

Peruvian and Bolivian Birds Timetable

May 6, 1991	A petition was filed by the International Council for Bird Preservation (ICBP) to add 53 foreign bird species to the Federal List of Endangered and Threatened Wildlife, including the six Peruvian bird species.
December 16, 1991	<p>The Service published a 90-day finding (56 FR 65207), in which the agency determined that the petition presented substantial scientific and commercial information to indicate that listing may be warranted for six of the Peruvian bird species. In the Service's 90-day finding on this petition, the agency announced the initiation of a status review to list as endangered or threatened under the ESA the following 6 Peruvian bird species:</p> <ol style="list-style-type: none"> 1. Ash-breasted tit-tyrant (<i>Anairetes alpinus</i>) 2. Junín grebe (<i>Podiceps taczanowskii</i>) 3. Junín rail (<i>Laterallus tuerosi</i>) 4. Peruvian plantcutter (<i>Phytotoma raimondii</i>) 5. Royal cinclodes (<i>Cinclodes aricomae</i>) 6. white-browed tit-spinetail (<i>Leptasthenura xenothorax</i>) <p>The Service initiated a status review to determine if listing each of the 6 species is warranted, and initiated a 60-day public comment period to allow all interested parties an opportunity to provide information on the status of these 12 species of parrots. The public comment period closed on March 8, 2010.</p>
July 29, 2008	The Service published in the <i>Federal Register</i> a notice (73 FR 44062) announcing the annual petition findings for foreign species. In that notice, the Service announced listing to be warranted for 30 foreign bird species, including the six Peruvian bird species.
September 8, 2008	The Service received a 60-day notice of intent to sue from the Center for Biological Diversity and Peter Galvin over violations of section 4 of the Endangered Species Act for the Service's failure to promptly publish listing proposals for the 30 warranted species identified in the 2008 ANOR, including the six Peruvian bird species.
January 5, 2010	The Service published a proposed rule (75 FR 606) to list these six foreign species as endangered: ash-breasted tit-tyrant, Junín grebe, Junín rail, Peruvian plantcutter, royal cinclodes, and white-browed tit-spinetail.
July 24, 2012	The Service published a final rule (77 FR 43433) adding the ash-breasted tit-tyrant, Junín grebe, Junín rail, Peruvian plantcutter, royal cinclodes and white-browed tit-spinetail to the Federal List of Endangered and Threatened Wildlife.