

PANTANAL CHECKLIST

Birds

English Name	Portuguese Name	Scientific Name	Date	Time	Location	#	ID
Anhinga	Carará / biguatinga	<i>Anhinga anhinga</i>					
Great ani	Anu-coroca	<i>Crotophaga major</i>					
Smooth-billed ani	Anu-preto	<i>Crotophaga ani</i>					
Mato grosso antbird	Chororó-Do-Pantanal	<i>Cercomacra melanaria</i>					
Barred antshrike	Choca-Barrada	<i>Thamnophilus doliatus</i>					
Great antshrike	Taraba Major	<i>Taraba major</i>					
Chestnut-eared araçari	Araçari-Castanho	<i>Pteroglossus castanotis</i>					
Chopi blackbird		<i>Gnorimopsar chopi</i>					
Scarlet-headed blackbird	Cardeal-Do-Banhado	<i>Amblyramphus holosericeus</i>					
Shiny blackbird		<i>Molothrus bonariensis</i>					
Solitary cacique	Iraúna-De-Bico-Branco	<i>Cacicus solitarius</i>					
Yellow-rumped cacique	Cacicus Cela	<i>Cacicus cela</i>					
Southern caracara	Caracará	<i>Caracara plancus</i>					
Yellow-billed cardinal	Cardeal-Do-Pantanal	<i>Paroaria capitata</i>					
Chaco chachalaca	Aracuã-Do-Pantanal	<i>Ortalis canicollis</i>					
Neotropical cormorant	Biguá	<i>Phalacrocorax brasilianus</i>					
Guira cuckoo	Anu-Branco	<i>Guira guira</i>					
Little cuckoo	Piaya Minuta	<i>Coccyua minuta</i>					
Squirrel cuckoo	Piaya Cayana	<i>Piaya cayana</i>					
Bare-faced curassow	Mutum-De-Penacho	<i>Crax fasciolata</i>					
Donacobius	Japacanim	<i>Donacobius atricapilla</i>					
Eared dove	Avoante	<i>Zenaida auriculata</i>					
Picui ground dove	Rolinha-Picui	<i>Columbina picui</i>					
Ruddy ground dove	Rolinha-Roxa	<i>Columbina talpacoti</i>					
Scaled dove	Fogo-Apagou	<i>Scardafella squammata</i>					
Black bellied whistling duck	Marreca-Cabocla	<i>Dendrocygna autumnalis</i>					
Muscovy duck	Pato-Selvagem	<i>Cairina moschata</i>					
White-faced whistling duck	Irerê	<i>Dendrocygna viduata</i>					
Cattle egret	Bubulcus Ibis	<i>Bubulcus ibis</i>					
Snowy egret	Garça-Branca-Pequena	<i>Egretta thula</i>					

Great egret	Garça-Branca-Grande	<i>Ardea Alba</i>				
Barred forest falcon	Gavião-Caburé	<i>Micrastur ruficollis</i>				
Bat falcon	Cauré	<i>Falco rufigularis</i>				
Laughing falcon	Acauã	<i>Herpotheres cachinnans</i>				
Saffron finch	Canario-Da-Terra	<i>Sicalis flaveola</i>				
Campo flicker	Pica-Pau-Do-Campo	<i>Colaptes campestris</i>				
Boat-billed flycatcher	Neinei	<i>Megarynchus pitangua</i>				
Common tody flycatcher	Ferreirinho-Relógio	<i>Todirostrum cinereum</i>				
Vermillion flycatcher	Pyrocephalus Rubinus	<i>Pyrocephalus rubinus</i>				
Purple gallinule	Frango-D' Agua-Azul	<i>Porphyryla martinica</i>				
Blue-throated piping guan	Pipile Cumanensis	<i>Pipile pipile</i>				
Chestnut-bellied guan	Jacu-De-Barriga-Castanha	<i>Penelope ochrogaster</i>				
Rusty-margined guan	Jacupemba	<i>Penelope superciliaris</i>				
Black-collared hawk	Gavião-Belo	<i>Busarellus nigricollis</i>				
Crane hawk	Ganvião-Pernilongo	<i>Geranospiza caerulescens</i>				
Great black hawk	Gavião-preto	<i>Buteogallus urubitinga</i>				
Roadside hawk	Gavião-Carijó	<i>Buteo magnirostris</i>				
Savanna hawk	Gavião-caboclo	<i>Buteogallus meridionalis</i>				
Black-crowned night heron	Savacu	<i>Nycticorax nycticorax</i>				
Boat-billed heron	Arapapá	<i>Cochlearius cochlearius</i>				
Capped heron	Garça-Real	<i>Pilherodius pileatus</i>				
Cocoi heron	Garça-Moura	<i>Ardea cocoi</i>				
Little blue heron	Garça-Azul	<i>Egretta caerulea</i>				
Rufescent tiger heron	Socó-Boi	<i>Tigrisoma lineatum</i>				
Striated heron	Socozinho	<i>Butorides striatus</i>				
Whistling heron	Syrigma Sibilatrix	<i>Syrigma sibilatrix</i>				
Hoatzin	Jacu-Cigano	<i>Opisthocomus hoazin</i>				
Rufous hornero	João-De-Barro	<i>Furnarius rufus</i>				
Bare-faced ibis	Tapicuru	<i>Phimosus infuscatus</i>				
Buff-necked ibis	Curicaca	<i>Theristicus caudatus</i>				
Green ibis	Coró-Coró	<i>Mesembrinibis cayennensis</i>				
Plumbeous ibis	Curicaca-Cinza	<i>Theristicus caerulescens</i>				
Jabiru	Jaburu	<i>Jabiru mycteria</i>				
Rufous-tailed jacamar	Ariramba-De-Cauda-Ruiva	<i>Galbula ruficauda</i>				
Wattled jacana	Jaçanã	<i>Jacana jacana</i>				

Purplish jay	Gralha-Do-Pantanal	<i>Cyanocorax cyanomelas</i>				
American kestrel	Quiriquiri/Falcão-americano	<i>Falco sparverius</i>				
Tropical kingbird	Suiriri	<i>Tyrannus melancholicus</i>				
Amazon kingfisher	Martim-Pescador-Verde	<i>Chloroceryle amazona</i>				
Green kingfisher	Martim-Pescador-Pequeno	<i>Chloroceryle americana</i>				
Green and rufous kingfisher	Martim-Pescador-Da-Mata	<i>Chloroceryle inda</i>				
Pygmy kingfisher	Pica-Peixe-Pigmeu	<i>Chloroceryle aenea</i>				
Ringed kingfisher	Martim-Pescador-Grande	<i>Megaceryle torquata</i>				
Great kiskadee	Bem-Te-Vi	<i>Pitangus sulphuratus</i>				
Lesser kiskadee	Bem-Te-Vizinho-Do-Brejo	<i>Philohydor lictor</i>				
Snail kite	Gavião-Caramujeiro	<i>Rostrhamus sociabilis</i>				
Swallow-tailed kite	Gavião-Tesoura	<i>Elanoides forficatus</i>				
Southern lapwing	Quero-Quero	<i>Vanellus chilensis</i>				
Limpkin	Carão	<i>Aramus guarauna</i>				
Blue and gold macaw	Arara-Canindé	<i>Ara ararauna</i>				
Golden collared macaw	Maracanã-De-Colar	<i>Primolius auricollis</i>				
Hyacinth macaw	Arara-Azul-Grande	<i>Anodorhynchus hyacinthinus</i>				
Red and green macaw	Arara-Vermelha	<i>Ara chloropterus</i>				
Purple martin	Andorinha-Azul	<i>Progne subis</i>				
Chalk-browed mockingbird	Sabiá-Do-Campo	<i>Mimus saturninus</i>				
Nacunda nighthawk	Coruçã	<i>Chordeiles nacunda</i>				
Rufous nightjar	João-Corta-Pau	<i>Caprimulgus rufus</i>				
Scissor-tailed nightjar	Bacurau-Tesoura	<i>Hydropsalis torquata</i>				
Spot-tailed nightjar	Bacurau-De-Rabo-Maculado	<i>Caprimulgus maculicaudus</i>				
Black-fronted nunbird	Chora-Chuva-Preto	<i>Monasa nigrifons</i>				
Crested oropendola	Japu-Preto	<i>Psarocolius decumanus</i>				
Osprey	Osprey	<i>Pandion haliactus</i>				
Ferruginous pygmy owl	Glaucidium Brasilianum	<i>Glaucidium brasilianum</i>				
Great horned owl	Corujão-Orelhudo	<i>Bubo virginianus</i>				
Pauraque	Curiangú	<i>Nyctidromus albicollis</i>				
Monk parakeet	Myiopsitta Monachus	<i>Myiopsitta monachus</i>				
Peach-fronted parakeet	Jandaia-Coquinho	<i>Aratinga aurea</i>				
White-eyed parakeet	Periquitão-Maracanã	<i>Aratinga leucophthalma</i>				
Yellow-chevroned parakeet	Periquito-De-Encontro-Amarelo	<i>Brotogeris chiriri</i>				
Blue-fronted parrot	Papagaio - Verdadeiro	<i>Amazona aestiva</i>				

Mealy parrot	Papagaio-Moleiro	<i>Amazona farinosa</i>				
Scaly-headed parrot	Maitaca-Verde	<i>Pionus maximiliani</i>				
Picazuro pigeon	Patagioenas Picazuro	<i>Patagioenas picazuro</i>				
Common potoo	Urutau-Comum	<i>Nyctibius griseus</i>				
Great potoo	Nyctibius Grandis	<i>Nyctibius grandis</i>				
Greater rhea	Ema	<i>Rhea americana</i>				
Southern screamer	Tacha	<i>Chuana torquata</i>				
Scythebill	Arapaçu-Beija-Flor	<i>Campylorhamphus trochilrostris</i>				
Red-legged seriema	Seriema	<i>Cariama cristata</i>				
House sparrow	Pardal-Doméstico	<i>Passer domesticus</i>				
Roseate spoonbill	Colhereiro	<i>Ajaia ajaia</i>				
Maguari stork	Maguari	<i>Ciconia maguari</i>				
Wood stork	Cabeça-Seca	<i>Mycteria americana</i>				
Sunbittern	Pavaozinho-Do-Para	<i>Eurypyga helias</i>				
White-rumped swallow	Andorinha-De-Sobre-Branco	<i>Tachycineta leucorrhoa</i>				
White-winged swallow	Andorinha-do-rio	<i>Tachycineta albiventer</i>				
Palm tanager	Sanhaco-Do-Coqueiro	<i>Thraupis palmarum</i>				
Sayaca tanager	Sanhaco-Cinza	<i>Thraupis sayaca</i>				
Silver-beaked tanager	Pipira-Vermelha	<i>Ramphocelus carbo</i>				
Large-billed tern	Trinta-Réis-Grande	<i>Phaetusa simplex</i>				
Yellow-billed tern	Trinta-Réis-anão	<i>Sternula superciliaris</i>				
Undulated tinamou	Jaó	<i>Crypturellus undulatus</i>				
Toco toucan	Tucano-Toco	<i>Ramphastos toco</i>				
Blue-crowned trogon	Surucuá-De-Barriga-Vermelha	<i>Trogon curucui</i>				
Orange-backed troupial	Icterus croconotus	<i>Icterus croconotus</i>				
Black-backed water tyrant	Lavadeira-de-cara-branca	<i>Fluvicola albiventer</i>				
Cattle tyrant	Suiriri-Cavaleiro	<i>Machetornis rixosa</i>				
Masked water tyrant	Lavadeira/Lavandeira/Noivinha	<i>Fluvicola nengeta</i>				
Black vulture	Urubu-De-Cabeça-Preta	<i>Coragyps atratus</i>				
King vulture	Urubu-Rei	<i>Sarcoramphus papa</i>				
Lesser yellow-headed vulture	Urubu-De-Cabeça-Amarela	<i>Cathartes burrovianus</i>				
Turkey vulture	Urubu-De-Cabeça-Vermelha	<i>Cathartes aura</i>				
Narrow-billed woodcreeper	Arapaçu-De-Cerrado	<i>Lepidocolaptes angustirostris</i>				
Pale throated woodcreeper	Arapaçu-De-Garganta-Branca	<i>Xiphocolaptes albicollis</i>				
Fork-tailed woodnymph	Beija-flor-tesoura-verde	<i>Thalurania furcata</i>				

Blonde crested woodpecker	Pica-Pau-De-Cabeça-Amarela	<i>Celeus flavescens</i>					
Crimson crested woodpecker	Pica-Pau-De-Topete-Vermelho	<i>Campephilus melanoleucos</i>					
Lineated woodpecker	Pica-Pau-De-Banda-Branca	<i>Dryocopus lineatus</i>					
Little woodpecker	Pica-Pau-Pequeno	<i>Veniliornis passerinus</i>					
Olivaceous woodpecker	Picpausim-Ho-Azeitona	<i>Picumnus Olivaceus</i>					
Gray-necked wood-rail	Saracura-Três-Potes	<i>Aramides cajanea</i>					
Thrush-like wren		<i>Campylorhynchus turdinus</i>					

Mammals

English Name	Portuguese Name	Scientific Name	Date	Time	Location	#	ID
Agouti – Azara's	Dasyprocta azarae	<i>Dasyprocta azarae</i>					
Anteater - Giant	Tamanduá-bandeira	<i>Myrmecophaga tridactyla</i>					
Armadillo – Giant	Tatu-canastra	<i>Priodontes maximus</i>					
Armadillo – Nine-Banded	Dasypus novemcinctus	<i>Dasypus novemcinctus</i>					
Armadillo – Three-Banded	Tolypeutes tricinctus	<i>Tolypeutes tricinctus</i>					
Bush Dog	Cachorro-vinagre	<i>Speothos venaticus</i>					
Capybara	Capivara	<i>Hydrochoerus hydrochaeris</i>					
Coati	Quati	<i>Nasua nasua</i>					
Common Tamandua	Tamanduá-mirim	<i>Tamandua tetradactyla</i>					
Deer – Gray Brocket	Veado-catingueiro	<i>Mazama gouazoubira</i>					
Deer – Marsh	Cervo-do-pantanal	<i>Blastocercus dichotomus</i>					
Deer – Red Brocket	Veado-materio	<i>Mazama americana</i>					
Fox – Crab Eating	Cerdocyon thous	<i>Cerdocyon thous</i>					
Fox – South American	Lycalopex	<i>Lycalopex griseus</i>					
Jaguar	Onça-pintada	<i>Panthera onca</i>					
Jaguarundi	Puma yagouarundi	<i>Puma yagouarundi</i>					
Lesser Grison	Furão-pequeno	<i>Galictis cuja</i>					
Maned Wolf	Lobo-guará	<i>Chrysocyon brachyurus</i>					
Margay	Gato-maracajá	<i>Leopardus wiedii</i>					
Monkey – Capuchin	Cebinae	<i>Cebus apella / Sapajus cay</i>					

Monkey – Howler	Alouatta	<i>Alouatta caraya</i>					
Monkey – Tufted-Ear Marmoset	Callithrix aurita	<i>Callithrix aurita</i>					
Ocelot	Jaguatirica	<i>Leopardus pardalis</i>					
Oncilla	Gato-do-mato	<i>Leopardus tigrinus</i>					
Paca	Paca	<i>Cuniculus paca</i>					
Pantanal Cat	Leopardus braccatus	<i>Leopardus braccatus</i>					
Porcupine	Coendou prehensilis	<i>Coendou prehensilis</i>					
Puma	Onça-parda	<i>Puma concolor</i>					
Raccoon – Crab Eating	Mão pelado	<i>Procyon cancrivorus</i>					
River Otter – Giant	Ariranha	<i>Pteronura brasiliensis</i>					
River Otter – Neotropical	Lontra	<i>Lontra longicaudis</i>					
Tapir	Anta	<i>Tapirus terrestris</i>					
Tayra	Irara	<i>Eira barbara</i>					
White-eared opossum	Gambá	<i>Didelphis albiventris</i>					
Agile Gracile Mouse Opossum	Cuíca	<i>Gracilinanus agilis</i>					
Gray four-eyed opossum	gambá	<i>Philander opossum</i>					
Night Monkey	Macaco-da-noite	<i>Aotus infulatus</i>					
Marmoset	Sagüi	<i>Callithrix argentata</i>					
Little Spotted Cat	Gato-do-mato-pequeno	<i>Leopardus tigrina</i>					
Collared Peccary	Caiteto	<i>Tayassu tajacu</i>					
White-lipped Peccary	Queixada	<i>Tayassu albirostris</i>					
Deer- Pampas	Veado-campeiro	<i>Ozotocerus bezoarticus</i>					