

Foods eaten in a regenerating rainforest by the Endangered woolly monkey (*Lagothrix cana*)

Ruthmery Pillco Huarcaya, Andrew Whitworth, Jaime Villacampa, Victor Chama Moscoso and Percy Nuñez Vargas

Photos by the authors, volunteers and visitors of Crees. Produced by Ruthmery Pillco Huarcaya, with the support of The Rufford Foundation, The Crees Foundation & San Antonio Abad del Cusco University. Thanks to all Crees volunteers, staff and visiting researchers for assistance in the field and to Charlotte Taylor and Kyle Dexter for help in plant identification.

© R. Pillco H. [ruth.pillcohuarcaya@gmail.com]

[fieldguides.fieldmuseum.org] [759] version 1 04/2016


Adult male woolly monkey (*Lagothrix cana*) at the Manu Learning Centre, Mascoitania reserve (71°23'28"W 12°47'21"S).

Photo by Marcus Brent-Smith


Adult female woolly monkey (*Lagothrix cana*) and baby in a sapote tree (*Quararibea cordata*), one of the 99 species within this guide.

Photo from the TreeTopManu arboreal camera trap research, in association with the Crees Foundation (www.crees-manu.org) and the 'Sustainable Manu Project'

the Endangered woolly monkey (*Lagothrix cana*)

Ruthmery Pillco Huarcaya, Andrew Whitworth, Jaime Villacampa, Victor Chama Moscoso and Percy Nuñez Vargas

Photos by the authors, volunteers and visitors of Crees. Produced by Ruthmery Pillco Huarcaya, with the support of The Rufford Foundation, The Crees Foundation & San Antonio Abad del Cusco University. Thanks to all Crees volunteers, staff and visiting researchers for assistance in the field and to Charlotte Taylor and Kyle Dexter for help in plant identification.

© R. Pillco H. [ruth.pillcohuarcaya@gmail.com]

[fieldguides.fieldmuseum.org] [759] version 1 04/2016


1 *Mendoncia robusta*
ACANTHACEAE


2 *Spondias mombin*
ANACARDIACEAE


3 *Spondias mombin*
ANACARDIACEAE


4 *Annona edulis*
ANNONACEAE


5 *Guatteria blepharophylla*
ANNONACEAE


6 *Guatteria* sp.
ANNONACEAE


7 *Oxandra sphaerocarpa*
ANNONACEAE


8 *Lacmellea arborescens*
APOCYNACEAE


9 *Pacouria boliviensis*
APOCYNACEAE


10 *Pacouria boliviensis*
APOCYNACEAE


11 *Philodendron asplundii*
ARACEAE


12 *Philodendron asplundii*
ARACEAE


13 *Philodendron ernestii*
ARACEAE


14 *Philodendron ernestii*
ARACEAE


15 *Philodendron tripartitum*
ARACEAE


16 *Philodendron* sp.
ARACEAE


17 *Rhodospatha latifolia*
ARACEAE


18 *Rhodospatha latifolia*
ARACEAE


19 *Iriarteia deltoidea*
ARECACEAE


20 *Iriarteia deltoidea*
ARECACEAE

Foods eaten in a regenerating rainforest by the Endangered woolly monkey (*Lagothrix cana*)

Ruthmery Pillco Huarcaya, Andrew Whitworth, Jaime Villacampa, Victor Chama Moscoso and Percy Nuñez Vargas

Photos by the authors, volunteers and visitors of Crees. Produced by Ruthmery Pillco Huarcaya, with the support of The Rufford Foundation, The Crees Foundation & San Antonio Abad del Cusco University. Thanks to all Crees volunteers, staff and visiting researchers for assistance in the field and to Charlotte Taylor and Kyle Dexter for help in plant identification.

© R. Pillco H. [ruth.pillcohuarcaya@gmail.com]

[fieldguides.fieldmuseum.org] [759] version 1 04/2016


21 *Socratea exorrhiza*
ARECACEAE


22 *Socratea exorrhiza*
ARECACEAE


23 *Celtis iguanaea*
CANNABACEAE


24 *Jacaratia digitata*
CARICACEAE


25 *Jacaratia digitata*
CARICACEAE


26 *Peritassa peruviana*
CELASTRACEAE


27 *Garcinia brasiliensis*
CLUSIACEAE


28 *Garcinia cf. brasiliensis*
CLUSIACEAE


29 *Garcinia cf. brasiliensis*
CLUSIACEAE


30 *Garcinia macrophylla*
CLUSIACEAE


31 *Garcinia madruno*
CLUSIACEAE


32 *Garcinia madruno*
CLUSIACEAE


33 *Asplundia* sp.
CYCLANTHACEAE


34 *Acalypha* sp.
EUPHORBIACEAE


35 *Erythrina ulei*
FABACEAE


36 *Erythrina ulei*
FABACEAE


37 *Inga edulis*
FABACEAE


38 *Inga* sp. 1
FABACEAE


39 *Inga* sp. 2
FABACEAE


40 *Inga* sp. 3
FABACEAE

the Endangered woolly monkey (*Lagothrix cana*)

Ruthmery Pillco Huarcaya, Andrew Whitworth, Jaime Villacampa, Victor Chama Moscoso and Percy Nuñez Vargas

Photos by the authors, volunteers and visitors of Crees. Produced by Ruthmery Pillco Huarcaya, with the support of The Rufford Foundation, The Crees Foundation & San Antonio Abad del Cusco University. Thanks to all Crees volunteers, staff and visiting researchers for assistance in the field and to Charlotte Taylor and Kyle Dexter for help in plant identification.

© R. Pillco H. [ruth.pillcohuarcaya@gmail.com]

[fieldguides.fieldmuseum.org] [759] version 1 04/2016


41 *Inga* sp. 4
FABACEAE


42 *Inga* sp. 5
FABACEAE


43 *Inga* sp. 6
FABACEAE


44 *Inga* sp. 7
FABACEAE


45 *Inga* sp. 8
FABACEAE


46 *Inga* sp. 9
FABACEAE


47 *Lecointea peruviana*
FABACEAE


48 *Calatola costaricensis*
ICACINACEAE


49 *Calatola costaricensis*
ICACINACEAE


50 *Nectandra longifolia*
LAURACEAE


51 LAURACEAE sp. 1


52 LAURACEAE sp. 2


53 LAURACEAE sp. 3


54 LAURACEAE sp. 4


55 LAURACEAE sp. 5


56 *Strychnos asperula*
LOGANIACEAE


57 *Strychnos* sp. 1
LOGANIACEAE


58 *Strychnos* sp. 2
LOGANIACEAE


59 *Byrsonima crispa*
MALPIGHIACEAE


60 *Byrsonima crispa*
MALPIGHIACEAE

Foods eaten in a regenerating rainforest by the Endangered woolly monkey (*Lagothrix cana*)

Ruthmery Pillco Huarcaya, Andrew Whitworth, Jaime Villacampa, Victor Chama Moscoso and Percy Nuñez Vargas

Photos by the authors, volunteers and visitors of Crees. Produced by Ruthmery Pillco Huarcaya, with the support of The Rufford Foundation, The Crees Foundation & San Antonio Abad del Cusco University. Thanks to all Crees volunteers, staff and visiting researchers for assistance in the field and to Charlotte Taylor and Kyle Dexter for help in plant identification.

© R. Pillco H. [ruth.pillcohuarcaya@gmail.com]

[fieldguides.fieldmuseum.org] [759] version 1 04/2016


61 *Quararibea cordata*
MALVACEAE


62 *Quararibea cordata*
MALVACEAE


63 *Quararibea wittii*
MALVACEAE


64 *Bellucia pentamera*
MELASTOMATACEAE


65 *Guarea kunthiana*
MELIACEAE


66 *Abuta* sp. 1
MENISPERMACEAE


67 *Abuta* sp. 2
MENISPERMACEAE


68 *Abuta* sp. 3
MENISPERMACEAE


69 *Abuta* sp. 4
MENISPERMACEAE


70 *Anomospermum chloranthum*
MENISPERMACEAE


71 *Anomospermum reticulatum*
MENISPERMACEAE


72 *Borismene japurensis*
MENISPERMACEAE


73 *Borismene japurensis*
MENISPERMACEAE


74 *Sciadotenia toxifera*
MENISPERMACEAE


75 *Brosimum lactescens*
MORACEAE


76 *Brosimum guianense*
MORACEAE


77 *Brosimum* sp. 1
MORACEAE


78 *Brosimum* sp. 2
MORACEAE


79 *Clarisia racemosa*
MORACEAE


80 *Clarisia racemosa*
MORACEAE

Foods eaten in a regenerating rainforest by the Endangered woolly monkey (*Lagothrix cana*)

Ruthmery Pillco Huarcaya, Andrew Whitworth, Jaime Villacampa, Victor Chama Moscoso and Percy Nuñez Vargas

Photos by the authors, volunteers and visitors of Crees. Produced by Ruthmery Pillco Huarcaya, with the support of The Rufford Foundation, The Crees Foundation & San Antonio Abad del Cusco University. Thanks to all Crees volunteers, staff and visiting researchers for assistance in the field and to Charlotte Taylor and Kyle Dexter for help in plant identification.

© R. Pillco H. [ruth.pillcohuarcaya@gmail.com]

[fieldguides.fieldmuseum.org] [759] version 1 04/2016


81 *Ficus insipida*
MORACEAE


82 *Ficus insipida*
MORACEAE


83 *Ficus paraensis*
MORACEAE


84 *Ficus ypsilophlebia*
MORACEAE


85 *Ficus sp.*
MORACEAE


86 *Maclura tinctoria*
MORACEAE


87 *Poulsenia armata*
MORACEAE


88 *Pseudolmedia laevigata*
MORACEAE


89 *Virola sp. 1*
MYRISTICACEAE


90 *Eugenia uniflora*
MYRTACEAE


91 *Guapira sp.*
NYCTAGINACEAE


92 *Neea floribunda*
NYCTAGINACEAE


93 *Neea spruceana*
NYCTAGINACEAE


94 *Minquartia guianensis*
OLACACEAE


95 *Hieronyma alchorneoides*
PHYLLANTHACEAE


96 *Phytolacca rivinoides*
PHYTOLACCACEAE


97 *Guadua weberbaueri*
POACEAE


98 *Cybianthus peruvianus*
PRIMULACEAE


99 *Psychotria allenii*
RUBIACEAE


100 *Hasseltia floribunda*
SALICACEAE

the Endangered woolly monkey (*Lagothrix cana*)

Ruthmery Pillco Huarcaya, Andrew Whitworth, Jaime Villacampa, Victor Chama Moscoso and Percy Nuñez Vargas

Photos by the authors, volunteers and visitors of Crees. Produced by Ruthmery Pillco Huarcaya, with the support of The Rufford Foundation, The Crees Foundation & San Antonio Abad del Cusco University. Thanks to all Crees volunteers, staff and visiting researchers for assistance in the field and to Charlotte Taylor and Kyle Dexter for help in plant identification.

© R. Pillco H. [ruth.pillcohuarcaya@gmail.com]

[fieldguides.fieldmuseum.org]

[759] version 1 04/2016


101 *Paullinia hystrix*
SAPINDACEAE


102 *Paullinia hystrix*
SAPINDACEAE


103 *Chrysophyllum* sp.
SAPOTACEAE


104 *Micropholis venulosa*
SAPOTACEAE


105 *Pouteria* sp. 1
SAPOTACEAE


106 *Pouteria* sp. 2
SAPOTACEAE


107 *Pouteria* sp. 3
SAPOTACEAE


108 *Pouteria* sp. 4
SAPOTACEAE


109 *Pouteria* sp. 5
SAPOTACEAE


110 *Cecropia membranacea*
URTICACEAE


111 *Cecropia sciadophylla*
URTICACEAE


112 *Cecropia sciadophylla*
URTICACEAE


113 *Pourouma cecropiifolia*
URTICACEAE


114 *Pourouma guianensis*
URTICACEAE


115 *Pourouma guianensis*
URTICACEAE


116 *Pourouma mollis*
URTICACEAE


117 *Urera* sp.
URTICACEAE


118 *Leonia glycyarpa*
VIOLACEAE


119 *Leonia glycyarpa*
VIOLACEAE


120 *Cissus verticillata*
VITACEAE