

Peruvian Amazon trip August 2015 (Thomas Garm Pedersen)

Mammals

Brazilian tapir (night shot)

Brazilian tapir (night shot)

Brazilian tapir (night shot)

Paca (night shot)

Capybara

Capybara

Gray woolly monkey

Gray woolly monkey

Red howler monkey

Common squirrel monkey

Common squirrel monkey

Brown capuchin

Saddle-backed tamarin

Saddle-backed tamarin

Fruit-eater bat

Reptiles and amphibians

Rainbow boa constrictor

Tree gecko

Common clown tree-frog

Microhylidae

Birds

Crested quetzal

Crested quetzal

Crested quetzal

Andean cock-of-the-rock

Scarlet macaw

Scarlet macaw

Chestnut-fronted macaw

Chestnut-fronted macaw

Blue and yellow macaw

Blue-headed parrot

Chestnut-eared aracari

Chestnut-eared aracari

Emerald toucanet

Emerald toucanet

Yellow-rumped cacique

Dusky-green oropendola

Russet-backed oropendola

Black-capped donacobius

Bluish-fronted jacamar

Bluish-fronted jacamar

Sapphire-spangled emerald

Blue-crowned trogon

Scarlet-hooded barbet

Violaceous jay

Ringed kingfisher

Amazon kingfisher

Green kingfisher

King vulture

Larger yellow-headed vulture

Black vulture

Roadside hawk

Plumbeous kite

Black caracara

Blue-throated piping-guan

Spix's guan

Squirrel cuckoo

Cocoi heron

Fasciated tiger-heron

Striated heron

Little blue heron

Great egret

Snowy egret

Cattle egret

Neotropical cormorant

Purple gallinule

Sand-colored nighthawk

Andean potoo

Masked tityra

Crimson-crested woodpecker

Yellow-tufted woodpecker

Plumbeous pigeon

Social flycatcher

Vermilion flycatcher

Cinnamon flycatcher

Blue-gray tanager

Crimson masked tanager

Silver-beaked tanager

Black-fronted nunbird

Long-tailed tyrant

Tropical kingbird

Yellow-browed sparrow

White-winged swallow

Slate-throated redstart

Red-capped cardinal

Large-billed tern

Butterflies

Common longwing

Chromis firewing

Sesostris cattle-heart

Torquatus swallowtail

Orange kite-swallowtail

Zebra teaser

Orange-barred sulphur

Anartia amatea

Red-barred amarynthys

Tiger

Julia butterfly

Red flasher

Eurota purplewing

Beotus beauty

Owl butterfly

Other insects

Leaf-cutter ants

Praying mantis

Tortoise beetle

Firefly

Spiders

Pink-toed tarantula

Brazilian wandering spider

Golden silk spider

Miscellaneous

Characidae

Guide and photographer

