *obscura* se distribuye desde Formosa, Jujuy, Salta y Tucumán hasta Mendoza, Córdoba, La Pampa y Santa Fe (de la Peña 2012). Sin registros en La Rioja (Giacomelli 1907, 1923, Nores & Cerana 1990, Camperi et al. 2008). La presencia en territorio riojano era esperable. En los últimos años registrada en Mendoza (P Capllonch en Bruno et al. 2009) y en la provincia de San Juan (Fava et al. 2012, 2013) con patrón de expansión en áreas donde antes no estaba presente en Buenos Aires y La Pampa (Roesler 2001, Bruno et al. 2009).

El Cantadero (800 msnm), 14 feb 2008, 1 individuo oído y observado, CF.

Quebrada del río Olta, 15 y 16 feb 2012, al menos 10 individuos a diario, en arboledas exóticas de la quebrada

del río Olta, AB, CF; Al día siguiente, 4 observados en la plaza de Olta, AB y CF.

Poblado de Olpas, 17 feb 2012, 3 oídos y observados, AB.

Chemical y Parador Turístico “El Eden (noroeste de Chemical), varios individuos a diario, 23 y 24 feb 2012, AB, CF.

Poblado de Punta de los Llanos, 24 feb 2012, 2 individuos cerca cruce de ruta Nacional 38, AB.

Olta en ambiente de árboles exóticos y nativos, 25 y 26 feb 2012, 2 oídos y observados. Comían frutos maduros de tala (*Celtis* sp.), AB.

Al parecer se ha establecido en La Rioja. Las arboledas exóticas y poblados serían oasis para esta especie en expansión en ambientes áridos.

Pepitero Gris (*Saltator coerulescens*)

Distribuida desde el norte argentino hasta La Rioja, Córdoba, Santa Fe y norte de Buenos Aires (de la Peña 2012), pero sin registros en La Rioja (Koswolsky 1895, Giacomelli 1923, Nores & Cerana 1990, Camperi et al. 2008).

Olta, sector oeste del pueblo, se oyeron y observaron 2 individuos en el jardín de una casa, 15 y 16 feb 2012, AB, CF. Individuos fueron registrados en el mismo sitio, el 25 y 26 feb 2012, AB. Usaban el fondo de viviendas, con árboles nativos y exóticos.

Camino al dique de Olta, 3k m al oeste de esa localidad, 25 feb 2012, 1 individuo observado en bosque de horco quebracho, AB.

Nuestras observaciones sugieren que el Pepitero Gris es una especie con bajas densidades poblacionales en La Rioja, y podría beneficiarse con la actividad humana.

Jilguero Puneño (*Sicalis lutea*)

Se distribuye entre los 3000 y los 3500 msnm, en Jujuy, Salta, Tucumán y Catamarca (de la Peña 2012) y San Juan (Haene et al. 2001). Sin registros en La Rioja (Camperi et al. 2008, de la Peña 2012).

Laguna Verde, 10 feb 2001, se observó 1 macho posado sobre roquedales alimentándose en estepas pedregosas, CF.

Negrillo (*Sporagra atrata*)

Se distribuye desde Jujuy y Salta, por el oeste, hasta Mendoza entre 2500 y 4000 msnm (de la Peña 2012). Sin registros en La Rioja (Giacomelli 1923, Camperi et al. 2008).

Refugio El Peñón, quebrada de Santo Domingo, 11 feb 2001, se observaron varios individuos en grupos de 3 y 4 aves, que fotografió Raphael Joliat (Fig. 2F), CF.

En la misma localidad se observaron grupos de entre 4 y 6 aves, entre el 8 y 9 feb 2009, AB, CF.

Laguna Brava y vega del río El Peñón, 9 feb 2009, se observaron varios individuos, AB, CF.

Agradecemos a Kristina Cockle y Silvia Vitale, nuestras inseparables compañeras, por los buenos momentos vividos en los viajes a La Rioja, y los aportes al artículo. Luz María Ferrari, y ahora, Paulina Bodrati Cockle por los gratos momentos riojanos.

Ignacio Kini Roesler ofreció sus observaciones conjuntas con Emilio Jordan, en varios casos, especies nuevas para la provincia. Agradecemos a Luis Pagano la información enviada. A Raphael Joliat sus fotos de los negrillos. Sergio Salvador por los comentarios y bibliografía enviada.

Figura 1. Mapa de la provincia de La Rioja, Argentina, con las localidades mencionadas en este trabajo. Ver Tabla 1 para coordenadas y nombres de las localidades.

Tabla 1. Localidades de la provincial La Rioja mencionadas en este trabajo.

	Localidad	Departamento	Mapa	Coordenadas	Altura nivel del mar	Tipo de ambiente
1	Laguna Mulas Muertas	Vinchina	(1)	28°16'S 68°43'O	4160	Puna
2	Laguna Brava	Vinchina	(1)	28°20'S 68°51'O	4250	Puna
3	Laguna Verde	Gral. Lamadrid	(2)	28°26' S 68°57'O	4300	Puna
4	Vega del río El Peñón (Quebrada de Santo Domingo)	Vinchina	(1)	28°26'S 68°50'O	3840	Altoandino
5	Refugio el Peñón	Vinchina	(1)	28°28'S 68°50'O	3650	Altoandino
6	Termas de Santa Teresita de Mazán	Arauco	(16)	28°35'S 66°33'O	700	Chaco seco
7	Vinchina	Vinchina	(1)	28°45'S 68°12'O	1450	Monte (de sierras y Bolsones)
8	El Cantadero	Capital	(12)	29°11'S 66°48'O	800-1100	Chaco Serrano/Yungas
9	Rio Achavil/Sierra de Famatina	Famatina	(18)	28°50' S 67°45' O	3050	Altoandino
10	Dique Villa Unión	Felipe Varela	(3)	29°17'S 68°13'O	1180	Monte (de Sierras y Bolsones)
11	Río Bermejo (V. Unión-Banda Florida)	Felipe Varela	(3)	29°18'S 68°14'O	1150	Monte (de Sierras y Bolsones)
12	Banda Florida	Felipe Varela	(3)	29°18'S 68°15'O	1160	Monte (de Sierras y Bolsones)
13	Villa Sanagasta	Sanagasta	(14)	29°18'S 67°01'O	950	Monte (de Sierras y Bolsones)
14	Villa Unión	Felipe Varela	(3)	29°19'S 68°13'O	1150	Monte (de Sierras y Bolsones)
15	La Rioja (Capital)	Capital	(12)	29°25'S 66°51'O	520	Monte (de Sierras y Bolsones)
16	Aicuña	Felipe Varela	(3)	29°28'S 67°46'O	1680	Monte (de Sierras y Bolsones)
17	Ruta entre Villa Unión y PN Talampaya	Felipe Varela	(3)	29°37'S 68°03'O	1200	Monte (de Sierras y Bolsones)
18	Cañon de Talampaya (PN)	Felipe Varela	(3)	29°47'S 67°50'O	1400	Monte de Sierras y Bolsones)
19	Campo Quichua y Salina La Antigua	Chamical	(11)	30°01'S 66°04'O	280	Chaco Seco
20	Salina la Antigua y ruta 79	Chamical	(11)	30°03'S 66°04'O	250	Salar y Chaco seco
21	Punta de los Llanos	General Ángel V. Peñaloza	(10)	30°09'S 66°32'O	370-400	Chaco seco
22	El Retamo	Chamical	(11)	30°10'S 65°51'O	250	Chaco seco
23	Chamical	Chamical	(11)	30°21'S 66°19'O	470	Chaco seco
24	El Alto	General Angel Vicente Peñaloza	(10)	30°22'S 66°34'O	550	Chaco seco
25	Dique la Aguadita	Chamical	(11)	30°25'S 66°22'O	670	Chaco seco
26	Represa del Monte (ruta 29)	General Angel Vicente Peñaloza	(10)	30°28'S 66°36'O	620	Chaco seco
27	Tama	General Angel Vicente Peñaloza	(10)	30°30'S 66°32'O	650-680	Chaco seco
28	Posada de los Cóndores o Santa Cruz (Sierra de los Quinteros)	Gral Belgrano	(9)	30°32'S 66°23'O	1300-1400	Chaco serrano
29	Chañar (al oeste)	Gral Belgrano	(9)	30°32'S 66°00'O	350	Chaco seco
30	Cruce de Paca Tala a Tama	Gral. Begrano/Gral. Angel V. Peñaloza	(9)(10)	30°33'S 66°32'O	740	Chaco serrano y Chaco seco
31	Arroyo Vallecito (Sierra de los Quinteros)	Gral. Belgrano	(9)	30°34'S 66°23'O	1400	Chaco serrano
32	Las Huertas (Sierra de los Quinteros)	Gral. Belgrano	(9)	30°35'S 66°23'O	1200	Chaco serrano y Chaco seco
33	La Aguadita (ruta 29)	Gral Ocampo	(8)	30°36'S 66°39'O	630	Chaco seco
34	Olta (paraje Ojo del Lagarto) y Plaza Olta	General Belgrano	(9)	30°37'S 66°16'O	1790	Chaco serrano, Chaco seco
35	Dique de Olta	General Belgrano	(9)	30°38'S 66°17'O	2050	Chaco Serrano
36	Paca Tala	Gral. Belgrano	(9)	30°38'S 66°26'O	950	Chaco seco, Chaco serrano
37	El Carrizal	Gral. Angel Vicente Peñaloza	(10)	30°38'S 66°40'O	660	Chaco seco
38	Guaja (Huaja) Casa natal de Angel Vicente "Chacho" Peñaloza	General Angel Vicente Peñaloza	(10)	30°41'S 66°40'O	700	Chaco seco
39	Parque Guasamayo	Gral. Juan Facundo Quiroga	(5)	30°46'S 66°29'O	700-800	Chaco serrano y Chaco seco

Continúa en página siguiente

Tabla 1. Localidades de la provincial La Rioja mencionadas en este trabajo.

	Localidad	Departamento	Mapa	Coordenadas	Altura nivel del mar	Tipo de ambiente
40	Malanzán	General Juan Facundo Quiroga	(5)	30°48'S 66°36'O	900-1000	Chaco serrano
41	Olpas (poblado)	Gral. Ocampo	(8)	30°48'S 66°14'O	900-1000	Chaco seco
42	Cruce de ruta 79 y entrada a Olpas	Gral. Ocampo	(8)	30°48'S 66°12'O	570	Chaco seco
43	Dique de Anzulón	Gral. Ocampo	(8)	30°50'S 66°16'O	1870	Chaco seco, Chaco serrano,
44	Cruce ruta 79 y camino a Anzulón	Gral. Ocampo	(8)	30°54'S 66°13'O	490	Chaco seco
45	Cuesta de la Aguadita	Famatina	(18)	28°44'S 67°36'O	1950	Chaco serrano
46	Chepes	Rosario Vera Peñaloza	(6)	31°20'S 66°35'O	650	Monte
47	Paraje Corral del Negro –Olta	Gral. Belgrano	(9)	30°37'S 66°16'O	1790	Chaco Serrano
48	Puerto Alegre (al oeste acceso a Cuesta de Miranda)	Felipe Varela	(3)	29°25'S 67°56'O	1300	Monte de Sierras y Bolsones

Figura 2. Fotografías de algunas de las aves que se mencionan en esta nota. A) Garcita Blanca (*Egretta thula*) y Gallareta Ligas Rojas (*Fulica armillata*); Foto: S Vitale. B) Gaviota Chica (*Leucophaeus pipixcan*); Foto: I Roesler. C) Durmilí (*Nystalus maculatus*); Foto: S Vitale, D) Dormilona Frente Negra (*Muscisaxicola frontalis*); Foto: S Vitale, E) Piojito de Straneck (*Serpophaga griseicapilla*); Foto: L Pagano, y F) Negrillo (*Sporagra atrata*); Foto: R Joliat.

Figura 3. Fotografías de algunas de las aves que se mencionan en esta nota. A) Picaflor de Barbijo (*Heliomaster furcifer*); Foto: S Vitale, y B) Dormilona Fraile (*Muscisaxicola flavinucha*); Foto: I Roesler.

BIBLIOGRAFÍA CITADA

- ACERBO PE (2000) *Aves del río Neuquén*. Autoridad interjurisdiccional de Cuencas de los ríos Limay, Neuquén y Río Negro
- AVES ARGENTINAS/ASOCIACIÓN ORNITOLÓGICA DEL PLATA & SECRETARÍA DE AMBIENTE Y DESARROLLO SUSTENTABLE (2008) *Categorización de las aves de la Argentina según su estado de conservación*. Buenos Aires.
- BIRDLIFE INTERNACIONAL (2012) Species Factsheet: *Dryocopus schulzi*. Accedido 31 julio 2012 [URL: <http://www.birdlife.org>]
- BODRATI A & COCKLE K (2008) La Torcaza Alas Blancas (*Zenaida meloda*): una nueva especie para la avifauna argentina. *Hornero* 23:35–36
- BRUNO F, VEIGA J, GÜLLER R, ACEVEDO D & DÖKE D (2009) Primer registro del Celestino Común (*Thraupis sayaca*) para la provincia de La Pampa. *Nuestras Aves* 54:28–30
- BURGOS FG, BALDO JL & CORNELL FM (2009) *Lista de las aves de la provincia de Jujuy, Argentina*. Secretaría de Turismo y Cultura de Jujuy. San Salvador de Jujuy.
- CAMPERI AR, DARRIEU CA & JUÁREZ M (2008) Avifauna de la provincia de La Rioja (Argentina): lista comentada de especies. *Acta Zoológica Lilloana* 52(1-2):76–97
- CAPURRO HA & BUCHER EH (1986) Variación estacional en la comunidad de aves del bosque Chaqueño de Chamental. *Physis sección C* 44:1–6
- CHEBEZ JC (2005) *Guía de las reservas naturales de la Argentina. Noroeste*. Editorial Albatros, Buenos Aires
- CHEBEZ JC (2009) *Otros que se van. Fauna argentina amenazada. Tomo 4*. Editorial Albatros, Buenos Aires
- CHRISTIE MI, RAMILO EJ & BETTINELLI MD (2004) *Aves del noroeste patagónico*. LOLA, Buenos Aires
- DABBENE R (1920) Notas sobre los chorlos de Norteamérica que invernan en la República Argentina. *Hornero* 2:99–128
- DARRIEU CA, SOAVE GE & CAMPERI AR (1999) Reserva provincial Laguna de Llanquanelo: paraíso de las aves acuáticas. *Revista Fundación Museo La Plata* 13:2–3
- DE LA PEÑA MR (2012) *Citas, observaciones y distribución de aves argentinas*. (Informe preliminar). Primera edición. Ediciones BIOLÓGICA, Santa Fe
- DEVILLIERS P & TERSCHUREN JA (1978) Relationships between the Blue-Eyed Shags of South America. *Le Gerfaut* 68:53–68
- GIACOMELLI E (1905) Notes systématiques et biologiques sur les colibris de la province de La Rioja (République Argentine). *Anales de la Sociedad Científica Argentina* 59:97–112
- GIACOMELLI E (1907) Catálogo sistemático de la avifauna riojana. *Anales de la Sociedad Científica Argentina* 63: 280–301
- GIACOMELLI E (1923) Catálogo sistemático de las aves útiles y nocivas de la provincia de La Rioja. *Hornero* 3:66–84
- GUYRA PARAGUAY (2004) *Lista comentada de las aves de Paraguay. Annotated checklist of the birds of Paraguay*. Asunción, Paraguay
- FAVA GA, ACOSTA JC, LASPIUR JA & MORENO MV (2012) Avifauna del Valle de Calingasta y alrededores, provincia de San Juan, Argentina. *Acta Zoológica Lilloana* 56(1-2): 66–81
- FAVA GA, ACOSTA JC & BLANCO G (2013) Primeros registros documentados y aportes a la distribución geográfica de ocho especies de aves de San Juan, Argentina. *Nuestras Aves* 58:12–16
- HAENE E (1987) Nuevos registros para la avifauna sanjuanina. *Nuestras Aves* 12:18–19
- HAENE E (2005) Conservación de aves en La Rioja. Pp. 251–253 en: DI GIACOMO AD (ed) *Área importantes para la conservación de las aves en Argentina. Sitios prioritarios para la conservación de la biodiversidad. Temas de Naturaleza y Conservación 5*. Aves Argentinas/Asociación Ornitológica del Plata, Buenos Aires 251–253.
- HAENE EH, KRAPOVICKAS SF, MOSCHIONE F & GÓMEZ D (1995) Observaciones y comentarios biogeográficos sobre la avifauna del este de la provincia de San Juan, Argentina. *Hornero* 14:48–52
- HAENE E, MONTAÑEZ A, CARRIZO A, BODRATI G, BONO J, KRAUSS G, MÉRIDA E, NARDINI C, RODRIGUEZ R, JONES J & PEREZ A (2001) Primer inventario de los animales vertebrados del Parque Nacional San Guillermo (Provincia de San Juan, República Argentina). *Boletín Sociedad Biológica* 72:59–67
- HERZOG SK & MAZAR BARNETT J (2004) On the validity and confused identity of *Serpophaga griseiceps* Berlioz 1959 (Tyrannidae). *Auk* 121:415–421
- IMBERTI S (2003) Notes on distribution and natural history of some birds in Santa Cruz and Tierra del Fuego provinces, Patagonia, Argentina. *Cotinga* 19:15–24
- IMBERTI S (2005) *Aves de Los Glaciares. Inventario Ornitológico del Parque Nacional Los Glaciares, Santa Cruz*,

- Patagonia, Argentina. Aves Argentinas & Administración de Parques Nacionales
- KOSLOWSKY J (1895) Enumeración sistemática de las aves de Chilecito (provincia de La Rioja). *Revista del Museo de la Plata* 6:277–287
- HAYWARD KJ (1967) Fauna del noroeste argentino. 1. Las aves de Guayapa (La Rioja). *Acta Zoológica Lilloana* 22: 211–220
- LUCERO F (2012) Nuevos aportes al conocimiento de la distribución de las aves en la provincia de La Rioja, Argentina. *Nótulas Faunísticas, segunda serie* 112:1–6
- LUCERO F (2012) Un nuevo picaflor para la provincia de San Juan, el Picaflor Vientre Blanco (*Amazilia chionogaster*) y nuevas localidades en la distribución para otras especies de aves. *EcoRegistros Revista* 2(16):1–5
- LUCERO F (2013) Primer registro de Macá Gris (*Tachybaptus dominicus*) y observaciones de Macá Grande (*Podiceps major*), Coscoroba (*Coscoroba coscoroba*), Cisne Cuello Negro (*Cygnus melancoryphus*) y Picaflor de Barbijo (*Heliomaster furcifer*) para la provincia de La Rioja, Argentina. *EcoRegistros Revista* 3(5):19–23
- LUCERO F & CHEBEZ JC (2011) Nuevas citas y ampliación en la distribución de algunas aves de las provincias de San Juan, Mendoza y la Rioja. *Nótulas Faunísticas, segunda serie* 71:1–16
- MARTÍNEZ F, LUCERO F, CALÍ R, VALDÉS D, FERRER D & CHEBEZ JC (2009) Registros novedosos de aves para las provincias de Mendoza y San Juan. *Nótulas Faunísticas, segunda serie*, 35:1–9
- MARTÍNEZ MM, DARRIEU CA & SOAVE GE (1985) Estudio de la avifauna de la reserva provincial Llanquanello. Mendoza II. Presencia de *Larus pipixan*, *Larus serranus*, *Sterna trudeaui* y *Chlidonias niger surinamensis* (Aves: Laridae). *Historia Natural* 5:25–28
- MAZAR BARNETT J & PEARMAN M (2001) *Lista comentada de las aves argentinas*. Lynx Edicions, Barcelona
- NAVAS JR & BO NA (1998) La distribución geográfica de las razas de *Lophonetta specularioides* y *Merganetta armata* (Anatidae) en las provincias de Mendoza y San Juan, Argentina. *Hornero* 15:57–59
- NORES M (1996) Avifauna de la provincia de Córdoba. *Fauna* 1:255–337
- NORES M & CERANA MM (1990) Biogeography of forest relicts in the mountains of northwestern Argentina. *Revista Chilena de Historia Natural* 63:37–46
- NORES M & SALVADOR S (1985) Nuevos registros de aves para La Rioja, Argentina. *Historia Natural* 5:207–208
- NORES M & YZURIETA D (1982) Nuevas localidades para aves argentinas II. *Historia Natural* 2:101–104
- NORES M & YZURIETA D (1986) Nuevas localidades para aves argentinas VII. *Historia Natural* 6:49–52
- OLROG CC (1963) Lista y distribución de las aves argentinas. *Opera Lilloana* 9:1–377
- OLROG CC (1979) Nueva lista de avifauna argentina. *Opera Lilloana* 27:1–324
- OLROG CC & PESCIETTI EA (1991) *Las aves del Gran Cuyo: Mendoza, San Juan, San Luis y La Rioja. Guía de campo*. Centro Regional de Investigaciones Científicas y Tecnológicas, Mendoza.
- REID K (1998) Franklin's Gull *Larus pipixcan* at South Georgia. *Bulletin of the British Ornithologists' Club* 118:55–56
- REMSEN JV, CADENA CD, JARAMILLO A, NORES M, PACHECO JF, PÉREZ-EMÁN J, ROBBINS MB, STILES FG, STOTZ DF & ZIMMER KJ (2012) *A classification of the bird species of South America*. American Ornithologists' Union. [URL: <http://www.museum.lsu.edu/~Remsen/SACCBaseline.html>]
- ROESLER I (2001) Nuevas citas de aves para el partido de General Villegas, Provincia de Buenos Aires, Argentina. *Nuestras Aves* 41:32–33
- STRANECK RJ (1993) Aportes para la unificación de *Serpophaga subcristata* y *Serpophaga munda*, y la revalidación de *Serpophaga griseiceps* (Aves: Tyrannidae). *Revista del Museo Argentino de Ciencias Naturales "Bernardino Rivadavia" Zoología* 16:51–63
- STRANECK RJ (2007) Una nueva especie de *Serpophaga* (Aves: Tyrannidae). *Revista FAVE, Ciencias Veterinarias* 6 (1-2):32–42
- TORRES R & MICHELUTTI P (2001) Las aves de ambientes acuáticos del sistema Laguna Mar Chiquita, Bañados del Río Dulce, provincias de Córdoba y Santiago del Estero, Argentina. *Boletín Academia Nacional de Ciencias de Córdoba* 66:61–73
- VITALE S, COCKLE K, BODRATI A, FERRARI C, ROESLER I, JORDAN E & RAMOS D (2010) Nidificación y distribución de la Torcaza Alas Blancas (*Zenaida meloda*) en Argentina. *Nuestras Aves* 55:6–8
- WOODS RW (1988) *Guide to the birds of the Falkland Islands*. Anthony Nelson, Oswestry, Inglaterra

Recibido: enero 2014 / Aceptado: octubre 2014

PRESENCIA Y ESTACIONALIDAD DEL PICAFLOR DE ANTIFAZ (*Polytmus guainumbi*) EN MISIONES, ARGENTINA

Alejandro Bodrati^{1,2} y Juan Klavins²

¹Proyecto Selva de Pino Paraná, Vélez Sarsfield y San Jurjo S/N, San Pedro (3352), Misiones, Argentina.
Correo electrónico: alebodrati@gmail.com

²Grupo FALCO, www.grupofalco.com.ar, La Plata, Buenos Aires, Argentina

La subespecie *thaumantias* del Picaflor de Antifaz (*Polytmus guainumbi*) se distribuye en el este y centro de Brasil, Paraguay, este de Bolivia y noreste argentino. Habita bordes de esteros, campos abiertos, áreas desmontadas, sabanas con arbustos altos, sabanas en la Caatinga, bordes de selva decidua y en galería (Ruschi 1982, Contreras et al. 1990, Rodríguez Mata et al. 2006).

En Argentina la geonemia conocida abarca el noreste del país, con muy escasas menciones y/o registros observacionales en las provincias de Entre Ríos, Corrientes, Misiones, Formosa, Chaco, Santa Fe, y un registro en el sudoeste de Santiago del Estero (Contreras et al. 1990, de la Peña 2012). En la provincia de Misiones sólo existiría una observación en el bañado del ex-aeródromo del área Cataratas del Parque Nacional Iguazú, el 22 de octubre de 1985 (Rumboll en Saibene et al. 1996).

Es casi inexistente el conocimiento en cuanto a los movimientos estacionales y rutas del Picaflor de Antifaz en su distribución general en Sudamérica. Estos movimientos son desconocidos en Bolivia (Hennessey et al. 2003). En Paraguay Contreras et al. (1990) lo mencionan como distribuido a lo largo del valle del Río Paraguay sin observaciones en invierno, aunque posteriormente Guyra Paraguay (2004) lo considera residente. Se sospecha que es migrante en Argentina (Mazar Barnett & Pearman 2001). En Corrientes, Contreras et al. (1990) lo consideran un visitante estival raro con reproducción local. La reproducción de la especie para Corrientes fue confirmada por Short (1971) al coleccionar una hembra el 17 de octubre de 1967, en la Estancia Santa Ana Ñu, 30 km al oeste-noroeste de Ituzaingó. Esta hembra había puesto un huevo y tenía un folículo roto en el ovario y parche incubatorio desarrollado. También para la provincia de Corrientes Esteban (1947) menciona un macho coleccionado por Pieroti en la Isla Apipé Grande a mediados de diciembre de 1946, y compara a este ejemplar con cuatro de la colección Steinbach capturados en abril, junio y julio en Bolivia. En la provincia de Chaco contaría con dos registros para los meses de mayo y julio (Contreras et al. 1990) y tres registros en el mes de diciembre (Bodrati 2005a). Es importante destacar que recientemente fue considerado como un visitante estacional en los meses de otoño e invierno en el Estado de Mato Grosso do Sul, Brasil (Ponço et al. 2013).

Aquí presentamos varias observaciones de la especie en Misiones, incluyendo la primera documentación por medio de fotografías en el poblado de San Pedro, un registro visual en las inmediaciones del Paraje Tambero sobre el límite oeste de la Reserva de Biósfera Yaboty, y un registro en ambientes de campos del sur de Misiones.

El 26 de enero de 2004 AB observó un individuo en un arbustal del borde de una vertiente que desaguaba en el Río Uruguay, en la localidad de Campo Prate (AICA-IBA, Barra Concepción, departamento Concepción, Misiones, 28°05'S, 55°32'O; Bodrati 2005b). El ambiente era abierto, representativo de los campos y malezales del sur misionero y norte de la provincia de Corrientes. El sitio de la observación estaba cerca del borde de la selva ribereña del río Uruguay. El individuo voló reiteradamente perdiéndose de vista sobre matorrales bajos del borde de la selva, aunque volvía luego de pocos instantes a perchas bajas en arbustos de chilca (*Baccharis* sp.) en un comportamiento similar al que efectúan otros trochilidos cuando capturan insectos.

Casi a diario, entre el 14 y el 28 de mayo de 2005, un macho de Picaflor de Antifaz visitó la abundante floración de un nispero (*Eriobotrya japonica*) en el jardín de la casa donde AB residía dentro del pueblo de San Pedro (AICA-IBA, 26°38'S, 54°07'O). En varias ocasiones coincidió con la presencia de un individuo macho de Picaflor Negro (*Florisuga fusca*), especie de presencia otoño-invernal en la región (Areta & Bodrati 2010, Bodrati et al. 2010). En el mismo jardín un individuo de Picaflor de Antifaz fue observado en la misma planta con flores en los últimos días de mayo y los primeros de junio de 2006.

Un macho de Picaflor de Antifaz fue repetidamente observado por AB en la última semana de agosto y hasta el 5 de septiembre de 2007, visitando flores en una hilera de lapachos (*Handroanthus heptaphyllus*) plantados en la vereda de la calle Cordero, intersección con la calle Roque González, de la localidad de San Pedro. A este último registro se suma el de otro individuo de esta especie, observado por AB el 30 de julio de 2009 en un jardín de la misma localidad y cerca del sitio del registro anterior.

Para el centro-este provincial el único registro en ambientes naturales, aunque degradados y abiertos, corresponde a una observación de un individuo en un área boscosa recientemente quemada del Parque Provincial Caa Yarí

Figura 1. Picaflor de Antifaz (*Polytmus guainumbi*), alimentándose de flores de samohú (*Ceiba speciosa*), 2 de abril de 2012, San Pedro, Misiones, Argentina. A) Vista ventral, y B) vista lateral. Fotos: J Klavins.

(departamento Guaraní, Reserva de Biósfera Yaboty; 26°52'S, 54°14'O) el 19 de julio de 2007. El individuo posó en varias oportunidades en plantas jóvenes de fumo bravo (*Solanum granulolum-leprosum*) aunque no se lo observó alimentarse.

Entre el 29 de marzo y el 2 de abril de 2012 JK observó casi a diario a un Picaflor de Antifaz en el sector norte del ejido urbano de la localidad de San Pedro, alimentándose de flores de samohú (*Ceiba speciosa*) (Fig. 1).

Nuestras observaciones sugieren la presencia en tránsito del Picaflor de Antifaz en áreas del centro y este de la provincia de Misiones durante los meses fríos. Es probable que actividades humanas, tales como cultivos e instalación de poblados, hayan abierto espacios en la selva y generado ambientes propicios para los desplazamientos de este picaflor.

Las fechas extremas de nuestros registros en áreas antropizadas que antiguamente estaban cubiertas por selvas continuas, abarcan desde fines de marzo a principios de septiembre. El único registro en el sur de Misiones fue obtenido en ambientes naturales abiertos y de bordes de selva ribereña, y podría sugerir una estacionalidad estival para los campos y malezales. El registro de octubre en el extremo norte de la provincia (Saibene et al. 1996) podría interpretarse como un individuo en tránsito, o atraído por sitios con abundancia de alimento como son los jardines artificiales o incluso bebederos con alimento colocados intencionalmente para atraer picaflores. En base a la falta de registros estivales en la porción central y septentrional de Misiones, y hasta contar con más datos de la especie

en esta región, sugerimos considerar al Picaflor de Antifaz como un escaso visitante invernal, quizás de carácter transitorio, en ambientes modificados. Su aparente carácter estival en Corrientes (Contreras et al. 1990), su estatus invernal en Mato Grosso do Sul, Brasil (Ponço et al. 2013), y nuestros datos de pocos días en invierno en el centro de Misiones, sugieren que este picaflor podría pasar por zonas antropizadas de Misiones en una ruta de migración entre zonas de nidificación en el sur, y áreas de invernada más septentrionales.

Agradecemos a Sergio Salvador por el envío de información y bibliografía, y a Kristina Cockle, Juan Ignacio Areta y Julian Baigorria por la lectura crítica del manuscrito.

BIBLIOGRAFÍA CITADA

- ARETA JI & BODRATI A (2010) Un sistema migratorio longitudinal dentro de la selva Atlántica: movimientos estacionales y taxonomía del Tangará Cabeza Celeste (*Euphonia cyanocephala*) en Misiones (Argentina) y Paraguay. *Ornitología Neotropical* 21:71–86
- BODRATI A (2005a) Notas sobre la avifauna del Parque Nacional Chaco, el Parque Provincial Pampa del Indio y otros sectores de la provincia de Chaco, Argentina. *Nuestras Aves* 49:15–23
- BODRATI A (2005b) Barra Concepción. Pp. 310–311 en DI GIACOMO AS (ed) *Áreas importantes para la conservación de las aves en Argentina. Sitios prioritarios para la conservación de la Biodiversidad*. Temas de Naturaleza y Conservación 5. AA/AOP, Buenos Aires
- BODRATI A, COCKLE K, SEGOVIA JM, ROESLER I, ARETA JI & JORDAN EA (2010) La avifauna del Parque Provincial Cruce Caballero, provincia de Misiones, Argentina. *Cotinga* 32:41–64

- CONTRERAS JR, BERRY LM, CONTRERAS AO, BERTONATTI CC & UTGES EE (1990) *Atlas ornitogeográfico de la provincia de Chaco, República Argentina*. I No Passeriformes. Cuadernos Técnicos Félix de Azara N°1. Fundación Vida Silvestre Argentina, Corrientes
- DE LA PEÑA MR (2012) *Citas, observaciones y distribución de aves argentinas. (Informe preliminar). Primera edición*. Ediciones BIOLÓGICA, Santa Fe
- ESTEBAN JG (1947) Sobre dos especies de troquílidos nuevos para Argentina. *Acta Zoológica Lilloana* 4:107–113
- GUYRA PARAGUAY (2004) *Lista comentada de las aves de Paraguay. Annotated Checklist of the Birds of Paraguay*. Guyra Paraguay, Asunción
- HENNESSEY AB, HERZOG SK & SAGOT F (2003) *Lista anotada de las aves de Bolivia*. Asociación Armonía/BirdLife International, Santa Cruz de la Sierra
- MAZAR BARNETT J & PEARMAN M (2001) *Lista comentada de las aves argentinas/Annotated checklist of the birds of Argentina*. Lynx Edicions, Barcelona
- PONÇO JV, ABREU TAVARES PR & GIMENES MR (2013) Riqueza, composición espacial de aves na área urbana de Ivinhema, Mato Grosso do Sul. *Atualidades Ornitológicas On-line* N°174
- RODRÍGUEZ MATA J, ERIZE F & RUMBOLL M (2006) *Aves de Sudamérica, guía de campo Collins. No Passeriformes*. Letemendia, Buenos Aires
- RUSCHI A (1982) *Beija-Flores do estado do Espírito Santo*. Editora Rías, São Paulo
- SAIBENE CA, CASTELINO MA, REY NR, HERRERA J & CALO J (1996) *Inventario de las aves del Parque Nacional "Iguazú", Misiones, Argentina*. LOLA, Buenos Aires
- SHORT LL (1971) Aves nuevas o poco comunes de Corrientes. *Revista del Museo Argentino de Ciencias Naturales Bernardino Rivadavia, Zoología* IX:283–309

Recibido: enero 2014 / Aceptado: septiembre 2014

Nuestras Aves 59: 45-46, 2014

UN CASO DE DEPREDACIÓN SOBRE ATAJACAMINOS ALA NEGRA (*Eleothreptus anomalus*) EN CORRIENTES, ARGENTINA

Nestor Fariña¹, Lisandro Cardinale² y Olga E. Villalba¹

¹Reserva Natural Provincial Rincón Santa María, Dirección de Parques y Reservas, Corrientes, Argentina.
Correo electrónico: nestor_spm@yahoo.com.ar.

²Sector de Medio Ambiente de la Entidad Binacional Yacyretá, Ituzaingó, Corrientes, Argentina.

El Atajacaminos Ala Negra (*Eleothreptus anomalus*) es una especie de la familia Caprimulgidae considerada “En Peligro” en Argentina (AA/AOP & SAyDS 2008) y “Cercano a la Amenaza” a nivel internacional (BirdLife International 2013). Su distribución es disyunta desde el centro y sudeste de Brasil, este de Paraguay y norte de Argentina, siendo rara su presencia y poco conocida su biología, en los tres países (Collar et al. 1992, Pearman & Abadie 1995, Accordi 2002).

En esta comunicación reportamos un evento de depredación de una Lechucita Vizcachera (*Athene cunicularia*) sobre un Atajacaminos Ala Negra. Esta lechuza es de hábitos oportunista-generalistas (Weller 1999) e incluye en su dieta principalmente invertebrados; sin embargo, también consume una parte importante de pequeños y medianos vertebrados (Andrade et al. 2004, Bó et al. 2007, De Tommaso et al. 2009).

La Reserva Natural Provincial Rincón Santa María (27°31'S, 56°36'O), Corrientes, Argentina, alberga una población importante de Atajacaminos Ala Negra (obs. pers.). El 25 de julio de 2013 a las 19:00 h observamos una Lechucita Vizcachera volando a baja altura y sujetando en sus patas a un Atajacaminos Ala Negra, en una

zona de pastizales mesófilos invadida parcialmente por renovales de pino (*Pinus elliottii*). Luego de volar un corto recorrido, la lechucita se posó sobre su presa en un camino vehicular, abandonándola al acercarnos. Allí constatamos que el atajacaminos era un individuo macho y que tenía el lado izquierdo del cráneo perforado, los ojos lacerados y el pecho agujereado superficialmente (Fig. 1). Las plumas primarias del ala izquierda estaban destruidas por el ataque, mientras que las del ala derecha no habían sufrido daños. La zona ventral tenía plumaje en muda, observándose plumón alternando con partes desnudas. La presencia de boqueras en las comisuras del pico sugiere que podría tratarse de un juvenil-inmaduro de primer año, aunque no se conoce hasta qué edad los juveniles de esta especie retienen las boqueras. El individuo pesó 45 g, fue taxidermizado y se encuentra depositado en el Museo de La Plata, provincia de Buenos Aires (MLP-14303). Este es el primer reporte de este ítem en la dieta de la Lechucita Vizcachera. El único antecedente de depredación sobre el Atajacaminos Ala Negra es la mención de un Halcón Plomizo (*Falco femoralis*) que capturó un individuo es-pantado por observadores en el municipio de Itaiópolis, Brasil (Rupp et al. 2007).

Figura 1. Individuo macho de Atajacaminos Ala Negra (*Eleothreptus anomalus*) luego de ser capturado por una Lechucita Vizcachera (*Athene cunicularia*), en la Reserva Natural Rincón Santa María (MLP 14303). A) Posición en la que fue dejado por la Lechucita Vizcachera; B) vista dorsal donde se pueden observar los daños en la cabeza; C) vista de la boquera en la comisura del pico; y D) vista ventral donde se observa plumón alternando con zonas desnudas. Fotos: N Fariña.

Agradecemos a Alejandro Bodrati y a Kristina Cockle las correcciones y aportes al manuscrito. A Luis Pagano y Cecilia Chiale por facilitar el envío del espécimen y su incorporación a la colección del Museo de la Plata. Agradecemos los aportes de los revisores y editores. A Juan Klavins la lectura crítica del manuscrito. Agradecemos a la Dirección de Parques y Reservas de la Provincia de Corrientes y a la Entidad Binacional Yacyretá el apoyo y el permiso para trabajar con la especie en el Área.

BIBLIOGRAFÍA CITADA

- ACCORDI IA (2002) New records of the Sickie-winged Nightjar, *Eleothreptus anomalus* (Caprimulgidae), from a Rio Grande do Sul, Brazil wetland. *Ararajuba* 10:227–230
- ANDRADE A, UDRIZAR SAUTHIER DE & PARDIÑAS UFJ (2004) Vertebrados depredados por la Lechucita Vizcachera (*Athene cunicularia*) en la Meseta de Somuncurá (Río Negro, Argentina). *Hornero* 19:91–93
- AVES ARGENTINAS/AOP & SECRETARÍA DE AMBIENTE Y DESARROLLO SUSTENTABLE (2008) *Categorización de las aves de la Argentina según su estado de conservación*. Aves Argentinas/Asociación Ornitológica del Plata y Secretaría de Ambiente y Desarrollo Sustentable, Buenos Aires
- BIRDLIFE INTERNATIONAL (2013) Species factsheet: *Eleothreptus anomalus*. BirdLife International, Cambridge [URL: <http://www.birdlife.org>]

- BÓ MS, BALADRÓN AV & BIONDI LM (2007) Ecología trófica de Falconiformes y Strigiformes: tiempo de síntesis. *Hornero* 22:97–115
- COLLAR NJ, GONZAGA LP, KRABBE N, MADROÑO NIETO A, NARANJO LG, PARKER TA & WEGE DC (1992) *Threatened birds of the Americas: The ICBP/IUCN Red data book*. International Council for Bird Preservation, Cambridge
- DE TOMMASO DC, FORTUNATO CALICÓ RG, TETA P & PEREIRA JA (2009) Dieta de la Lechucita Vizcachera (*Athene cunicularia*) en dos áreas con diferentes uso de la tierra en el centro sur de la Provincia de La Pampa, Argentina. *Hornero* 24:87–93
- PEARMAN M & ABADIE E (1995) Field identification, ecology and status of the Sickie-winged Nightjar *Eleothreptus anomalus*. *Cotinga* 3:12–14
- RUPP AE, BRANDT CS, FINK D, THOM E SILVA G, LAPS RR & ZIMMERMANN CE (2007) Registros de Caprimulgiformes e a primeira ocorrência de *Caprimulgus sericocaudatus* (bacurau-rabo-de-seda) no Estado de Santa Catarina, Brasil. *Revista Brasileira de Ornitologia* 15:605–608
- WELLER AA (1999) *Athene cunicularia*. Pp. 227 en: DEL HOYO J, ELLIOTT A & SARGATAL J (eds) *Handbook of the Birds of the World. Volume 5. Barn-owls to Hummingbird*. Lynx Edicions, Barcelona

Recibido: enero 2014 / Aceptado: mayo 2014

OBSERVACIONES SOBRE UNA COLONIA DE CRÍA DEL BOYERO CACIQUE (*Cacicus haemorrhous*) EN MISIONES, ARGENTINA

Sergio A. Salvador¹ y Alejandro Bodrati^{2,3}

¹Bv. Sarmiento 698, Villa María (5900), Córdoba, Argentina. Correo electrónico: mono_salvador@hotmail.com

²Proyecto Selva de Pino Paraná, Vélez Sarsfield y San Jurjo S/N, San Pedro (3352), Misiones, Argentina.

³Grupo FALCO, Calle 117 Nro. 1725 e/67 y 68, La Plata (1900), Buenos Aires, Argentina

El Boyero Cacique (*Cacicus haemorrhous*) tiene una amplia distribución en Sudamérica, encontrándose desde Colombia y Venezuela hasta Perú, Bolivia y Argentina (Meyer de Schauensee 1970, Fraga 2011a). Esta especie cría en colonias, cuya biología reproductiva ha sido estudiada en Brasil (Duca & Marini 2004, 2005, 2008, Pizo 2009). En nuestro país existen referencias de su reproducción en Misiones y Corrientes (de la Peña 1987, Saibene et al. 1996, Fraga 2011b).

En esta nota presentamos observaciones de una colonia de cría del Boyero Cacique en el Parque Provincial Cruce Caballero (PPCC, 26° 38'S, 54° 07'O), provincia de Misiones, realizadas entre el 8 y el 13 de octubre de 2012. La colonia contaba al momento de las observaciones con unos 40 nidos terminados, de los cuales 29 pudieron ser revisados. De estos nidos revisados seis estaban sin postura, y los restantes tuvieron huevos o pichones.

Colonia de cría

Los 40 nidos terminados de la colonia, y unos 6 más en construcción, se encontraban en un pindó (*Syagrus romanzoffiana*) junto a la casa de los guardaparques del PPCC. El número de nidos por colonia reportado para nuestro país es muy variable, de 7 a 104 (Fraga 2011b), pudiendo llegar a 120 (de la Peña 2005) o incluso a 140 nidos (AB obs. pers.). Casi la totalidad de las colonias reportadas se encuentran en palmeras pindó (Fraga 2011a, A. Bodrati & S. Salvador datos no publicados); aunque de la Peña (2005) también encontró nidos construidos en fumo bravo (*Solanum granuloso-leprosum*) y en araucarias exóticas (*Araucaria bigwillii*). Junto a viviendas humanas además se encontraron nidos en plantas jóvenes de araucaria y como parte minoritaria de la colonia (en sitios periféricos del núcleo) en higuerones (*Ficus* sp.) y en timbó (*Enterolobium* sp.) (AB obs. pers.). En Brasil, el número de nidos por colonia reportado es un poco menor, variando de 2 a 85 nidos (Duca & Marini 2004, Pizo 2009). Duca & Marini (2004) estudiaron siete colonias construidas en seis diferentes tipos de árboles, y Pizo (2009) halló seis colonias en árboles de *Piptadenia gonoacantha*.

Los nidos de la colonia del PPCC que reportamos en esta nota estaban hechos muy juntos el uno del otro (Fig. 1). La altura de los nidos con respecto al suelo varió aproximadamente de 3.5 a 6.5 m. También había nidos de la tempo-

rada anterior reconocibles por su coloración más oscura. Es frecuente que el Boyero Cacique utilice el mismo sitio para criar durante varias temporadas (Duca & Marini 2004, Pizo 2009, Fraga 2011b), aunque el número de nidos activos de una colonia puede variar considerablemente de una temporada a otra.

Es habitual que el Boyero Cacique forme colonias en la proximidad de viviendas, probablemente porque la presencia de humanos disminuye el número de depredadores en relación a ambientes más prístinos (Fraga 2011b). Durante los seis días de observación en esta colonia no vimos intentos de depredación. Fraga (2011b) menciona a tres especies de tucanes (*Ramphastos toco*, *R. dicolorus* y *Pteroglossus castanotis*) como depredadores de nidos del Boyero Cacique en Argentina. En otras áreas de Misiones, AB observó también al Arasari Banana (*Pteroglossus bailloni*) depredar huevos y pichones del boyero, y un número importante de pichones que tras caer prematuramente del nido fueron comidos por lagartos overos (*Salvator merianae*) y ofidios. Además, Duca y Marini (2004) en Brasil mencionan al mono caí (*Sapajus nigritus*), al Arasari (*Pteroglossus aracari*) y al Águila Negra (*Buteogallus urubitinga*) como depredadores de huevos y pichones del boyero.

Nidos

Los nidos del Boyero Cacique son construcciones en forma de bolsa colgante o gota alargada, de 40 a 60 cm de largo y de 10 a 13 cm de ancho en la parte inferior, con una amplia entrada en la parte superior. Su construcción estuvo a cargo exclusivamente de la hembra, como ha sido previamente reportado (Ducan & Marini 2004, Fraga 2011b).

Por fuera están elaborados con fibras entretrejidas, finas y largas, de hojas de pindó. Por dentro están revestidos con abundantes hongos (*Marasmius* sp.), muchos de ellos obtenidos de los tallos de chachí bravo (*Alsophila setosa*). En el interior del nido también hay pelechos de tallos de chachí bravo, hojas secas, tallitos muy delgados, y en el lecho elementos vegetales algodonosos como los del fruto del palo borracho rosado (*Ceiba speciosa*). Durante el proceso de construcción es común ver a las hembras robando material de otros nidos en elaboración, o buscando materiales a más de 600 m de distancia de la

Figura 1. Detalle de los nidos de una colonia de cría de Boyero Cacique (*Cacicus haemorrhous*), en el Parque Provincial Cruce Caballero, Misiones, Argentina, 10 de octubre de 2012. Foto: N Salvador.

colonia, aun cuando algunos de estos elementos, como las palmeras, son muy comunes en la zona.

Los nidos del Boyero Cacique suelen ser usurpados por el Tuquito Chico (*Legatus leucophaius*) (de la Peña 1987, Saibene et al. 1996, Narosky & Salvador 1998); otros usuarios frecuentes de estos nidos una vez que el Boyero Cacique los abandona, son el Tangará Amarillo (*Euphonia violacea*) (Saibene et al. 1996) y el Boyerito (*Icterus pyrrhopterus*) (Fraga 2011c). En esta colonia que estudiamos durante 6 días sólo observamos un individuo de Tuquito Chico que en dos ocasiones merodeó las proximidades de los nidos.

Huevos y postura

Los huevos son de coloración variable, incluso en una misma nidada. Generalmente, tienen color de fondo blanco o blanco con lavado crema, con manchas y puntos castaños. En menor medida también tienen manchitas y puntos pardos y grisáceos en toda la superficie (Fig. 2). En 14 nidos observados con huevos, la postura fue siempre de dos huevos, en coincidencia con lo hallado por Duca & Marini (2004) y Fraga (2011b).

Figura 2. Huevos de Boyero Cacique (*Cacicus haemorrhous*) y detalles de la cuna del nido, en una colonia de cría en el Parque Provincial Cruce Caballero, Misiones, Argentina, 10 de octubre 2012. Nótese las fibras algodonosas provenientes de frutos de palo borracho rosado (*Ceiba speciosa*). Foto: N Salvador.

Pichones

Encontramos pichones en nueve nidos. En seis de ellos hallamos dos pichones, cuyas edades iban desde pocas horas hasta 4 o 5 días desde su eclosión. En los tres nidos restantes había solo un pichón ya emplumado. No observamos larvas parásitas de moscas (*Philornis* sp.) en ninguno de los 15 pichones revisados, a pesar de que esta especie suele ser víctima de estos parásitos (Fraga 2011b).

Los pichones nacen con los ojos cerrados, piel de color carne-naranja y sin plumón. El pico es amarillento claro, las comisuras son amarillentas y el interior de la boca es rojo (Fig. 3). Empluman de color negruzco con lavado de pardo, la rabadilla es color rojo-naranja, las patas son pardas, el iris es pardo oscuro y el pico es blanco amarillento.

Realizamos observaciones de alimentación de pichones con prismáticos durante 3 h en total, en tres días distintos, a una distancia de 4 a 6 m. La alimentación estuvo a cargo sólo de la hembra, tal como fue reportado previamente (Duca & Marini 2004, Fraga 2011b). Pudimos determinar el tipo de alimento que las hembras traían a sus pichones en 84 ocasiones. En 79 oportunidades se trató de insectos, mientras que en las otras 5 ocasiones la hembra trajo trozos de frutos de pindó. Los principales grupos de insectos identificados fueron los siguientes (en orden de importancia): orugas de 2 a 6 cm (Lepidoptera, N = 46); polillas (Lepidoptera, N = 9); adultos de Tettigonidae (Orthoptera, N = 6); adultos de Mantidae (Mantodea, N = 5); adultos de Cicadidae (Hemiptera, N = 3); adultos de Vespidae (Hymenoptera, N = 3); adultos de Blattidae (Blattodea, N = 2), adultos de Acrididae (Orthoptera, N = 2), adultos de Membracidae (Hemiptera, N = 2) y adulto de Romaleidae (Orthoptera, N = 1).

Figura 3. Pichón de Boyero Cacique (*Cacicus haemorrhous*) a las pocas horas de eclosionar, en una colonia de cría ubicada en el Parque Provincial Cruce Caballero, Misiones, Argentina, 10 de octubre 2012. Foto: N Salvador.

Parasitismo de Cría

El Tordo Gigante (*Molothrus oryzivorus*) es un parásito de cría que, en Argentina, solamente se lo ha reportado parasitando al Boyero Cacique (de la Peña 1987, Saibene et al. 1996, Fraga 2011b), aunque hay fotografías de Tordo Gigante visitando nidos de Yapú (*Psarocolius decumanus*) tomadas en Corrientes y Salta (R. Fraga com. pers.). En sólo 1 de los 23 nidos revisados con huevos o pichones, encontramos un huevo de Tordo Gigante que estaba siendo incubado. Este nido parasitado tenía además dos pichones de Boyero Cacique, cuya eclosión estimamos se produjo unas 24 h antes de nuestra visita. El huevo parásito era de color blanco con abundantes pintitas de color castaño claras. Medía 32.3 x 23.3 mm, algo más pequeño

Figura 4. Pichón de Tordo Gigante (*Molothrus oryzivorus*) hallado en el suelo, bajo la colonia de cría del Boyero Cacique (*Cacicus haemorrhous*), en el Parque Provincial Cruce Caballero, Misiones, Argentina, 4 de noviembre 2012. Foto: J Klavins.

que los huevos parásitos medidos por de la Peña (1987) y Fraga (2011b).

El 4 de noviembre de 2012 (22 días después de finalizar nuestras observaciones) Juan Klavins (*in litt.* 2012) halló un pichón emplumado de Tordo Gigante en el suelo, bajo la misma colonia descrita en esta nota (Fig. 4).

Agradecemos a Nahuel Salvador por su colaboración en las tareas de campo y las fotografías. A Cristina Cockle por el préstamo de escaleras ensamblables. A Juan Klavins por el dato y la fotografía del pichón de Tordo Gigante. Al cuerpo de guardaparques por permitir a los autores hacer observaciones sobre esta colonia. A los revisores Román Ruggera, Alejandro Di Giacomo y Rosendo Fraga por sus útiles comentarios.

BIBLIOGRAFÍA CITADA

- DE LA PEÑA RM (1987) *Nidos y huevos de aves argentinas*. Edición del autor, Santa Fe
- DE LA PEÑA RM (2005) *Reproducción de las aves argentinas (con descripción de pichones)*. LOLA, Buenos Aires
- DUCA C & MARINI MA (2004) Aspectos da nidificação de *Cacicus haemorrhous* (Passeriformes, Icteridae) no sudeste do Brasil. *Ararajuba* 12:23–30
- DUCA C & MARINI MA (2005) Temporal variation in the reproductive success of *Cacicus haemorrhous* (Linnaeus) (Aves, Icteridae) in an Atlantic Forest reserve in Southeast Brasil. *Revista Brasileira de Zoologia* 22:484–489
- DUCA C & MARINI MA (2008) Breeding success of *Cacicus haemorrhous* (Linnaeus) (Aves, Icteridae) in different environments in an Atlantic Forest reserve in Southeast Brasil. *Revista Brasileira de Zoologia* 25:165–171
- FRAGA RM (2011a) Family Icteridae (New World Blackbirds). Pp. 684–807 en: DEL HOYO J, ELLIOT A & CHRISTIE DA (eds) *Handbook of the birds of the world, Volume 16. Tanagers to new world blackbirds*. Lynx Ediciones, Barcelona.
- FRAGA RM (2011b) Giant Cowbird (*Molothrus oryzivorus*) parasitism of Red-rumped Cacique (*Cacicus haemorrhous*) in the Atlantic Forest, Northeastern Argentina. *Wilson Bulletin* 123:277–282
- FRAGA RM (2011c) Variable Oriole (*Icterus pyrrhopterus*) breeding in abandoned nests of Red-rumped Cacique (*Cacicus haemorrhous*) in Misiones, Argentina. *Ornitología Neotropical* 22:313–315
- MEYER DE SCHAUENSEE R (1970) *A guide to the birds of South America*. Oliver & Boyd, Edimburgo
- NAROSKY T & SALVADOR S (1998) *Nidificación de las Aves Argentinas (Tyrannidae)*. Asociación Ornitológica del Plata, Buenos Aires
- PIZO MA (2009) Nest associates and colony trees of the Red-rumped Cacique (*Cacicus haemorrhous*, Icteridae). *Ornitología Neotropical* 20:623–627
- SAIBENE CA, CASTELINO MA, REY NR, HERRERA J & CALO J (1996) *Inventario de las aves del Parque Nacional Iguazú (Misiones, Argentina)*. LOLA, Buenos Aires

Recibido: febrero de 2014 / Aceptado: septiembre de 2014

NUEVOS REGISTROS DEL GUAICURÚ (*Herpetotheres cachinnans*) PARA LA PROVINCIA DE MISIONES, ARGENTINA

Carlos Alderete^{1,2}, Adrián Heredia⁴, Clara Gonzalez³, Darío Barrionuevo Fleitas³, Javier Fernández¹ y Julieta Jiménez¹

¹Reserva Experimental Horco Molle, Facultad de Ciencias Naturales e Instituto Miguel Lillo, Miguel Lillo 205, Tucumán (4000), Argentina. Correo electrónico: carlosbiologia88@yahoo.com.ar

²Centro Nacional de Anillado de Aves (CENAA), Instituto Miguel Lillo, Miguel Lillo 205, Tucumán (4000), Argentina.

³Guardaparques del Ministerio de Ecología y Recursos Naturales Renovables, San Lorenzo 1538, Posadas (3300), Misiones, Argentina.

⁴Martín M. Güemes s/n, Barrio Belgrano, Cmdte. Andresito (3385), Misiones, Argentina.

El Guaicurú (*Herpetotheres cachinnans*) es un ave indicadora de transformaciones antropogénicas en selvas tropicales húmedas donde suele ser extremadamente raro (Seipke *in litt.* 2014). Esta rapaz ha sido relativamente bien documentada en la ecorregión del Chaco húmedo (de la Peña 2013) donde suele frecuentar ambientes palustres constituidos por palmares-pajonales como así también selvas de ribera en madrejones, ríos y lagos (Chatellenaz 2005). También es habitual encontrarlo en ambientes de bordes de grandes montes y en sabanas arboladas, incluso en ambientes arbolados cercanos a viviendas con plantaciones (Bodrati *in litt.* 2014). En la Reserva El Bagual se lo ha observado asociado a sabanas ecotonaes y quebrachales (Di Giacomo 2005). La distribución del Guaicurú en la Selva Atlántica de la provincia de Misiones es mucho menos conocida, con una sola localidad con registros documentados y publicados para el Parque Provincial Cruce Caballero (Bodrati et al. 2010). En esta localidad se lo considera raro, pero residente (con observaciones en las cuatros estaciones del año) y probable nidificante. Casi siempre se lo observó en los bordes o alrededores del parque, en ambientes transformados y no en selvas primarias. En el año 2012 se observó un juvenil dependiente a unos 3 km al este del parque (Bodrati *in litt.* 2014). En el presente trabajo documentamos la presencia del Guaicurú para dos

departamentos del norte de la provincia de Misiones donde la especie aún no fue documentada.

El 16 de marzo de 2012 a las 9:24 h fotografiamos un ejemplar adulto en una rama sobresaliente de un árbol seco (Fig. 1A), en la Ruta Provincial 25 bis, a unos 5 km del pueblo Comandante Andresito (25°39'12.73"S, 54°5'45.76"O), departamento General Manuel Belgrano. El individuo se mostró nervioso ante nuestra presencia y acercamiento, por lo que no permaneció mucho tiempo expuesto. El ambiente estaba caracterizado por la presencia de casas y chacras, algunas de las cuales conservaban porciones aisladas de selva, y en otras se realizaban actividades de extracción de madera y cría de ganado bovino.

El 3 de octubre de 2013 a las 18:44 h observamos un ejemplar adulto que permanecía solitario en la rama de un árbol en el cerro La Blanquita, departamento General Manuel Belgrano, mientras nos desplazábamos por la Ruta Provincial N° 12 (25°37'20.27"S, 54°6'50.89"O). El individuo se mostró arisco ante nuestra presencia, y voló unos 200 m para posarse en la rama de un árbol seco (Fig. 1B). Momentos después un ejemplar de Taguató (*Rupornis magnirostris*) y uno de Chimachima (*Milvago chimachima*) reaccionaron ante la presencia del Guaicurú, y mediante vuelos rasantes hicieron que levante vuelo nuevamente y se alejase de la zona, desapareciendo de nuestra

Figura 1. Registros documentados de Guaicurú (*Herpetotheres cachinnans*) en Misiones, Argentina. A) Comandante Andresito, 16 de marzo 2012, foto: A Heredia; B) Comandante Andresito, 3 de octubre 2013, foto: A Heredia; y C) Puerto Libertad, 13 de enero 2014, foto: C Alderete.

vista. La distancia entre el primer registro y el segundo es de aproximadamente 5 km, por lo que no descartamos que pueda tratarse del mismo ejemplar observado en diferentes momentos dentro de su rango de acción. El ambiente era similar al del primer registro.

El 13 de enero de 2014 a las 12:07 h observamos un adulto solitario posado en un poste de tendido eléctrico al costado de la Ruta Nacional 12, km 1603, a pocos metros del puente que cruza la represa del lago Urugua-í (25°53'02"S, 54°33'47.6"O), cerca de Puerto Libertad, departamento Iguazú. Al acercarnos voló a baja altura atravesando la ruta en dirección a los márgenes del lago, donde desapareció entre la vegetación (Fig. 1C). El sitio de observación se ubicaba en la Reserva El Paso del Yaguareté, anexa al Paisaje Protegido Lago Urugua-í. El ambiente era una selva en galería en proceso de recuperación con la presencia de especies de plantas exóticas tales como *Leucaena* sp. y *Pinus* sp.

Según nuestras observaciones el Guaicurú sería efectivamente un ave residente y rara en Misiones. El actual modelo de manejo de los bosques en áreas antropizadas, que dejan parches e isletas de montes con capueras y

sitios de suelo desnudos, posiblemente haya permitido la expansión de la especie en la provincia (Bodrati *in litt.* 2014).

Agradecemos a los revisores por sus comentarios para enriquecer el artículo y a Oscar Quiroga por sus aportes bibliográficos.

BIBLIOGRAFÍA CITADA

- BODRATI A, COCKLE K, SEGOVIA JM, ROESLER I, ARETA JI & JORDAN E (2010) La avifauna del Parque Provincial Cruce Caballero, provincia de Misiones, Argentina. *Cotinga* 32:41–64
- CHATELLENAZ ML (2005) Aves del valle del Río Paraná en la provincia del Chaco, Argentina: riqueza, historia natural y conservación. *INSUGEO, Miscelánea* 14:527–550
- DE LA PEÑA MR (2013) *Citas, observaciones y distribución de aves argentinas: edición ampliada*. Serie Naturaleza, Conservación y Sociedad N°7, Ediciones Biológica, Santa Fe
- DI GIACOMO AG (2005) Aves de la Reserva El Bagual. Pp. 201–465 en: DI GIACOMO AG & KRAPOVICKAS SF (eds) *Historia natural y paisaje de la Reserva El Bagual, provincia de Formosa, Argentina*. Aves Argentinas/AOP, Buenos Aires

Recibido: marzo de 2014 / Aceptado: junio de 2014

Nuestras Aves 59: 51-52, 2014

NIDO DEL JOTE CABEZA ROJA (*Cathartes aura*) EN LA PROVINCIA DE CHUBUT, ARGENTINA

Mariano Moroni¹ y Sergio A. Salvador²

¹Av. del Libertador 1302, El Calafate (9405), Santa Cruz, Argentina.

²Bv. Sarmiento 698, Villa María (5900), Córdoba, Argentina. Correo electrónico: mono_salvador@hotmail.com

El Jote Cabeza Roja (*Cathartes aura*) es el representante de la familia Cathartidae con mayor distribución en América, encontrándose desde Canadá hasta Chile y Argentina (Houston 1994). Su biología reproductiva ha sido bien estudiada en diversos países (Houston 1994). En Argentina, sin embargo, no ocurre esto a pesar de que la especie cuenta con registros en todas las provincias y se la puede observar en hábitats variados (Olrog 1979, de la Peña 2013). Los datos concretos sobre su reproducción son muy escasos y referidos a unas pocas provincias: Tucumán (Lillo en Salvador 1990), Santa Fe (Hartert & Venturi 1909, de la Peña 2005), Mendoza (Harper en Pereyra 1950), La Pampa (Sarasola et al. 2000), Río Negro (De Lucca et al. 2012) e Islas Malvinas (Woods 1988). En este artículo describimos un nido de Jote Cabeza Roja hallado en Chubut, provincia que no contaba con datos concretos de la cría de esta especie.

El 2 de noviembre del 2011 se halló un nido en Punta Logarito (Península Valdés, Chubut; 42°25'46.18"S,

64°29'10.98"O), cuando un individuo adulto salió volando del sitio. El nido se encontraba a escasos metros del mar, en un área con abundante vegetación achaparrada. Al momento del hallazgo había dos huevos colocados en el suelo, en una pequeña depresión, sobre un manto natural de pedregullo, conchillas y palitos (Fig. 1). Estos elementos estaban bien ocultos bajo una gran mata de molle (*Schinus molle*) de unos 3 m de diámetro y 1.5 m de altura. En una segunda visita realizada el 15 de diciembre de 2011, a 44 días del hallazgo, se encontraron dos pichones totalmente cubiertos por plumón blancuzco y con la cabeza desnuda de color negro (Fig. 2). Los pichones trataban de ocultarse dentro de la misma mata y producían un bufido constante, mientras un adulto realizaba vuelos rasantes y amenazantes sobre los observadores.

El Jote Cabeza Roja nidifica en forma variada en nuestro país: en huecos de árboles (Hartert & Venturi 1909, de la Peña 2005), entre rocas (Sarasola et al. 2000), en el suelo debajo de arbustos (De Lucca et al. 2012, este trabajo), en

Figura 1. Nido y huevos de Jote Cabeza Roja (*Cathartes aura*) en Punta Logaritmo, Península Valdés, Chubut, Argentina, 2 de noviembre de 2011. Foto: M Moroni

Figura 2. Pichones de Jote Cabeza Roja (*Cathartes aura*) en Punta Logaritmo, Península Valdés, Chubut, Argentina, 15 de diciembre de 2011. Foto: M Moroni

la base de matas de paja y en ocasiones en cuevas (Woods 1988). En áreas del este de Formosa donde existen grandes masas forestales con una amplia oferta de huecos apropiados para nidificar, Alejandro Di Giacomo (com. pers.) halló cuatro nidos de esta especie ubicados en el suelo, ocultos en pastizales altos y densos.

Agradecemos a Alejandro Di Giacomo y Román Ruggera por la revisión; Alejandro Di Giacomo también aportó información inédita y bibliográfica.

BIBLIOGRAFÍA CITADA

- DE LA PEÑA RM (2005) *Reproducción de las aves argentinas (con descripción de pichones)*. Editorial LOLA, Buenos Aires
- DE LA PEÑA RM (2013) *Citas, observaciones y distribución de aves argentinas*. Serie Naturaleza, Conservación y Sociedad N° 7, Ediciones Biológica, Santa Fe
- DE LUCCA ER, BERTINI M & QUAGLIA A (2012) Nidificación agrupada del Gavilán Ceniciento (*Circus cinereus*) en

- médanos costeros del noreste patagónico, Argentina. *Nótulas Faunísticas* 107:1–10
- HARTERT E & VENTURI S (1909) Notes sur les oiseaux de la République Argentine. *Novitates Zoologicae* 16:159–267
- HOUSTON DC (1994) Family Cathartidae (New World Vultures). Pp. 24–41 en: del Hoyo J, Elliot A & Sargatal J (eds) *Handbook of the Birds of the World. Volume 2. New World Vultures to Guineafowl*. Lynx Edicions, Barcelona
- OLROG CC (1979) Nueva lista de la avifauna argentina. *Opera Lilloana* 27:1–324
- PEREYRA JA (1950) Avifauna Argentina (contribución a la ornitología). *Hornero* 9:178–241
- SALVADOR SA (1990) Nidificación de rapaces argentinas (Falconiformes y Strigiformes). *Nuestras Aves* 23:28–29
- SARASOLA H, SOSA RA & MACEDA JJ (2000) A case of nest predation on Turkey Vulture nesting in Argentina. *Journal of Raptor Research* 34:60
- WOODS RW (1988) *Guide to the birds of the Falkland Islands*. Anthony Nelson, Oswestry

Recibido: marzo de 2014 / Aceptado: septiembre de 2014

Nuestras Aves 59: 52–53, 2014

PRIMER REGISTRO DOCUMENTADO DEL ESPARVERO VARIADO (*Accipiter bicolor*) PARA LA PROVINCIA DE BUENOS AIRES, ARGENTINA

Gustavo Sebastián Cabanne

División de Ornitología, Museo Argentino de Ciencias Naturales ‘B. Rivadavia’, Ángel Gallardo 470, Ciudad de Buenos Aires (C1405DJR), Argentina. Correo electrónico: gscabanne@yahoo.com

En la porción meridional de América del Sur el Esparvero Variado (*Accipiter bicolor*) habita bosques subtropicales y templados, además de regiones de vegetación abierta

con bosques en galería y en isletas (Bierregaard 1994). En el este del continente, el límite sur de su distribución reconocida es el norte y nordeste de Uruguay, y el nordeste

de Entre Ríos, Argentina (Ferguson-Lees & Christie 2001). En la provincia de Buenos Aires la especie no se distribuye regularmente (Narosky & Di Giacomo 1993, Bierregaard 1994, Ferguson-Lees & Christie 2001, Bodrati et al. 2006), y al momento no se conocen registros documentados para esta región. El objetivo de esta nota es informar el primer registro documentado del Esparvero Variado para dicha provincia.

Los días 23 y 24 de marzo de 2014 fotografié un adulto de la especie en el partido de San Pedro, Buenos Aires (Fig. 1). El registro es mencionado en la lista S17629429 de eBird (www.ebird.org). El sitio de observación (33°39'0.28"S, 59°44'21.00"O, 11 msnm) se encuentra 2.5 km al sur del Río Paraná. El registro ocurrió en un área de transición entre un agroecosistema y los bosques asociados a las barrancas del delta del Paraná, que limitan con arroyos, islas, bañados y pastizales inundados. Estos bosques consisten en su mayoría de talares (*Celtis ehrenbergiana*), algarrobos blancos (*Prosopis alba*), sauces (*Salix* sp.), eucaliptos (*Eucalyptus* sp.), ligustros (*Ligustrum* sp.) y otras especies exóticas.

Este es el primer registro documentado para la provincia de Buenos Aires. Si bien la especie no ha sido mencionada para la provincia, podría ser subobservada en la región del delta del Paraná, dado que existen otras observaciones no documentadas (Seipke *in litt.* 2013). Por otro lado, es posible que su distribución regular se esté ampliando hacia el sur, como lo sugiere su presencia anual y su reproducción al sur del límite geográfico reconocido en el este de Argentina, específicamente en el Parque Nacional El Palmar y en Colón, Entre Ríos (Marateo et al. 2009, La Grotteria *in litt.* 2013). Por esta razón, alerto a la comunidad ornitológica de la presencia de la especie en la región del delta del Paraná y la estímulo a documentar sus registros.

Agradezco al CONICET y a la Agencia Nacional de Promoción Científica y Tecnológica por el apoyo. También agradezco a Ignacio Roesler, Matías Juhant y a Román Ruggera por los comentarios que mejoraron el texto, y a Jorge La Grotteria y Sergio Seipke por compartir sus observaciones no publicadas.

Figura 1. Esparvero Variado (*Accipiter bicolor*) en San Pedro, Buenos Aires, 24 de marzo 2014. Los caracteres diagnósticos de la especie observados en vuelo y/o en la foto (a-e) son: vuelo típico de *Accipiter*, con batir de alas rápido y trayectoria circular cerrada; dorso de cuerpo y alas gris plumizo oscuro, axilares rufas, (a) ventral liso y gris claro, (b) corona negra, (c) mejillas gris oscuro y lateral de cuello y nuca gris claro (collar nucal). También, (d) ojos rojo-anaranjados y (e) cola barrada con terminal redondeada. Foto: GS Cabanne

BIBLIOGRAFÍA CITADA

- BIERREGAARD RO (1994) Bicolored hawk *Accipiter bicolor*. Pp. 161 en: DEL HOYO J, ELLIOT A & SARGATAL J (eds) *Handbook of the birds of the world. Volume 2. New world vultures to guineafowl*. Lynx Edicions, Barcelona
- BODRATI A, MÉRIDA E, BODRATI G & SIERRA E (2006) Avifauna del talar de Vuelta de Obligado y de sus ambientes contiguos. San Pedro, provincia de Buenos Aires, Argentina. Pp. 117–124 en: MÉRIDA E & ATHOR J (eds) *Talares bonaerenses y su conservación*. Fundación de historia natural «Félix de Azara», Buenos Aires
- FERGUSON-LEES J & CHRISTIE DA (2001) *Raptors of the world*. Houghton Mifflin Company, Boston
- MARATEO G, POVEDANO H & ALONSO J (2009) Inventario de las aves del Parque Nacional El Palmar, Argentina. *Cotinga* 31:47–60
- NAROSKY TM, DI GIACOMO A (1993) *Las aves de la provincia de Buenos Aires. Distribución y estatus*. Asociación Ornitológica del Plata. Vázquez-Mazzini Editores y LOLA, Buenos Aires

Recibido: abril 2014 / Aceptado: septiembre 2014

APORTES AL CONOCIMIENTO DE LA REPRODUCCIÓN DEL ATAJACAMINOS COLORADO (*Antrostomus rufus*) EN ARGENTINA

Sergio A. Salvador¹, Alejandro Bodrati^{2,3} y Lucio A. Salvador⁴

¹Bv. Sarmiento 698, Villa María (5900), Córdoba, Argentina. Correo electrónico: mono_salvador@hotmail.com

²Proyecto Selva de Pino Paraná, Vélez Sarsfield y San Jurjo S/N, San Pedro (3352), Misiones, Argentina.

³Grupo FALCO, Calle 117 Nro. 1725 e/67 y 68, La Plata (1900), Buenos Aires, Argentina.

⁴Iguazú 1229, Villa María (5900), Córdoba, Argentina.

Actualmente existen 16 especies de la familia Caprimulgidae registradas en Argentina (Bodrati & Areta 2010, de la Peña 2013a), y sólo se cuenta con escasos trabajos publicados sobre aspectos de la biología reproductiva de unas pocas de ellas (Pautasso & Casenave 2002, Bodrati 2004, Bodrati & Baigorria 2013, de la Peña 2013b, Salvador & Bodrati 2013). El género *Antrostomus*, recientemente revalidado (Sigurdsson & Cracraft 2014), cuenta con solo dos especies que crían en Sudamérica, el Atajacaminos Colorado (*A. rufus*) y el Atajacaminos Oscuro (*A. sericocaudatus*) (Cleere 1999). El Atajacaminos Colorado se distribuye en forma discontinua desde Panamá hasta el norte de Argentina, donde se encontrarían dos de las cinco subespecies reconocidas (*A. r. rutilus* y *A. r. saltarius*) (Cleere 1999).

La reproducción del Atajacaminos Colorado ha sido poco estudiada (Wetmore 1968, French 1973, Cleere 1999), conociéndose datos de huevos y fechas de posturas. En Argentina sólo habrían sido reportados tres eventos reproductivos (Hartert & Venturi 1909, Di Giacomo & López Lanús 1998). En este trabajo describimos aspectos de la biología reproductiva del Atajacaminos Colorado, con observaciones realizadas en base a ocho hallazgos en las provincias de Jujuy, Salta, Chaco y Catamarca (Tabla 1).

Hábitat reproductivo

En la provincia de Jujuy los eventos reproductivos 1 y 2 del Atajacaminos Colorado, se hicieron en un área selvática próxima a un arroyo, en un sector con predominio de cebil colorado (*Anadenanthera colubrina*), a una distancia entre sí de unos 50 m. Los lugares eran sombríos y con un sotobosque limpio; el suelo estaba tapizado de ramas, cortezas y sobre todo hojarasca, a pocos metros de senderos. Los eventos 3, 4 y 5 se hicieron en las proximidades del Río San Lorenzo, en un área de selva marginal, con algunas arboledas de especies exóticas, principalmente eucaliptos (*Eucalyptus* sp.). Estos tres nidos fueron encontrados en un recorrido de 150 m. Al igual que en los primeros, el sotobosque era limpio y sombrío, pero en este caso los nidos estaban apartados de senderos o caminos.

El evento reproductivo 6 se hizo en el borde superior (i.e. donde la barranca cambiaba al plano alto) de la terraza del Río Negro, Chaco. El ambiente estaba degradado por la extracción de árboles de gran porte, y por el pisoteo y ramoneo del ganado caprino y ovino. Todo esto ha provocado una gran erosión del suelo, y un empobrecimiento de la selva ribereña, aunque ésta aún mantenía algunos parches con árboles de mediano porte y sotobosque cerrado. La nidada se encontraba en un amplio claro, dentro de un muy denso parche de cardo chuza (*Aechmea distichantha*) de 2.5 x 1.7 m.

El evento reproductivo 7 se hizo en un área de vegetación selvática de la provincia de Salta, a unos 30 m del cauce del Río Bermejo. La nidada se encontraba en un

Tabla 1. Fecha, ubicación de huevos y pichones de Atajacaminos Colorado (*Antrostomus rufus*) hallados en cuatro provincias del norte de Argentina.

Nº	Fecha	Localidad, provincia y coordenadas	Contenido
1	7 nov 1991	Parque Nacional Calilegua, Jujuy, 23°45'S, 64°51'O	2 huevos
2	9 nov 1991	Parque Nacional Calilegua, Jujuy, 23°45'S, 64°51'O	1 pichón
3	26 nov 1992	Libertador Gral. San Martín, Jujuy, 23°48'S, 64°47'O	2 huevos
4	26 nov 1992	Libertador Gral. San Martín, Jujuy, 23°48'S, 64°47'O	1 huevo y 1 pichón
5	27 nov 1992	Libertador Gral. San Martín, Jujuy, 23°48'S, 64°47'O	2 pichones
6	24 oct 1997	Parque Nacional Chaco, Chaco, 26°48'S, 59°36'O	2 huevos
7	8 nov 2004	Embarcación, Salta, 23°11'S, 64°12'O	2 huevos
8	15 feb 2008	Balcosna, Catamarca, 27°55'S, 64°38'O	2 pichones

parche de vegetación tupida y carente de sotobosque, ro-deado en gran parte por un denso chilcal (*Baccharis* sp.) y a más de 100 m de una huella vehicular.

El evento reproductivo 8 fue en una quebrada angosta y sombría de la provincia de Catamarca, a 10 m de un pequeño arroyo que corría a lo largo de la misma. Casi toda la quebrada estaba cubierta por una densa arbole-da compuesta mayormente de acacias negras (*Gleditsia triacanthos*), especie exótica e invasora, y tenía un soto-bosque limpio y carente de senderos.

Como todos los integrantes de la familia Caprimulgi-dae, el Atajacaminos Colorado no construye nidos, sino que deposita los huevos sobre el suelo. Sólo en alguna oportunidad podría escarbar o limpiar una pequeña por-ción del suelo donde depositará los huevos.

Los huevos y pichones de Atajacaminos Colorado que hallamos se localizaron de diferentes maneras. En uno de los nidos de Jujuy los huevos estaban sobre suelo limpio y en una muy leve depresión; este entorno tendría unos 15 cm de diámetro, y estaba rodeado de abundante talli-tos y hojarascas. En todos los otros nidos los huevos se ubicaban sobre un mantillo compuesto de hojarascas, pe-cíolos, tallitos y cortezas, en la mayoría de los casos junto a ramas caídas. En Jujuy las hojas secas eran de variadas especies, entre las que identificamos a *Eucalyptus* sp. En Salta el mantillo estuvo compuesto de hojas secas de chilca y varias otras especies, y por abundantes restos de corteza de árboles de la familia Myrtaceae. En Catamar-ca, los huevos fueron depositados sobre un mantillo de hojas y pecíolos de acacia negra. Es interesante destacar que todos los huevos y pichones que hallamos estaban a corta distancia de arroyos y ríos de diferentes caudales.

Huevos y postura

La coloración de los huevos de Atajacaminos Colo-rado que hallamos fue algo variable. El fondo tuvo colo-res cremoso, blanquecino o cremoso rosado; además, los

Figura 1. Huevos de Atajacaminos Colorado (*Antrostomus rufus*), Libertador Gral. San Martín, Jujuy, Argentina, 26 de noviembre de 1992. Foto: S Salvador

huevos tenían puntos, manchas y líneas de color gris o gris con tinte violáceo, castañas y pardas, distribuidas en toda la superficie, aunque algo más concentradas en la porción central del huevo (Fig. 1). Las medidas promedio de los huevos de Jujuy y Salta, en donde habita la raza *A. r. saltarius*, fueron: $32.8 \pm 0.56 \times 23.3 \pm 0.48$ mm, con un rango de 31.8-33.6 x 22.6-23.9 mm (N = 7); el peso promedio para huevos sin desarrollo del embrión fue de 9.9 g, con un rango de 9.7-10.1 g (N = 4). Las medidas de dos huevos de Chaco, de donde es reconocida la raza *A. rufus rutilus*, fueron 32.7 x 23.9 y 32.3 x 24.2 mm.

La postura del Atajacaminos Colorado sería de uno a dos huevos (Wetmore 1968, French 1973, Cleere 1999), pero en Argentina todas las nidadas halladas estaban compuestas por dos huevos.

Pichones y cuidado parental

Los pichones de Atajacaminos Colorado a pocas ho-ras de eclosionados tienen los ojos semiabiertos de co-lor pardo oscuro; están cubiertos por un denso plumón canela con tinte castaño más oscuro en dorso y cuello, y con tinte amarillento sobre la cabeza. El pico es de color pardo claro con un muy fino ápice blanco; el interior de la boca es rosado, y las patas crema con tinte rosado (Fig. 2). Esta descripción concuerda con lo reportado anterior-mente para pichones de Jujuy (Caradona en Di Giacomo & López Lanús 1998).

Todos las nidadas de Atajacaminos Colorado fueron descubiertas al salir la hembra espantada ante nuestra presencia, y haciendo vuelos y movimientos de distrac-ción habituales en especies de la familia Caprimulgidae (Cleere 1999). Se observó en un par de ocasiones que después de estos despliegues las hembras se posaron en ramas a escasos metros de los huevos o pichones (Fig. 3), mientras estos eran estudiados. Este comportamiento de permanencia cercana a la nidada fue también reporta-do en el Atajacaminos Ocelado (*Nyctiphrynus ocellatus*) (Bodrati & Baigorria 2013).

Según nuestras observaciones, la incubación y co-beratura de los pichones durante el día serían realizadas sólo por la hembra. Por otra parte, en el nido de Cha-co se halló en una sola oportunidad al macho incubando al atardecer, y es posible que el macho haya incubado durante toda la noche. Esto coincide mayormente con lo señalado por Cleere (1999) quien comenta que la hem-bra del Atajacaminos Colorado incuba durante el día. Wilkinson (2011) señala la existencia de una separación temporal en la incubación entre hembras y machos en su congénere el Atajacaminos Oscuro, siendo las hembras las que incuban únicamente durante el día y los machos durante la noche. Sin embargo, en nidos estudiados de esta última especie también se ha encontrado al macho incubando durante el día (Salvador & Bodrati 2013). Así, el rol en la incubación de los machos de algunas especies

de caprimúlidos no está del todo claro. Por ejemplo, en el caso del Atajacaminos Chico (*Setopagis parvulus*) varios autores aseguran que solo la hembra incuba (Pereyra 1938, Klimaitis 1975), mientras que en Córdoba y Brasil se observó al macho incubar y cubrir a los pichones durante el día (Salvador & Bodrati 2013, Pereira & Souza 2014). Estudios en Bolivia del Atajacaminos Ñañarca (*Systellura longirostris*) señalan que sólo la hembra incu-

Figura 2. Pichón de Atajacaminos Colorado (*Antrostomus rufus*), a pocas horas de haber eclosionado. Libertador Gral. San Martín, Jujuy, Argentina, 27 de noviembre de 1992. Foto: S Salvador

Figura 3. Hembra de Atajacaminos Colorado (*Antrostomus rufus*) vigilando el nido. Libertador Gral. San Martín, Jujuy, Argentina, 27 de noviembre de 1992. Foto: S Salvador

ba y cubre a los pichones de día (Balderrama et al. 2008), mientras que en nuestro país se encontró al macho incubando en horas del día en dos de los nidos hallados de esta especie, uno en Córdoba y otro en Chubut (Salvador & Bodrati 2013, S Salvador obs. pers.). Por lo tanto, es importante realizar seguimientos más detallados durante la incubación y el desarrollo de los pichones para entender completamente el rol de ambos adultos a lo largo de todo el ciclo reproductivo.

Agradecemos a Andrés Pautasso, Román Ruggera y Luis Biancucci, revisores del manuscrito, por sus aportes y sugerencias.

BIBLIOGRAFÍA CITADA

- BALDERRAMA JA, CRESPO SM, VARGAS RR & AGUIRRE LF (2008) Descripción del nido, huevos y polluelos de *Caprimulgus longirostris atripunctatus* en el Parque Nacional Tunari, Cochabamba, Bolivia. *Kempffiana* 4:3–7
- BODRATI A (2004) El Curiango (*Nyctidromus albicollis*): presencia, fenología y nidificación en la provincia de Chaco, Argentina. *Nuestras Aves* 47:34–36
- BODRATI A & ARETA JI (2010) Dos nuevos dormilones para la avifauna argentina (*Chordeiles acutipennis* y *Caprimulgus maculicaudus*) y comentarios sobre hábitat, comportamiento y geonemia en Paraguay. *Hornero* 25:67–73
- BODRATI A & BAIGORRIA J (2013) El Atajacaminos Ocelado (*Nyctiphrynus ocellatus*) en Argentina: distribución abundancia y reproducción. *Nuestras Aves* 58:75–84
- CLEERE N (1999) Family Caprimulgidae (Nightjars). Pp. 302–386 en: DEL HOYO J, ELLIOT A & SARGATAL J (eds) *Handbook of the birds of the world. Volume 5. Barn-owls to hummingbirds*. Lynx Edicions, Barcelona
- DE LA PEÑA MR (2013a) *Citas, observaciones y distribución de aves argentinas: edición ampliada*. Serie Naturaleza, Conservación y Sociedad N° 7. Ediciones Biológica, Santa Fe
- DE LA PEÑA MR (2013b) *Nidos y reproducción de las aves argentinas*. Serie Naturaleza, Conservación y Sociedad N° 8. Ediciones Biológica, Santa Fe
- DI GIACOMO AG & LÓPEZ LANÚS B (1998) Aportes sobre la nidificación de veinte especies de aves del noroeste argentino. *Hornero* 15:29–38
- FFRENCH R (1973) *A guide to the birds of Trinidad and Tobago*. Oliver & Boyd, Edimburgo
- HARTERT E & VENTURI S (1909) Notes sur les oiseaux de la République Argentine. *Novitates Zoologicae* 16:159–267
- KLIMAITIS JF (1975) Observaciones ornitológicas. *Hornero* 11:325–327
- PAUTASSO AA & CASENAVE J (2002) Observaciones sobre la nidificación del Atajacaminos Tijera *Hydropsalis torquata* en el este de la provincia de Santa Fe, Argentina. *Hornero* 17:99–104
- PEREIRA GA & SOUZA D (2014) Considerações sobre a nidificação do bacurau-chintã *Hydropsalis parvula* (Gould, 1837) no estado do Rio Grande do Norte, Brasil. *Atualidades Ornitológicas* 177:4–6
- PEREYRA JA (1938) Aves de la zona ribereña nordeste de la provincia de Buenos Aires. *Memorias del Jardín Zoológico La Plata* 9:1–304

SALVADOR SA & BODRATI A (2013) Reproducción del Atajacaminos Chico (*Setopagis parvulus*) en las provincias de Córdoba y Chaco, Argentina. *Nuestras Aves* 58:21–24

SIGURDSSON S & CRACRAFT J (2014) Deciphering the diversity and history of New World nightjars (Aves: Caprimulgidae) using molecular phylogenetics. *Zoological Journal Linnean Society* 170:506–545

WETMORE A (1968) *The birds of the republic of Panama*.

Part 2. *Columbidae (pigeons) to Picidae (woodpeckers)*. Smithsonian Miscellaneous Collections Volume 150(2), Washington DC

WILKINSON FA (2011) Silky-tailed Nightjar (*Caprimulgus sericocaudatus*). Cornell Lab of Ornithology, Ithaca [URL: http://neotropical.birds.cornell.edu/portal/species/overview?p_p_spp=219576]

Recibido: abril de 2014 / Aceptado: septiembre de 2014

Nuestras Aves 59: 57-58, 2014

BURRITOS COMUNES (*Laterallus melanophaius*) ENFRENTANDO A UNA YARARÁ DE LA CRUZ (*Bothrops alternatus*)

Marcos De Rosa

Calle 19 n° 1433, La Plata (1900), Buenos Aires, Argentina. Correo electrónico: mjderosa1@yahoo.com.ar

El 26 de marzo de 2013 a las 9:00 h en el Parque Nacional Pre-Delta, Entre Ríos, Argentina, observé varios Burritos Comunes (*Laterallus melanophaius*) alimentándose mientras permanecían ocultos entre la vegetación de una laguna compuesta de juncos (*Scirpus* sp.), totoras

(*Typha* sp) y otras plantas acuáticas. En un momento dado, cuatro de ellos salieron rápidamente al descubierto y se alinearon para enfrentar a una Yará de la Cruz (*Bothrops alternatus*) que se desplazaba hacia ellos; la arriaron y lograron que se alejara del grupo de burritos,

Figura 1. Cuatro individuos de Burrito Común (*Laterallus melanophaius*) enfrentando a una Yará de la Cruz (*Bothrops alternatus*) en el Parque Nacional Pre-Delta, Entre Ríos, Argentina, 26 de marzo de 2013. Foto: M De Rosa

cambiando su rumbo original (Fig. 1). Luego de esto, los Burritos Comunes retomaron sus actividades matutinas sin dejar de estar alertas. No he encontrado ningún reporte de comportamientos como este en la literatura (Taylor & Van Perlo 1998, Schulenberg 2012).

Agradezco a Emiliano Depino y a Nacho Areta por alentarme a publicar esta observación y por su ayuda en la redacción y aportes de bibliografía.

BIBLIOGRAFÍA CITADA

SCHULENBERG TS (2012) Rufous-sided Crake (*Laterallus melanophaius*). Cornell Lab of Ornithology, Ithaca [URL:http://neotropical.birds.cornell.edu/portal/species/overview?p_p_spp=134676]

TAYLOR B & VAN PERLO B (1998) *Rails: a guide to the rails, crakes, gallinules and coots of the world*. Christopher Helm Publishers, London

Recibido: mayo de 2014 / Aceptado: mayo de 2014

Nuestras Aves 59: 58-60, 2014

OBSERVACIONES SOBRE LA REPRODUCCIÓN, ALIMENTACIÓN Y COLORACIÓN DEL PEPITERO COLORADO (*'Saltator' rufiventris*)

Elio Daniel Rodríguez

Los Gladiolos 339, Villa Las Rosas, Salta (4400), Argentina. Correo electrónico: eldarodoc@yahoo.com.ar

El Pepitero Colorado (*'Saltator' rufiventris*) es un ave poco conocida, poco frecuente y de la que se tiene, hasta el momento, escasa información. Se distribuye desde Bolivia (departamentos de La Paz, Cochabamba, Potosí, Chuquisaca y Tarija) hasta el noroeste de Argentina (provincias de Jujuy y Salta), y habita en áreas de vegetación arbustiva en bosques de aliso, bosques y matorrales montanos incluidos los bosques de *Polylepis*, y en zonas cultivadas adyacentes (Ridgely & Tudor 1989, Canevari et al. 1991). Uno de los pocos estudios que reportan al Pepitero Colorado es el de Mazar Barnett et al. (1998), quienes dieron a conocer dos avistajes. El primero fue en pastizales de altura de Jujuy en 1996, entre los 3300 y 3400 msnm, en una zona con alta concentración de chilcas (*Baccharis* sp.), atravesada por un pequeño arroyo y con parches de suelo húmedo. El segundo avistaje fue de un grupo familiar de al menos tres ejemplares, en Salta en 1997, en una zona con manchones de chilcas y sauces (*Salix* sp.) también cerca de un arroyo.

En el presente artículo se detallan las primeras observaciones de un nido activo de Pepitero Colorado, algunas pautas del comportamiento de crianza de los pichones, se mencionan especies vegetales que forman parte de la dieta de individuos adultos y juveniles, y se profundiza en aspectos relacionados con la coloración de esta especie.

El 22 de septiembre de 2012 en un sector de la Cuesta del Obispo (departamento Chicoana, Salta; 25°10'S, 65°48'O, 2630 msnm), observé un grupo de tres individuos de Pepitero Colorado. Estos se hallaban en la copa de un sauce que, junto a otros, flanqueaba un pequeño curso de agua para riego. A pocos metros, una notable concentración de chilcas dominaba el paisaje, y sobre las laderas contiguas de los cerros se extendían pastizales de altura. Los tres

individuos se mostraron confiados y tranquilos ante mi presencia. Pude verlos alimentarse de las hojas tiernas de los sauces, que cortaban con el pico e ingerían enteras; luego descendieron al suelo y se alimentaron de hojas de trébol blanco o amargo (*Trifolium repens*).

Dos de los individuos presentaban la coloración típica de los ejemplares adultos, mientras que el tercero tenía el aspecto de un ejemplar más joven, todavía sin los colores definitivos. Los adultos presentaban las áreas dorsales, el pecho y la cola gris-azulados, tonalidad que se hacía más intensa cuando se exponían al sol; tenían una conspicua ceja blanca que se extendía a cada lado de la cabeza y que iba afinándose hasta desaparecer en la zona de la nuca. El pico era robusto, de color gris-plomizo en la maxila y córneo en la mandíbula. El pecho y el vientre eran rojizo-anaranjados. El iris era rojizo, tanto más intenso en su coloración mientras en mayor medida incida sobre él la luz del sol (Fig. 1). El ejemplar juvenil tenía coloración gris-olivácea en la cabeza, pecho, dorso y cola; el iris era castaño; el rojizo-anaranjado del vientre era menos intenso, y la separación entre esta tonalidad y la del pecho más difusa, con respecto a lo observado en individuos adultos. Estas características coinciden con lo que observé en volantones recién salidos de los nidos (ver más abajo).

El 8 de octubre de 2012 el grupo seguía unido y en el mismo sitio. Observé que continuaban alimentándose de hojas de sauce, pero en el suelo también los vi consumir con avidez flores de diente de león (*Taraxacum officinale*) (Fig. 1). El individuo juvenil seguía manteniendo las mismas características en cuanto a coloración.

El 29 de diciembre los esperé en el mismo lugar, pero observé únicamente dos ejemplares adultos moviéndose

entre las ramas de un sauce. Los individuos estaban posados más bien en lo alto de la copa y descendieron con cautela, mucho más recelosos de mi presencia que en las ocasiones previas. Se mantuvieron en el área unos cinco minutos y luego se alejaron, y no pude localizar al tercero interactuando con ellos.

El 2 de marzo de 2013 localicé un nido (Fig. 2) construido en una horqueta múltiple de ramas de un álamo (*Populus* sp.), a unos 7 m de altura sobre el suelo. El lugar de emplazamiento del nido estaba altitudinalmente apenas más abajo que el sitio donde se habían realizado las observaciones anteriores (25°11'S, 65°48'O, 2560 msnm), y a unos 600 m de distancia en línea recta. El nido era bastante tosco, construido con palitos entrecruzados algo desprolijamente formando una taza abierta, y bastante oculto entre el follaje del árbol.

Un adulto se encontraba en el nido, mientras que el otro llegó luego con pequeños invertebrados en su pico y alimentó a un pichón recién nacido, del que apenas podía verse la punta del pico sobresalir del nido. Los dos padres colaboraban activamente en el cuidado de la cría; mientras

uno de ellos llegaba al nido a intervalos de tiempo variable con alimentación para la cría, el otro adulto permanecía en el empollando, y sólo esporádicamente se ausentaba por escasos minutos. Por otra parte, los adultos comían con fruición frutos de pera del monte (*Lochroma australe*), un arbusto perenne frecuente en el lugar, cuyas flores son azul-liláceas (Fig. 2).

El 7 de marzo de 2013 observé que el pichón presentaba las comisuras del pico bien desarrolladas y amarillas, el interior del pico anaranjado y el cuello casi desprovisto de plumas. Uno de los adultos seguía estando gran parte del tiempo en el nido cubriendo al pichón de la fuerte irradiación solar, lo cual lo afectaba visiblemente ya que este adulto tenía constantemente el pico entreabierto. En una hora y media de observación, uno de los adultos llegó al nido 9 veces con comida para la cría, mayormente invertebrados. Aunque el adulto que había permanecido en el nido hacía gestos que aparentaban pedir alimento, no vi que la pareja satisfaga más que el apetito del pichón.

El 16 de marzo de 2013 el nido estaba aún ocupado por el único pichón que pude observar. Estaba ya bastante cubierto

Figura 1. Adulto de Pepitero Colorado (*Saltator rufiventris*) alimentándose de A) flores de diente de león (*Taraxacum officinale*), Cuesta del Obispo, Salta, 8 de octubre 2012, y B) frutos de pera de monte (*Lochroma australe*), Cuesta del Obispo, Salta, Argentina, 16 de marzo 2013. Fotos: ED Rodríguez

Figura 2. Pepitero Colorado (*Saltator rufiventris*) A) adulto en su nido, Cuesta del Obispo, Salta, 2 de marzo 2013, y B) adulto y juvenil días después de abandonar el nido. Cuesta del Obispo, Salta, Argentina, 28 de marzo 2013. Fotos: Elio Daniel Rodríguez

por plumas y podía distinguirse una prolongada ceja clara encima de cada ojo. El pico se veía amarillo-anaranjado al menos en la mandíbula, y ya se insinuaban en el pecho y en el vientre tonos difusos grises y rufo-anaranjados. En esta etapa percibí un cambio en la alimentación de la cría, ya que pasó a estar basada en productos vegetales, fundamentalmente frutos de pera de monte.

El 28 de marzo de 2013 el nido ya no registraba actividad. En las inmediaciones del nido observé a un grupo de cuatro Pepiteros Colorados, dos adultos y dos juveniles. No se pudo establecer fehacientemente que se haya tratado de la misma familia observada en el nido, pero el hecho de que se hayan registrado ahora dos crías y no una, como se había visto en el nido, tal vez tenga su explicación en las dificultades planteadas por el ángulo de observación del nido, que posiblemente permitía ver un solo pichón cuando en realidad habría habido dos. Ambos adultos tenían iris rojizos, mientras que en los juveniles la tonalidad era pardo-castaña. Los juveniles presentaban la ceja blanquecina, aunque sin llegar al blanco puro de los adultos. El pico era en gran medida anaranjado-pálido, pero iba adquiriendo una tonalidad gris en la base de la maxila y en zonas dispersas de la mandíbula; se notaban todavía las comisuras del pico anaranjado-pálidas. El pecho era gris y el vientre anaranjado-pálido con manchones de plumas

grises; el dorso, las alas y la cola eran grises con cierta tonalidad olivácea. Volaban perfectamente y se alimentaban tanto en el suelo de brotes de hierbas, como en las ramas de algunos arbustos, principalmente de la pera de monte. Seguían constantemente a los padres reclamando comida (Fig. 2).

Agradezco al Ing. Lázaro Juan Novara, por su ayuda en las determinaciones de las especies vegetales citadas en este trabajo, a Juan José Rodríguez por su acompañamiento en el campo, y a Elio Gabriel Rodríguez, quien encontró el nido, por su inestimable colaboración y el registro en video de muchas de las observaciones aquí detalladas.

BIBLIOGRAFÍA CITADA

- CANEVARI M, CANEVARI P, CARRIZO GR, HARRIS G, RODRIGUEZ MATA J & STRANECK RJ (1991) *Nueva guía de las aves argentinas. Tomo II*. Fundación Acindar, Buenos Aires.
- MAZAR BARNETT J, CLARK R, BODRATI A, BODRATI G, PUGNALI G & DELLA SETA M (1998) Natural history notes on some little-known birds in north-west Argentina. *Cotinga* 9:64–75
- RIDGELY RS & TUDOR G (1989) *The birds of South America. Volume 1*. University of Texas Press, Austin

Recibido: enero 2014 / Aceptado: septiembre 2014