

CracidMex1: a comprehensive database of global occurrences of cracids (Aves, Galliformes) with distribution in Mexico

Gonzalo Pinilla-Buitrago^{1,7}, Miguel Angel Martínez-Morales¹,
Fernando González-García², Paula L. Enríquez³, José Luis Rangel-Salazar³,
Carlos Alberto Guichard Romero⁴, Adolfo G. Navarro-Sigüenza⁵,
Tiberio César Monterrubio-Rico⁶, Griselda Escalona-Segura¹

1 *El Colegio de la Frontera Sur, unidad Campeche. Avenida Rancho Polígono 2-A, Ciudad Industrial, Lerma, Campeche, Campeche, 24500, Mexico* **2** *Red de Biología y Conservación de Vertebrados, Instituto de Ecología, AC. Carretera antigua a Coatepec No. 351, El Haya, Xalapa, Veracruz, 91070, Mexico* **3** *El Colegio de la Frontera Sur, unidad San Cristóbal. Carretera Panamericana y Periférico Sur s/n, Barrio María Auxiliadora, San Cristóbal de Las Casas, Chiapas, 29290, Mexico* **4** *Zoológico Miguel Álvarez del Toro. Calzada Cerro Hueco s/n, Colonia Zapotal, Apartado Postal 6, Tuxtla Gutiérrez, Chiapas, 29094, Mexico* **5** *Museo de Zoología, Facultad de Ciencias, Universidad Nacional Autónoma de México. Apartado Postal 70-399, México DF, 04510, Mexico* **6** *Facultad de Biología, Universidad Michoacana de San Nicolas de Hidalgo. Edificio R, Ciudad Universitaria, Morelia, Michoacán, 58000, Mexico* **7** *Present address: Instituto de Ciencias Naturales, Universidad Nacional de Colombia. Ciudad Universitaria, Av. Carrera 30 No. 45, Bogotá DC, 111321, Colombia*

Corresponding author: Miguel Angel Martínez-Morales (mmartinez@ecosur.mx)

Academic editor: V. Chavan | Received 22 January 2014 | Accepted 29 April 2014 | Published 25 June 2014

<http://zoobank.org/092C5CF7-F8C7-498D-98FC-6187093C4D44>

Citation: Pinilla-Buitrago G, Martínez-Morales MA, González-García F, Enríquez PL, Rangel-Salazar JL, Guichard Romero CA, Navarro-Sigüenza AG, Monterrubio-Rico TC, Escalona-Segura G (2014) CracidMex1: a comprehensive database of global occurrences of cracids (Aves, Galliformes) with distribution in Mexico. ZooKeys 420: 87–115. doi: 10.3897/zookeys.420.7050 GBIF key: <http://www.gbif.org/dataset/d912f677-e998-4beb-a61f-b68406c2b66b>

Resource citation: El Colegio de la Frontera Sur (2014 -). CracidMex1: a comprehensive database of global occurrences of cracids (Aves, Galliformes) with distribution in Mexico. 23896 records. Contributed by Pinilla-Buitrago G, Martínez-Morales MA, González-García F, Enríquez PL, Rangel-Salazar JL, Guichard Romero CA, Navarro-Sigüenza AG, Monterrubio-Rico TC, Escalona-Segura G. Online at <http://ipt.pensoft.net/ipt/resource.do?r=cracidmex1>, released on 10-03-2014, version 7 (last updated on 19-04-2014). GBIF key: <http://www.gbif.org/dataset/d912f677-e998-4beb-a61f-b68406c2b66b>. Data Paper ID: doi: 10.3897/zookeys.420.7050

Abstract

Cracids are among the most vulnerable groups of Neotropical birds. Almost half of the species of this family are included in a conservation risk category. Twelve taxa occur in Mexico, six of which are considered at risk at national level and two are globally endangered. Therefore, it is imperative that high quality, comprehensive, and high-resolution spatial data on the occurrence of these taxa are made available as a valuable tool in the process of defining appropriate management strategies for conservation at a local and global level. We constructed the CracidMex1 database by collating global records of all cracid taxa that occur in Mexico from available electronic databases, museum specimens, publications, “grey literature”, and unpublished records. We generated a database with 23,896 clean, validated, and standardized geographic records. Database quality control was an iterative process that commenced with the consolidation and elimination of duplicate records, followed by the geo-referencing of records when necessary, and their taxonomic and geographic validation using GIS tools and expert knowledge. We followed the geo-referencing protocol proposed by the Mexican National Commission for the Use and Conservation of Biodiversity. We could not estimate the geographic coordinates of 981 records due to inconsistencies or lack of sufficient information in the description of the locality.

Given that current records for most of the taxa have some degree of distributional bias, with redundancies at different spatial scales, the CracidMex1 database has allowed us to detect areas where more sampling effort is required to have a better representation of the global spatial occurrence of these cracids. We also found that particular attention needs to be given to taxa identification in those areas where congeners or conspecifics co-occur in order to avoid taxonomic uncertainty. The construction of the CracidMex1 database represents the first comprehensive research effort to compile current, available global geographic records for a group of cracids. The database can now be improved by continuous revision and addition of new records. The CracidMex1 database will provide high quality input data that could be used to generate species distribution models, to assess temporal changes in species distributions, to identify priority areas for research and conservation, and in the definition of management strategies for this bird group. This compilation exercise could be replicated for other cracid groups or regions to attain a better knowledge of the global occurrences of the species in this vulnerable bird family.

Keywords

Ortalis, Penelope, Penelopina, Oreophasis, Crax, Cracidae, Aves, chachalacas, guans, curassows, Mexico, Neotropic, geographic record, Darwin Core

Introduction

Cracids are a primitive family of Neotropical Galliformes. They are mainly frugivorous birds that inhabit primary forests, and may play an important role in regenerating and structuring forests through the dispersion and predation of seeds (Peres and Roosmalen 1996; Sedaghatkish 1996; Muñoz and Kattan 2007). Based on this and on their sensitivity to disturbance, the presence of viable populations of cracids in an area is considered indicative of forest quality.

Cracids are one of the most vulnerable groups of Neotropical birds because almost half of the 54 recognized species (AOU 2014) are at risk, and some of them are almost extinct (Brooks and Strahl 2000). This vulnerability is a consequence of their

strong dependence on primary forests, and their susceptibility to habitat destruction and degradation, in addition to the intensity of hunting faced by cracids (Silva and Strahl 1991, 1997; Brooks and Strahl 2000; del Hoyo and Motis 2004). These factors together with life history traits of delayed age of first reproduction, low chick survival, and low reproduction rates, act in synergy to exacerbate the vulnerability of cracids to human pressures. In Mexico there are 12 cracid taxa of which six are included in the national list of threatened species (SEMARNAT 2010) and two (*Oreophasis derbianus* and *Crax rubra griscomi*) are globally endangered (Brooks and Strahl 2000; Martínez-Morales et al. 2009; IUCN 2013).

The lack of up to date, high quality data on the presence and abundance of cracids in many regions of their distribution prevents the definition and implementation of appropriate management strategies for their conservation (Brooks and Strahl 2000; González-García et al. 2001). Although their distribution has already been depicted in maps (Delacour and Amadon 2004; Ridgley et al. 2012), and even analysed in the context of global climate change (Peterson et al. 2001), we still do not know the present species distribution with a high level of certainty as a result of continual changes in forest cover. Not to mention that for several species or regions there are still significant gaps in knowledge of species distribution. In this regard, the former Cracid Specialist Group recommended an urgent revision of cracid distribution (Brooks and Strahl 2000; Brooks 2006).

To tackle this imperative need for information, we constructed the CracidMex1 database that embodies an exhaustive, high quality, and updated compilation of the global geographic records of the eight cracid species with distribution in Mexico. The collation of records from numerous sources required a thorough process of quality control in terms of consolidation and elimination of record redundancies, completion of missing data, verification of record localities and their spatial precision, and validation of taxa identity. This involved an iterative process of automatized tasks and the use of expert knowledge in terms of species and regions.

The CracidMex1 database will provide high quality, input data that could be used to identify areas where more research is needed, generate species distribution models, assess temporal changes in species distribution, identify priority areas for cracid conservation, and even in the definition of management strategies for this avian group. This compilation exercise could be replicated for other groups of cracids or regions to achieve a more complete knowledge of the global occurrences of the species of this vulnerable bird family.

This open access database will be continuously reviewed and supplemented with additional records, and all contributions to the database are very welcome.

Data published through

<http://ipt.pensoft.net/ipt/resource.do?r=cracidmex1>

Taxonomic ranks

Kingdom: Animalia

Phylum: Chordata

Class: Aves

Order: Galliformes

Family: Cracidae

Genera: *Ortalis*, *Penelope*, *Penelopina*, *Oreophasis*, *Crax*

Species: *Ortalis vetula* (Wagler, 1830), *Ortalis wagleri* Gray, 1867, *Ortalis poliocephala* (Wagler, 1830), *Ortalis leucogastra* (Gould, 1843), *Penelope purpurascens* Wagler, 1830, *Penelopina nigra* (Fraser, 1852), *Oreophasis derbianus* Gray, 1844, *Crax rubra* Linnaeus, 1758 (Table 1).

Common names: Chachalacas, Guans, and Curassows

Table 1. Conservation and endemic features of the cracid taxa included in the CracidMex1 database.

Species/Subspecies	Common name	CITES ¹	IUCN ²	NOM-059 ³	Endemicity
<i>Ortalis vetula</i>	Plain Chachalaca	III ⁴	Least Concern		Not endemic • E Mexico to Costa Rica
<i>O. v. vetula</i>					• SE USA, E Mexico
<i>O. v. mccalli</i>					• Yucatan Peninsula (Mexico)
<i>O. v. pallidiventris</i>					• Utila Island (Honduras)
<i>O. v. deschauenseei</i>					• S Mexico, Guatemala, Belize
<i>O. v. intermedia</i>					
<i>Ortalis wagleri</i>	Rufous-bellied Chachalaca		Least Concern		North western Mexico
<i>Ortalis poliocephala</i>	West Mexican Chachalaca		Least Concern		Central western Mexico
<i>Ortalis leucogastra</i>	White-bellied Chachalaca		Least Concern	Special protection	Northern Central America (Pacific slope)
<i>Penelope purpurascens</i>	Crested Guan	III ⁵	Least Concern	Threatened • Threatened	Not endemic • Not endemic
<i>P. p. purpurascens</i>					• Not endemic
<i>P. p. aequatorialis</i>					• Not endemic
<i>P. p. brunneascens</i>					• N Colombia, N Venezuela
<i>Penelopina nigra</i>	Highland Guan	III ⁶	Vulnerable	Endangered	Northern Central America
<i>Oreophasis derbianus</i>	Horned Guan	I	Endangered	Endangered	S Mexico, Guatemala
<i>Crax rubra</i>	Great Curassow	III ⁷	Vulnerable	Threatened • Threatened • Endangered	Not endemic • Not endemic • Cozumel Island (Mexico)
<i>C. r. rubra</i>					
<i>C. r. griscomi</i>					

¹Convention on International Trade in Endangered Species of Wild Fauna and Flora <<http://www.cites.org/eng/app/applications.php>>.

²The IUCN Red List of Threatened Species <<http://www.iucnredlist.org>>.

³Mexican environmental legislation (SEMARNAT 2010).

⁴Guatemala and Honduras.

⁵Honduras.

⁶Guatemala.

⁷Guatemala, Honduras, Costa Rica, and Colombia.

Taxonomic coverage

The CracidMex1 database comprises 23,896 global records of 12 taxa of cracid species and subspecies with distribution in Mexico. This includes eight cracid species distributed in Mexico, out of the 54 recognized species in the Neotropical region (AOU 2014). The database also includes records of *O. v. deschauenseei* from the Utila Island, Honduras, and of two other subspecies of *P. purpurascens* (*aequatorialis* and *brunnescens*) which are not distributed in Mexico (Table 2). The genus *Ortalis* accounted for most of the records, followed by *Penelope*, *Crax*, *Penelopina*, and *Oreophasis*. This bias in records at a genus level is also mirrored at species level (Figure 1). However, at subspecies level this bias is not evident because only 19.9% of the records assignable to subspecies level are given to this taxonomic level (4.6% in *O. vetula*, 43.5% in *P. purpurascens*, and 100% in *C. rubra*).

Spatial coverage

General spatial coverage

Valid distributional records (22,731), based on the native distribution of taxa, cover distributions from southern Texas, USA, in the north, to Loja, Ecuador, in the south, including Mexico, Belize, Guatemala, Honduras, El Salvador, Nicaragua, Costa Rica,

Table 2. Number of records in the CracidMex1 database by genus, species, and subspecies.

Genus/Species/Subspecies	Records	Proportion (%)
<i>Ortalis</i>	17,663	73.9
<i>O. vetula</i>	14,366	60.1
<i>O. v. vetula</i>	193	0.8
<i>O. v. mccalli</i>	291	1.2
<i>O. v. pallidiventris</i>	119	0.5
<i>O. v. deschauenseei</i>	4	0.0
<i>O. v. intermedia</i>	58	0.2
<i>Ortalis wagleri</i>	1,151	4.8
<i>Ortalis poliocephala</i>	1,754	7.3
<i>Ortalis leucogastra</i>	392	1.6
<i>Penelope</i>	3,100	13.0
<i>P. purpurascens</i>	3,100	13.0
<i>P. p. purpurascens</i>	1,152	4.8
<i>P. p. aequatorialis</i>	164	0.7
<i>P. p. brunnescens</i>	29	0.1
<i>Penelopina nigra</i>	907	3.8
<i>Oreophasis derbianus</i>	401	1.7
<i>Crax</i>	1,825	7.6
<i>C. rubra</i>	1,825	7.6
<i>C. r. rubra</i>	1,797	7.5
<i>C. r. griscomi</i>	28	0.1

Figure 1. Distribution of the 23,896 records by species in the CracidMex1 database.

Panama, Colombia, Venezuela, and Peru (Table 3, Figures 2 and 3). These records are labelled as *presente* (present) in the “occurrenceStatus” field of the database. Other records corresponded to zoo specimens (49), records with spatial inconsistencies or ambiguities (143), and records for which coordinates could not be calculated due to insufficient information in the description of the locality (981). These records are labelled as *ausente* (absent) or *dudoso* (doubtful) in the “occurrenceStatus” field. In this case a label of “absent” (186 records) means that the record is out of the distributional range of the species (e.g., zoo records), and “doubtful” (979) means that the species could be present in the area, but the ambiguity in the description of the locality prevents an unequivocal assertion of the spatial validity of the record (e.g., Locality: Mexico).

Coordinates

-4.3327 to 31.1707 Latitude; -109.4433 to -61.1382 Longitude. This range includes the location of only the 22,731 valid distributional records (Figure 2).

Table 3. Number of valid distributional records of cracid species by country in the CracidMex1 database.

Country	<i>O.vetula</i>	<i>O.wagleri</i>	<i>O.poliocephala</i>	<i>O.leucogastra</i>	<i>P.purpurascens</i>	<i>P.nigra</i>	<i>O.derbianus</i>	<i>C.rubra</i>	Total
USA	9,904	0	0	0	0	0	0	0	9,904
Mexico	2,938	1,113	1,675	124	642	533	145	430	7,600
Belize	533	0	0	0	175	0	0	112	820
Guatemala	408	0	0	87	176	145	210	115	1,141
Honduras	134	0	0	0	33	42	0	16	225
El Salvador	1	0	0	78	10	29	0	10	128
Nicaragua	17	0	0	33	21	73	0	17	161
Costa Rica	57	0	0	0	1,410	0	0	769	2,236
Panama	0	0	0	0	141	0	0	59	200
Colombia	0	0	0	0	128	0	0	43	171
Venezuela	0	0	0	0	41	0	0	0	41
Ecuador	0	0	0	0	90	0	0	13	103
Peru	0	0	0	0	1	0	0	0	1
Total	13,992	1,113	1,675	322	2,868	822	355	1,584	22,731

Figure 2. Geographic distribution of the 22,731 valid distributional records of cracids in the CracidMex1 database. Grey shading represents the area where the species occurrence is expected based on Ridgley et al. (2012).

Figure 3. Distribution of cracid genera by country for the 22,731 valid distributional records in the CracidMex1 database.

Temporal coverage

The date of occurrence records (year-month-day) encompasses from 1700-01-01 to 2013-10-25. However, of the 22,731 valid distributional records, 854 lack information on recording date. Although temporal coverage spans more than 300 years, most of the records were generated in the last decades (Figure 4). A boom in reporting or generating species records started at the end of the last century, most probably due to the emergence of the Internet and technological advancement in field survey equipment. Additionally, this observed pattern might be due to an increased interest in studying this bird group. Information gathered through years of research and observation of the species' natural history led to the publication in 1973 of the first edition of the inspiring book "Curassows and related birds" by Delacour and Amadon. Added to which the First International Symposium on the Family Cracidae was organized in 1981, which may also have triggered an exponential increase in the interest for studying this avian group, and thus, an increase in reporting species occurrences.

Project description

Title: Present and future distribution models of cracids occurring in Mexico.

Figure 4. Number of cracid records gathered per year (red line) and the cumulative number of cracid records gathered from 1700 to 2013 (blue line).

Personnel: Miguel Angel Martínez-Morales (Project Coordinator, Resource Contact, Resource Creator), Gonzalo Enrique Pinilla-Buitrago (Database Manager, Metadata Provider), Fernando González-García, Paula L. Enríquez, José Luis Rangel-Salazar, Carlos Alberto Guichard Romero, Adolfo G. Navarro-Sigüenza, Tiberio César Monterrubio-Rico, Griselda Escalona-Segura (Data Contributors).

Funding: National Commission for Knowledge and Use of Biodiversity (CONA-BIO), Mexico, under the agreement FB1585/JM024/12.

Study area descriptions/descriptor: Valid distribution records are located in the northern portion of the Neotropical region, including the transitional zone with the Nearctic region (Figure 5). Native vegetation in this area ranges from tropical dry to humid forests, and from lowlands to montane forests. However, a large proportion of the native vegetation has been converted to pasture and agricultural areas. The expansion of human settlements, infrastructure, and mining have also contributed to forest degradation and deforestation in the region. Tropical forests have the largest net loss of forested area compared to other forest types in the world (FAO and JRC 2012), and the Neotropical region is not the exception. The study area includes the Mesoamerica biodiversity hotspot, the Chocó/Darién/Western Ecuador hotspot, and marginally the Tropical Andes hotspot (Myers et al. 2000), but these hotspots harbour only 20 to 25% of the original extent of primary vegetation.

Figure 5. Geographic distribution of the 22,731 valid distributional records of cracids in the Cracid-Mex1 database. Present pattern of forest cover is depicted in green shading. Forest cover was obtained from INEGI (2012) for Mexico, the World Bank and CCAD (2000) for Central America, and the European Commission Joint Research Centre (<http://www-gem.jrc.it/glc2000>) for South America.

Given the current pattern of forest cover in the region, and the temporal coverage of records in the CracidMex1 database, many records, particularly older records, are now located outside of currently forested areas (Figure 5). This suggests a substantial reduction in the distribution of cracid species, particularly for those species restricted to primary forests (*P. purpurascens*, *P. nigra*, *O. derbianus*, and *C. rubra*). Habitat loss and hunting pressure are the main drivers of cracid population declines and distribution contractions, the synergy of which has caused the endangerment of these species (Silva and Strahl 1991, 1997; Brooks and Strahl 2000; del Hoyo and Motis 2004).

Design description: The construction of the CracidMex1 database aimed to gather most of the globally available records of cracids which are distributed in Mexico, in order to generate global species distribution models. We initiated the construction of the database by collating records from six electronic databases available through the Internet: GBIF <<http://data.gbif.org>>, ORNIS <<http://www.ornisnet.org>>, REMIB <http://www.conabio.gob.mx/remib/doctos/remib_esp.html>, UNIBIO <<http://unibio.unam.mx>>, SpeciesLink <<http://splink.cria.org.br>>, and IBC <<http://ibc.lynxeds.com>>. Additionally, we obtained records from the National System of Information on Biodiversity (SNIB) database at CONABIO and from museum specimen records contained in the Bird Atlas of Mexico database at the Facultad de Ciencias of the National Autonomous University of Mexico. We also obtained records from published papers through searches in BioOne <<http://www.bioone.org>>, EBSCO <<http://search.ebscohost.com>>, JSTOR <<http://www.jstor.org>>, ScienceDirect <<http://www>>.

sciencedirect.com>, Springer Link <<http://www.springerlink.com>>, Web of Science <<http://apps.webofknowledge.com>>, Wiley Online Library <<http://onlinelibrary.wiley.com>>, Zoological Record <<http://thomsonreuters.com/zoological-record/>>, Redalyc <<http://www.redalyc.org>>, SciELO <<http://www.scielo.org>>, and Google Scholar <scholar.google.com>. We also reviewed the bulletins of the Cracid Group of the Galliformes Specialists Group <<http://www.cracids.org>>. Added to which, we gathered records from “grey literature” through searches in technical reports and theses. These searches included the electronic portal of CONABIO and the repositories OpenDOAR <<http://opendoar.org>> and the Registry of Open Access Repositories <<http://roar.eprints.org>>. Finally, we gathered records from our own and unpublished databases of colleagues through personal contacts. After the GBIF, these personal unpublished databases were the second most important source of records, followed by records gathered from the SNIB and published papers (Table 4).

Database quality control, based on the standards described in CONABIO (2012), was an iterative process that commenced with the detection, consolidation and elimination of duplicate records (the same record reported in more than one source). For detection of duplicate records within and among sources we first gave priority to the fields “institutionCode”, “catalogNumber”, “country”, “state”, “locality”, “decimalLatitude”, and “decimalLongitude”. The consolidation process consisted of the creation of a single record with more complete data from duplicate records. In the case of inconsistencies in duplicate records, we referred to the original source of the record. We avoided and corrected errors (omission, typographic,

Table 4. Relative contribution of records of cracid species by the different sources used in the construction of the CracidMex1 database. Numbers represent non-duplicate records. GBIF was the main source of records, but its relative contribution is magnified in this table because in the consolidation process we considered this source as the reference database.

Source	<i>O.vetula</i>	<i>O.wagleri</i>	<i>O.poliocephala</i>	<i>O.leucogastra</i>	<i>P.purpurascens</i>	<i>P.nigra</i>	<i>O.derbianus</i>	<i>C.rubra</i>	Total
GBIF	13,479	982	896	279	2,751	734	233	1,524	20,878
ORNIS	180	19	11	64	2	1	0	2	279
REMIB	86	0	0	0	0	0	0	12	98
UNIBIO	0	0	0	0	0	0	0	0	0
SpeciesLink	1	0	0	0	5	0	0	1	7
IBC	0	0	0	0	1	0	0	1	2
SNIB	209	1	435	8	17	26	9	12	717
Bird Atlas Mex	120	95	31	1	57	34	2	51	391
Published papers	235	47	77	37	131	56	40	90	713
“Grey literature”	37	3	6	3	20	4	2	16	91
Unpublished DB	19	4	298	0	116	52	115	116	720
Total	14,366	1,151	1,754	392	3,100	907	401	1,825	23,896

contextual, redundancy, convention, and congruence) through automatized tasks and case by case revision of the database. We then calculated geographic coordinates and their uncertainties for those records lacking these data, based on the standards described in CONABIO (2008). All coordinates refer to the datum WGS84. We used a variety of resources for geo-referencing, namely Google Earth 7 <<http://www.google.com/earth/index.html>>, Google Maps and the tools of Map Labs <<http://maps.google.com>>, glosk <<http://www.glosk.com/>>, CONABIO <http://www.conabio.gob.mx/informacion/metadata/gis/loc2000gw.xml?_httpcache=yes&_xsl=/db/metadata/xsl/fgdc_html.xsl&_indent=no>, GEOSiB <<http://www.humboldt.org.co/geoinformacion/geosib>>, and Georeferencing Calculator <<http://manisnet.org/gci2.html>>. We also consulted regional experts for advice during the geo-referencing process. Once we were sufficiently certain of the correct location of the record, we checked that each location was consistent with taxa identification by displaying the records in a GIS. This taxonomic and geographic validation through the use of GIS tools and expert knowledge allowed us to detect inconsistencies. Where possible, we corrected inconsistencies through an iterative process, otherwise we labelled the record as “doubtful” (979 records) or “absent” (186) in the “occurrenceStatus” field as described above (Figure 6).

The CracidMex1 database has 41 fields based on the standard Darwin Core version 1.4 (Table 5).

Table 5. Definition of fields included in the CracidMex1 database based on the standard Darwin Core version 1.4.

Field	Definition
institutionCode	The name (or acronym) in use by the institution having custody of the object(s) or information referred to in the record. In the case of personal records, we used the value “NA” <i>No aplica</i> (Not applicable).
collectionCode	The name, acronym, code, or initials identifying the collection or data set from which the record was derived. If the record was not held in a collection, we used the value “NA” <i>No aplica</i> (Not applicable). If the collection name was not known, we used the value “ND” <i>No determinado</i> (Not determined).
datasetName	The name identifying the data set from which the record was derived. If the data set name was not known, we used the value “ND” <i>No determinado</i> (Not determined).
basisOfRecord	The specific nature of the data record. <ul style="list-style-type: none"> • <i>Ejemplar preservado</i> (Preserved specimen). Denoting a preserved specimen in a collection. • <i>Observación</i> (Human observation). Denoting an observation made by one or more people. • <i>Observación con aparato</i> (Machine observation). Denoting an observation made by a machine. • <i>Ocurrencia</i> (Occurrence). Denoting a case where no information is available on how the record was obtained.

occurrenceID	A uniform resource name as a unique identifier for the record. In the absence of a persistent global unique identifier, this was constructed in the form: “[institutionCode]: [collectionCode]: [catalogNumber]”. If the record lacked a value in one of these fields (NA or ND) a sequential number was assigned at the end.
catalogNumber	An identifier for the record within the data set or collection. If the record did not have a catalogue number, we used the value “NA” <i>No aplica</i> (Not applicable). If we did not know the catalogue number, we used the value “ND” <i>No determinado</i> (Not determined).
recordNumber	An identifier given to the occurrence at the time it was recorded. This often serves as a link between field notes and an occurrence record, such as a specimen collector’s number. If the record did not have a record number, we used the value “NA” <i>No aplica</i> (Not applicable). If we did not know the record number, we used the value “ND” <i>No determinado</i> (Not determined).
recordedBy	A list (concatenated and separated) of names of people, groups, or organizations responsible for recording the original occurrence. The primary collector or observer, especially one who applies a personal identifier (recordNumber), is listed first. If we did not know the name of the collector, we used the value “ND” <i>No determinado</i> (Not determined).
individualCount	The number of individuals recorded at the time of the occurrence. We left the value empty if individualCount was unknown.
occurrenceStatus	A statement about the presence or absence of a taxon at a location. <ul style="list-style-type: none"> • <i>Presente</i> (Present). There is at least one well documented record of the taxon’s presence in the area. • <i>Ausente</i> (Absent). There is evidence to document the absence of a taxon in the area. • <i>Dudoso</i> (Doubtful). The taxon is presumed present in the area, but there is doubt over the evidence, including taxonomic or geographic imprecision in the records.
associatedReferences	A list (concatenated and separated) of identifiers (publication, bibliographic reference, global unique identifier) of literature associated with the occurrence. If no reference was associated, we used the value “NA” <i>No aplica</i> (Not applicable).
year	The four-digit year in which the event occurred, according to the Common Era Calendar. If we did not know the year, we used “9999”.
month	The ordinal month in which the event occurred. If we did not know the month, we used “99”.
day	The integer day of the month on which the event occurred. If we did not know the day, we used “99”.
country	The name of the country or major administrative unit in which the location occurs. If we did not know the name, we used the value “ND” <i>No determinado</i> (Not determined).
stateProvince	The name of the next smaller administrative region below country (state, province, canton, department, region, etc.) in which the location occurs. If we did not know the name, we used the value “ND” <i>No determinado</i> (Not determined).
county	The full, unabbreviated name of the next smaller administrative region below stateProvince (county, shire, department, municipality) in which the location occurs. If this administrative region does not apply, we used the value “NA” <i>No aplica</i> (Not applicable). If we did not know the name, we used the value “ND” <i>No determinado</i> (Not determined).

locality	The specific description of the place. This term may contain information modified from the original to correct perceived errors or standardize the description. If we did not know the description, we used the value “ND” <i>No determinado</i> (Not determined).
decimalLatitude	The geographic latitude (in decimal degrees, using the spatial reference system given in geodeticDatum) of the geographic centre of a location. Positive values are north and negative values are south of the Equator. We left the value empty if decimalLatitude was unknown.
decimalLongitude	The geographic longitude (in decimal degrees, using the spatial reference system given in geodeticDatum) of the geographic centre of a location. Positive values are east and negative values are west of the Greenwich Meridian. We left the value empty if decimalLongitude was unknown.
geodeticDatum	The ellipsoid, geodetic datum, or spatial reference system upon which the geographic coordinates given in decimalLatitude and decimalLongitude are based. We used the value “ND” <i>No determinado</i> (Not determined) when no data was available in decimalLatitude and decimalLongitude.
coordinateUncertaintyInMeters	The horizontal distance (in meters) from the given decimalLatitude and decimalLongitude describing the smallest circle containing the entire location. We left the value empty if the uncertainty was unknown, could not be estimated, or was not applicable (because there are no coordinates).
georeferencedBy	A list (concatenated and separated) of names of people, groups, or organizations who determined the geo-reference for the location.
georeferenceProtocol	A description or reference for the methods used to determine the spatial footprint, coordinates, and uncertainties.
georeferenceSources	A list (concatenated and separated) of maps, gazetteers, or other resources used to geo-reference the location.
identifiedBy	A list (concatenated and separated) of names of people, groups, or organizations who assigned the taxon to the subject. If we did not know the name, we used the value “ND” <i>No determinado</i> (Not determined).
dateIdentified	The date on which the subject was identified as representing the taxon. Format yyyy-mm-dd. If we did not know the date, we used “9999”.
typeStatus	A list (concatenated and separated) of nomenclatural types applied to the subject. If the nomenclatural type did not apply, we used the value “NA” <i>No aplica</i> (Not applicable).
scientificName	The full scientific name of the lowest taxonomic rank determined.
originalNameUsage	The taxon name, as it originally appeared when first determined.
kingdom	The full scientific name of the kingdom in which the taxon is classified.
phylum	The full scientific name of the phylum in which the taxon is classified.
class	The full scientific name of the class in which the taxon is classified.
order	The full scientific name of the order in which the taxon is classified.
family	The full scientific name of the family in which the taxon is classified.
genus	The full scientific name of the genus in which the taxon is classified.
specificEpithet	The name of the species epithet of the scientificName.
infraspecificEpithet	The name of the lowest or terminal infraspecific epithet of the scientificName. If the infraspecific epithet did not apply, we used the value “NA” <i>No aplica</i> (Not applicable).
taxonRank	The taxonomic rank of the most specific name in the scientificName.
scientificNameAuthorship	The authorship information for the scientificName formatted according to the conventions.
taxonomicStatus	The status of the use of the scientificName as a label for a taxon.

Figure 6. Flowchart depicting the iterative process for the construction of the CracidMex1 database up to publication.

Dataset description

Object name: Darwin Core Archive CracidMex1: a comprehensive database of global occurrences of cracids (Aves, Galliformes) with distribution in Mexico

Character encoding: UTF-8

Format and storage mode: xlsx; ASCII csv, tab-delimited; decimal separator: ‘.’

Distribution: <http://ipt.pensoft.net/ipt/resource.do?r=cracidmex1>

Publication date of data: 2014-03-10

Language: Spanish.

Metadata language: English.

Date of metadata creation: 2014-01-08

Hierarchy level: Dataset

Acknowledgements

We are thankful to the many colleges that contribute with records at specific localities, particularly Adrián Maldonado, Alan Monroy Ojeda, Alejandro Salinas Melgoza, Alma Patricia Degante González, Barbara MacKinnon de Montes, David Molina Tovar, Epifanio Blancas Calvas, Erik González, Fernando Ayerbe Quiñones, Gonzalo Merediz Alonso, Gustavo A. Bravo, Hernaldo Padilla, James Rodríguez, Javier Rivas, José Raúl Vázquez Pérez, Juan Freile Ortiz, Juan Quiñones, Karla Patricia Parra Noguez, Mario C. Lavariega, Paola Nicté Cotí Lux, Robert Ridgely, Román Díaz Valenzuela, and Santiago Guallar. Alejandro Gordillo (MZFC) coordinated the geolocation of specimen data for the Atlas of the Birds of Mexico. The manuscript was improved thanks to the appropriate comments of Katherine Renton and two anonymous reviewers. CONABIO provided financial support (project JM024).

References

References cited within metadata

AOU (American Ornithologists' Union) (2014) AOU Checklists. <http://checklist.aou.org>

Brooks D M (Ed) (2006) Conserving cracids: the most threatened family of birds in the Americas. Miscellaneous Publications of the Houston Museum of Natural Science, number 6. Houston, Texas.

Brooks DM, Strahl S D (comp) (2000) Curassows, guans and chachalacas. Status survey and conservation action plan for cracids 2000-2004. IUCN/SSC Cracid Specialist Group. Gland, Switzerland, and Cambridge, UK, 182 pp.

CONABIO (2008) Georreferenciación de localidades de colecciones biológicas. Manual de procedimiento. Comisión Nacional para el Conocimiento y Uso de la Biodiversidad. Mexico, 177 pp.

CONABIO (2012) Bases de datos para modelar la distribución geográfica de las especies. Control de calidad. Manual de procedimiento. Comisión Nacional para el Conocimiento y Uso de la Biodiversidad. Mexico, 59 pp.

del Hoyo J, Motis A (2004) Update chapter. In: Delacour J, Amadon D. Curassows and related birds. Lynx Editions and The National Museum of Natural History. Barcelona and New York, 322–476.

Delacour J, Amadon D (2004) Curassows and related birds. Second edition. Lynx Edicions and The National Museum of Natural History. Barcelona and New York, 319 pp.

FAO, JRC (2012) Global forest land-use change 1990–2005, by Lindquist EJ, D'Annunzio R, Gerrard A, MacDicken K, Achard F, Beuchle R, Brink A, Eva HD, Mayaux P, San-Miguel-Ayanz J, Stibig H-J. FAO Forestry Paper No. 169. Food and Agriculture Organization of the United Nations and European Commission Joint Research Centre. Rome, 40 pp.

González-García F, Brooks DM, Strahl S D (2001) Historia natural y estado de conservación de los crácidos en México y Centroamerica. In: Brooks DM, González-García F (Eds) Cracid ecology an conservation in the New Millenium, Miscellaneous Publications of the Houston Museum of Natural Science, number 2. Houston, Texas, 1–50.

INEGI (2012) Guía para la interpretación de cartografía. Uso del suelo y vegetación. Escala 1:250,000. Serie IV. Instituto Nacional de Estadística y Geografía. Mexico.

IUCN (2013) IUCN Red List of Threatened Species. Versión 2013.2. <http://www.iucnredlist.org>

Martínez-Morales MA, Caballero-Cruz P, Cuarón A D (2009) Predicted population trends for Cozumel Curassows (*Crax rubra griscomi*): empirical evidence and predictive models in the face of climate change. *Journal of Field Ornithology* 80:317–327. doi: 10.1111/j.1557-9263.2009.00237.x

Muñoz MC, Kattan G H (2007) Diets of cracids: How much do we know? *Ornitología Neotropical* 18: 21–36.

Myers N, Mittermeier RA, Mittermeier CG, da Fonseca G AB, Kent J (2000) Biodiversity hotspots for conservation priorities. *Nature* 403: 853–858. doi: 10.1038/35002501

Peres CA, van Roosmalen M GM M (1996) Avian dispersal of “mimetic seeds” of *Ormosia lignivalvis* by terrestrial granivores: deception of mutualism? *Oikos* 75: 249–258. doi: 10.2307/3546248

Peterson AT, Sánchez-Cordero V, Soberón J, Bartley J, Buddemeier RW, Navarro-Singüenza AG (2001) Effects of global climate change on geographic distributions of Mexican Cracidae. *Ecological Modelling* 144: 21–30. doi: 10.1016/S0304-3800(01)00345-3

Ridgley RS, Allnutt TF, Brooks T, McNicol DK, Mehlman DW, Young BE, BirdLife International (2012) Digital Distribution Maps of the Birds of the Western Hemisphere, version 5.0 In: BirdLife International, NatureServe (2012) Bird species distribution maps of the world. <http://www.birdlife.org/datazone/info/spcdownload>

Sedaghatkish G (1996) The importance of seed dispersers in the conservation of useful wild plant species: a case study of the avian family Cracidae. Thesis, College Park, University of Maryland. Maryland, 122 pp.

SEMARNAT (Secretaría de Medio Ambiente y Recursos Naturales) (2010) Norma Oficial Mexicana NOM-059-SEMARNAT-2010, Protección Ambiental – Especies nativas de México de flora y fauna silvestres – Categorías de riesgo y especificaciones para su inclusión, exclusión o cambio – lista de especies en riesgo. Diario Oficial de la Federación. 30 December 2010, Second Section. Mexico City.

Silva JL, Strahl S D (1991) Human impact on populations of chachalacas, guans, and curassows (Galliformes: Cracidae) in Venezuela. In: Robinson JG, Redford K H (Eds) *Neotropical wildlife use and conservation*. University of Chicago Press, Chicago, 37–52.

Silva JL, Strahl S D (1997) Presión de caza sobre poblaciones de crácidos en los parques nacionales al norte de Venezuela. In: Strahl SD, Beaujon S, Brooks DM, Begazo AJ, Sedaghatkish G, Olmos F (Eds) *The Cracidae: their biology and conservation*. Hancock House Publishers Ltd. Surrey, BC and Blaine, WA, 437–438.

World Bank, CCAD (2000) *Ecosystems of Central America* (GIS map files at 1:250,000).

World Bank, Comisión Centroamerica de Ambiente y Desarrollo, World Institute for Conservation and Environment, and the Centro Agronómico Tropical de Investigación y Enseñanza. Washington, DC. <http://www.worldbank.org/ca-env>

References used to develop the database

AICA Marismas Nacionales-Bahía Santa María: Lista de especies <http://www.conabio.gob.mx/otros/nabci/doctos/pdf/lista-spmar.pdf>

Almazán-Núñez R (2009) Información adicional sobre la avifauna de la Sierra Norte de Guerrero, México. *Acta Zoológica Mexicana* (n.s.) 25(3): 537–550.

Almazán-Núñez R, Navarro SA (2006) Avifauna de la subcuenca del río San Juan, Guerrero, México. *Revista Mexicana de Biodiversidad* 77: 103–114.

Almazán-Núñez R, Nova-Muñoz O, Almazán-Juaréz A (2007) Avifauna de Petatlán en la Sierra Madre del Sur, Guerrero, México. *Universidad y Ciencia* 23(2): 141–149.

Altamirano González Ortega MA (2004) Obtención de la riqueza de aves y selección de especies susceptibles de monitoreo en la zona noroeste en el estado de Chiapas. Instituto de Historia Natural del Estado de Chiapas, Informe final SNIB-CONABIO proyecto No. Y018. Mexico <http://www.conabio.gob.mx/institucion/proyectos/resultados/InfY018.pdf>

Altamirano González Ortega MA, Guzmán Hernández J, Martín Gómez MF (2004) Obtención de la riqueza de aves y selección de especies susceptibles de monitoreo en la zona noroeste en el estado de Chiapas. Instituto de Historia del Estado de Chiapas, Dirección de Investigación. Bases de datos SNIB2010-CONABIO proyecto No. Y018. Mexico. http://www.conabio.gob.mx/institucion/proyectos/resultados/BD_Y018.zip

Arévalo JE, Newhard K (2011) Traffic noise affects forest bird species in a protected tropical forest. *Revista de Biología Tropical* 59(2): 969–980.

Arizmendi MC, Espinosa de los Monteros A (1996) Avifauna de los bosques de cactáceas columnares del Valle de Tehuacán, Puebla. *Acta Zoológica Mexicana* (n.s.) 67: 25–46.

Arriaga Weiss SL (2000) Composición y estructura de la ornitofauna de la Reserva de la Biosfera Pantanos de Centla. Universidad Juárez Autónoma de Tabasco. Bases de datos SNIB2010-CONABIO proyecto No. L121. Mexico. http://www.conabio.gob.mx/institucion/proyectos/resultados/BD_L121.zip

Arriaga-Weiss SL, Calmé S, Kampichler C (2007) Bird communities in rainforest fragments: guild responses to habitat variables in Tabasco, Mexico. *Biodiversity and Conservation* 17(1):173–190. doi: 10.1007/s10531-007-9238-7

Ayerbe-Quiñones F, López-Ordóñez JP, González-Rojas MF, Estela FA, Ramírez-Burbano MB, Sandoval-Sierra JV, Gómez-Bernal LG (2008) Aves del departamento del Cauca-Colombia. *Biota Colombiana* 9(1): 77–132.

Baker RH, Fleming RL (1962) Birds near La Pesca, Tamaulipas, Mexico. *Southwestern Naturalist* 7(3): 253–261. doi: 10.2307/3668847

Banks R (1990) Taxonomic status of the Rufous-bellied Chachalaca (*Ortalis wagleri*). *Condor* 92(3):749-753. doi: 10.2307/1368694

Becerra Cabañas LE (2009) Catálogo fitoplactónico de los Lagos del Dique, municipio de Xalapa, Veracruz, México. BSc thesis, Universidad Veracruzana, Xalapa, Mexico. <http://cdigital.uv.mx/bitstream/123456789/29297/1/BecerraCabanas.pdf>

Becker CD, Agreda A (2005) Bird community differences in mature and second growth garúa forest in Machalilla National Park, Ecuador. *Ornitología Neotropical* 16: 297–319.

Blake JG, Loiselle BA (2000) Diversity of birds along an elevational gradient in the Cordillera Central, Costa Rica. *Auk* 117(3): 663–686. doi: 10.1642/0004-8038(2000)117[0663:DO-BAAE]2.0.CO;2

Bojorges-Baños JC (2011) Riqueza de especies de aves de la microcuenca del Río Cacaluta, Oaxaca, México. *Universidad y Ciencia* 27(1): 87–95.

Bojorges-Baños JC, López-Mata L (2006) Asociación de la riqueza y diversidad de especies de aves y estructura de la vegetación en una selva mediana subperennifolia en el centro de Veracruz, México. *Revista Mexicana de Biodiversidad* 77: 235–249.

Bolaños Martínez R, Sánchez-Cordero V, Gurrola Hidalgo MA, Iglesias Hernández JA, Magaña-Cota GE, Botello López FJ (2010) Primer registro de la cojolita (*Penelope purpurascens*) en el estado de Guanajuato, México. *Acta Zoológica Mexicana* (n.s.) 26(1): 237–241.

Boucard A (1883) On a collection of birds from Yucatan. *Proceeding of the Zoological Society of London* June 1883: 434–462.

Brito Aguilar R (2000) Avifauna de la Reserva de la Biosfera El Cielo, Tamaulipas, México. Universidad Autónoma de Tamaulipas. Bases de datos SNIB2010-CONABIO proyecto No. L022. Mexico. http://www.conabio.gob.mx/institucion/proyectos/resultados/BD_L022.zip

Brodkorb P (1943) Birds from the Gulf lowlands of southern Mexico. *Miscellaneous Publications Museum of Zoology, University of Michigan* 55: 1–98.

Brooks DM, Begazo AJ, Olmos F (Eds) (1997) *Bulletin of the Cracid Specialist Group* 5: 1–19.

Brooks DM, Begazo AJ, Olmos F (Eds) (1999) *Bulletin of the Cracid Specialist Group* 8: 1–29.

Brooks DM, Begazo AJ, Silveira LF (Eds) (2000) *Bulletin of the Cracid Specialist Group* 11: 1–26.

Brooks DM, González-García F, Pereira SL (Eds) (2003) *Bulletin of the Cracid Specialist Group* 16: 1–71.

Brooks DM, González-García F, Pereira SL (Eds) (2004) *Bulletin of the Cracid Specialist Group* 18: 1–51.

Brooks DM, González-García F, Silveira LF (Eds) (2001) *Bulletin of the Cracid Specialist Group* 12: 1–22.

Brooks DM, González-García F, Pereira SL, Silveira LF (Eds) (2002) *Bulletin of the Cracid Specialist Group* 14: 1–31.

Calmé S, Guerra M (2005) Subproyecto Cacería. In: Pozo de la Tijera MC, Calmé S (Eds) Uso y monitoreo de los recursos naturales en el Corredor Biológico Mesoamericano (áreas focales Xpujil-Zoh Laguna y Carrillo Puerto). El Colegio de la Frontera Sur, Unidad Chetumal. Informe final Subproyecto Cacería SNIB-CONABIO BJ002. Mexico. http://www.conabio.gob.mx/institucion/proyectos/resultados/InfBJ002_caceria.pdf

Camacho Morales M (2001) Monitoreo de las aves silvestres en zona prioritaria de Zapotitlán-Salinas, Puebla. Unión de capturadores, transportistas y vendedores de aves canoras y de ornamento del estado de Puebla AC. Hoja de cálculo SNIB-CONABIO proyecto No. R121. Mexico. http://www.conabio.gob.mx/institucion/proyectos/resultados/R121_Hoja%20de%20calculo.xlsx

Cancino L, Brooks DM (2006) Conservando crácidos: la familia de aves más amenazada de las américa. Miscellaneous Publications of The Houston Museum of Natural Science 6: 1–178.

Cancino L, Pereira SL, Brooks DM (Eds) (2007) Bulletin of the Cracid Specialist Group 23: 1–33.

Cancino L, Pereira SL, Brooks DM (Eds) (2009) Bulletin of the Cracid Specialist Group 28: 1–52.

Cerezo A, Robbins CS, Dowell B (2009) Uso de hábitats modificados por aves dependientes de bosque tropical en la región caribeña de Guatemala. Revista de Biología Tropical 57(1–2): 401–419.

Christensen ZD, Pence DB (1977) Helminths of the Plain Chachalaca, *Ortalis vetula maccalli*, from the South Rio Grande Valley. The Journal of Parasitology 63(5): 830. doi: 10.2307/3279886

Cóbar Carranza AJ (2006) Distribución actual y selección de sitios para el estudio y conservación del pavo de cacho (*Oreophasis derbianus* G. R. Gray, 1844) en los departamentos de San Marcos y Huhuténango, Guatemala. BSc Thesis, Universidad de San Carlos de Guatemala, Guatemala, Guatemala.

Comisión Nacional de Área Naturales Protegidas: Monitoreo de vertebrados terrestres en la Reserva de la Biosfera La Sepultura, Chiapas http://www.biodiversidad.gob.mx/corredor/cbmm/DOC/41_326.pdf

Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (2011) Fichas de especies prioritarias. Pavón (*Oreophasis derbianus*). Comisión Nacional de Áreas Naturales Protegidas y Comisión Nacional para el Conocimiento y Uso de la Biodiversidad, México, DF. http://www.biodiversidad.gob.mx/especies/especies_priori/fichas/pdf/pavon.pdf

Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (2011) La biodiversidad en Puebla: estudio de Estado. México. Comisión Nacional para el Conocimiento y Uso de la Biodiversidad, Gobierno del Estado de Puebla, Benemérita Universidad Autónoma de Puebla, Mexico, 440 pp. <http://www.biodiversidad.gob.mx/region/EEB/pdf/BiodiversidadPuebla.pdf>

Contreras-Balderas A, González-Rojas J, García-Salas J, Ruvalcaba-Ortega I (2008) Nuevo León. In: Ortiz-Pulido R, Navarro-Sigüenza AG, Gómez de Silva H, Rojas-Soto OR, Peterson AT (Eds) Avifaunas Estatales de México. CIPAMEX, Pachuca, Mexico, 165–198.

Córdova-Avalos A, Alcántara-Carbajal JL, Guzmán-Plazola R, Mendoza-Martínez GD, González-Romero V (2009) Desarrollo de un índice de integridad biológica avifaunístico

para dos asociaciones vegetales de la reserva de la biosfera pantanos de Centla, Tabasco. Universidad y Ciencia 25(1): 1–22.

Cornejo J, Secaira E (Eds) (2007) Memorias III Simposium sobre la Biología Distribución y Conservación del Pavo de Cacho ó Pavón (*Oreophasis derbianus*) y su Hábitat. Comité Internacional para la Conservación de *Oreophasis derbianus* y su Hábitat. Veracruz, Mexico, 72 pp.

Cornejo J, Pereira SL, Brooks DM (Eds) (2011) Bulletin of the Cracid Specialist Group 31: 1–29.

Cossío A (2007) Conocimiento y comparación del uso de la fauna silvestre en dos comunidades ejidales del Municipio de Hueytamalco, Puebla. MSc thesis, Instituto de Ecología, AC, Xalapa, Mexico.

Cotera Correa M (2007) Aves del Parque Nacional Cumbres de Monterrey, Nuevo León, México. Universidad Autónoma de Nuevo León. Facultad de Ciencias Forestales. Bases de datos SNIB2010-CONABIO proyecto No. BK061. Mexico. http://www.conabio.gob.mx/institucion/proyectos/resultados/BD_BK061.zip

Cotí P (2010) Evaluaciones ecológicas rápidas en tres regiones del norte de Huehuetenango. FUNDAECO-FCA, Guatemala, 84 pp.

Daugherty H (1973) The Montecristo Cloud-Forest of El Salvador - a change for protection. Biological Conservation 5(1): 227–230. doi: 10.1016/0006-3207(73)90025-6

Díaz Gutiérrez KE, Orellana Rodríguez CM (2011) Determinación del impacto social, económico y ambiental que genera la interacción entre la zona agrícola y el área natural de Chaguantique, municipio de Puerto el Triunfo, Departamento de Usulután. BSc Thesis, Universidad de El Salvador, San Salvador, El Salvador. <http://ri.ues.edu.sv/497/1/10136857.pdf>

Dirección de Áreas Naturales y Vida Silvestre, Secretaría de Medio Ambiente y Vivienda, Gobierno del Estado de Chiapas (2004) Proyecto monitoreo biológico en áreas protegidas. http://www.biodiversidad.gob.mx/corredor/cbmm/DOC/41_307.pdf

Dredge Davis DM, Gómez García O (1997) Diseño, planeación y manejo sustentable de ecoturismo. Instituto de Ecología, AC. Informe final SNIB-CONABIO proyecto No. C024. Mexico. <http://www.conabio.gob.mx/institucion/proyectos/resultados/InfC024%20primera%20parte.pdf>

Edwards EP, Lea RB (1955) Birds of the Monserrate area, Chiapas, Mexico. Condor 57(1): 31–54. doi: 10.2307/1364696

Edwards EP, Tashian RE (1959) Avifauna of the Catemaco basin of southern Veracruz, Mexico. Condor 61(5): 325–337. doi: 10.2307/1365125

Eisermann K, Schulz U (2005) Birds of a high-altitude cloud forest in Alta Verapaz, Guatemala. Revista de Biología Tropical 53(3–4): 577–594.

Escalante Pliego P (1997) Avifauna de la Isla de Cozumel, Quintana Roo. Instituto de Biología, Universidad Nacional Autónoma de México. Bases de datos SNIB2010-CONABIO. Proyecto No. B010. Mexico. http://www.conabio.gob.mx/institucion/proyectos/resultados/BD_B010.zip

Escamilla A, Sanvicente M, Sosa M, Galindo-Leal C (2000) Habitat mosaic, wildlife availability, and hunting in the tropical forest of Calakmul, Mexico. Conservation Biology 14(6): 1592–1601. doi: 10.1046/j.1523-1739.2000.99069.x

Escobar Ocampo MC, Morales Pérez JE, Hernández García E, Guzmán Hernández J, Riechers Pérez A, Espinoza Medinilla EE (2006) Sistematización de las colecciones científicas del Instituto de Historia Natural y Ecología, (IHNE) Chiapas. Instituto de Historia Natural y Ecología. Bases de datos SNIB2010-CONABIO. IHNE_Vertebrados proyectos No. V050, L018 y P060. Mexico. http://www.conabio.gob.mx/institucion/proyectos/resultados/BD_V050.zip

Estrada A, Cammarano P, Coates-Estrada R (2000) Bird species richness in vegetation fences and in strips of residual rain forest vegetation at Los Tuxtlas, Mexico. *Biodiversity and Conservation* 9: 1399–1416. doi: 10.1023/A:1008935016046

Estrada A, Coates-Estrada R (1997) Anthropogenic landscape changes and avian diversity at Los Tuxtlas, Mexico. *Biodiversity and Conservation* 6: 19–43. doi: 10.1023/A:1018328930981

Felten H, Steinbacher J (1955) Contribuciones al conocimiento de la avifauna de El Salvador. *Investigaciones Científicas* 36(1): 1–42.

Flores Villela O, Gerez P (1994) Biodiversidad y conservación en México: vertebrados, vegetación y uso del suelo, 2nd ed. Facultad de Ciencias, UAM, Mexico. 463 pp.

Forcey JM (2002) Notes on the birds of central Oaxaca, Part I: Podicipedidae to Laridae. *Huitzil* 3(1): 1–10.

Fournier Zepeda R, Janik D (2005) Técnicas de reproducción en cautiverio del pavón (*Crax rubra*) y su reintroducción en la Península de Nicoya, Costa Rica. Technical report. Fundación Restauración de la Naturaleza - Zoo Ave, La Garita, Alajuela, Costa Rica. 27 pp.

FUNDAECO (2009) Evaluación de la avifauna de la Finca El Cascajal, Esquipulas, Chiquimula. FUNDAECO, Guatemala.

García Ramírez AA (1982) Situación agropecuaria del municipio de Panuco, Veracruz. BSc Thesis, Universidad Veracruzana, Veracruz, Mexico. <http://cdigital.uv.mx/bitstream/123456789/29210/1/Garcia%20Ramirez%20p1d2.pdf>

Garza Torres HA (2002) Avifauna de la Laguna Madre de Tamaulipas. Instituto de Ecología Aplicada, Universidad Autónoma de Tamaulipas. Bases de datos SNIB2010-CONABIO proyecto No. S085. Mexico. http://www.conabio.gob.mx/institucion/proyectos/resultados/BD_S085.zip

Gehlbach F, Dillon D, Harrell H (1976) Avifauna of the Rio Corona, Tamaulipas, Mexico: northeastern limit of the tropics. *The Auk* 93(1): 53–65.

Gómez-Pompa A, Dirzo R (1995) Reservas de la biosfera y otras áreas naturales protegidas de México. Instituto Nacional de Ecología, SEMARNAP y Comisión Nacional para el Conocimiento y Uso de la Biodiversidad, Mexico. <http://www.biodiversidad.gob.mx/publicaciones/librosDig/pdf/reservasBiosfera3.pdf>

González-García F (1993) Avifauna de la Reserva de la Biosfera “Montes Azules”, Selva Lacandona, Chiapas, Mexico. *Acta Zoológica Mexicana* (n.s.) 55: 1–86.

González-García F (1995) Reproductive biology and vocalisations of the Horned Guan *Oreophasis derbianus* in Mexico. *Condor* 97: 415–426. doi: 10.2307/1369027

González Madrid A (2011) Actualizando la distribución del pavo de cacho en la región noroeste de Guatemala: el caso de Uspantán, El Quiché. Asociación CON-CIENCIA, Universidad del Valle de Guatemala, Consejo Nacional de Áreas Protegidas, Embajadores de las Nubes. Guatemala, Guatemala.

González Marín RM (2006) Los ungulados de la reserva ecológica El Edén, Quintana Roo, México: un estudio sobre la densidad y distribución de *Odocoileus virginianus yucatanensis*, *Mazama* spp. y *Pecari tajacu yucatanensis*. MSc Thesis, Instituto de Ecología, AC, Xalapa, Mexico.

González-Valdivia N, Ochoa-Gaona S, Pozo C, Gordon Ferguson B, Rangel-Ruiz LJ, Arriaga-Weiss SL, Ponce-Mendoza A, Kampichler C (2011) Indicadores ecológicos de hábitat y biodiversidad en un paisaje neotropical: perspectiva multitanomática. Revista de Biología Tropical 59(3): 1433–1451.

Götz CM (2008) Coastal and inland patterns of faunal exploitation in the prehispanic northern Maya lowlands. Quaternary International 191(1): 154–169. doi: 10.1016/j.quaint.2008.02.003

Graham C, Martínez-Leyva JE, Cruz-Paredes L, Remnats F, Tuxtla L (2002) Use of fruiting trees by birds in continuous forest and riparian forest remnants in Los Tuxtlas, Veracruz, Mexico. Biotropica 34(4): 589–597. doi: 10.1111/j.1744-7429.2002.tb00578.x

Grosset M, Burcsu T (2005) Notas sobre las aves de Capulalpan de Méndez, Sierra Juárez, Oaxaca, México. Huitzil 6(2): 18–24.

Haffer J (1967) Some allopatric species pairs of birds in north-western Colombia. The Auk 84(3): 343–365. doi: 10.2307/4083085

Hampe A, García-Castaño JL, Schupp EW, Jordano P (2008) Spatio-temporal dynamics and local hotspots of initial recruitment in vertebrate-dispersed trees. Journal of Ecology 96(4): 668–678. doi: 10.1111/j.1365-2745.2008.01364.x

Hernández Morales T (2009) Avifauna de un paisaje fragmentado de la selva baja caducifolia en Cerro Colorado, municipio de Apazapan, Veracruz. BSc Thesis, Xalapa, Mexico: Universidad Veracruzana. <http://cdigital.uv.mx/bitstream/123456789/29344/1/HernandezMorales.pdf>

Hoffmeister D (1951) A western record of the Quetzal, *Pharomachrus mocinno mocinno*, and Chachalaca, *Penelope nigra*, in Mexico. The Auk 68(4): 507–508. doi: 10.2307/4080849

Ibáñez R, Condit R, Angehr G, Aguilar S, García T, Martínez R, Sanjur A, Stallard R, Wright SJ, Rand AS, Heckadon S (2002) An ecosystem report on the Panama Canal: monitoring the status of the forest communities and the watershed. Environmental Monitoring and Assessment 80: 65–95. doi: 10.1023/A:1020378926399

Ibarra AC, Arriaga S, Estrada A (2001) Avifauna asociada a dos cacaotales tradicionales en la región de la Chontalpa, Tabasco, México. Universidad y Ciencia 17(34): 101–112.

Irby Davis L (1965) Acoustic evidence of relationship in *Ortalis* (Cracidae). The Southwestern Naturalist 10(4): 288–301. doi: 10.2307/3669305

Kantak G (1979) Observations on some fruit-eating birds in Mexico. The Auk 96(1): 183–186.

Komar O (2002) Priority conservation areas for birds in El Salvador. Animal Conservation 5(3): 173–183. doi: 10.1017/S1367943002002238

Koster JM, Hodgen JJ, Venegas MD, Copeland TJ (2010) Is meat flavor a factor in hunters' prey choice decisions? Human Nature 21(3): 219–242. doi: 10.1007/s12110-010-9093-1

LaBastille A (1973) Establishment of a Quetzal cloud-forest reserve in Guatemala. Biological Conservation 5(1): 60–62. doi: 10.1016/0006-3207(73)90066-9

Land H (1962) A collection of birds from the Sierra de las Minas, Guatemala. The Wilson Bulletin 74(3): 267–283.

León Paniagua L, Rojas Soto OR, Ortiz D (2001) Distribución geográfica de las aves y los mamíferos de las zonas montanas de los estados de San Luis Potosí e Hidalgo circundantes de la Sierra Gorda. Facultad de Ciencias, Universidad Nacional Autónoma de México. Bases de datos SNIB2010-CONABIO. Proyecto No. L176. Mexico. http://www.conabio.gob.mx/institucion/proyectos/resultados/BD_L176.zip

López-Portillo J, Lara-Domínguez AL, Ávila-Ángeles A, Vázquez-Lule AD (2009) Caracterización del sitio de manglar La Mancha. In: Comisión Nacional para el Conocimiento y Uso de la Biodiversidad. Sitios de manglar con relevancia biológica y con necesidades de rehabilitación ecológica. CONABIO, Mexico.

MacGregor-Fors I, Schondube JE (2011) Use of tropical dry forests and agricultural areas by Neotropical bird communities. *Biotropica* 43(3): 365–370. doi: 10.1111/j.1744-7429.2010.00709.x

MacGregor-Fors I, Vázquez L, Vega-Rivera JH, Schondube JE (2009) Non-exotic invasion of Great-tailed Grackles *Quiscalus mexicanus* in a tropical dry forest reserve. *Ardea* 97(3): 367–369. doi: 10.5253/078.097.0312

Madrigal-Guridi X, Vázquez-Lule AD (2009) Caracterización del sitio de manglar Laguna El Caimán. In: Comisión Nacional para el Conocimiento y Uso de la Biodiversidad. Sitios de manglar con relevancia biológica y con necesidades de rehabilitación ecológica. CONABIO, Mexico.

Maldonado-Gasca A (2007) Programa de sitios de anidación y percha de aves acuáticas en el área del CIP Litibú. Instituto Tecnológico de Bahía de Banderas ITBB–FONATUR. Nuevo Vallarta, Mexico, 70 pp.

Mandujano S, Martínez-Romero LE (1997) Fruit fall caused by chachalacas (*Ortalis poliocephala*) on red mombin trees (*Spondias purpurea*): impact on terrestrial fruit consumers, especially the white-tailed deer. *Studies on Neotropical Fauna and Environment* 32(1): 1–3. doi: 10.1076/snfe.32.1.1.13466

Marion WR, Thornton JE (1974) Ectoparasites of the plain chachalaca, *Ortalis vetula mccalli*, from south Texas. *The Journal of Parasitology* 60(3): 498. doi: 10.2307/3278370

Martínez-Morales MA (1999) Conservation status and habitat preferences of the Cozumel Curassow. *Condor* 101(1): 14–20. doi: 10.2307/1370441

Martínez-Morales MA (1999) Efectos de la fragmentación del bosque mesófilo de montaña en el este de México. Instituto de Biología, Universidad Nacional Autónoma de México. Hoja de cálculo SNIBCONABIO proyecto No. R137. Mexico. http://www.conabio.gob.mx/institucion/proyectos/resultados/R137_Hoja%20de%20calculoxlsx

Martínez-Morales MA (2007) Avifauna del bosque mesófilo de montaña del noreste de Hidalgo, México. *Revista Mexicana de Biodiversidad* 78: 149–162.

Martínez-Morales MA, Cruz PC, Cuarón AD (2009) Predicted population trends for Cozumel Curassows (*Crax rubra griscomi*): empirical evidence and predictive models in the face of climate change. *Journal of Field Ornithology* 80(4): 317–327. doi: 10.1111/j.1557-9263.2009.00237.x

Martínez-Morales MA, Ortiz-Pulido R, de la Barreda B, Zuria IL, Bravo-Cadena J, Valencia-Herveth J (2007) Hidalgo. In: Ortiz-Pulido R, Navarro-Sigüenza A, Gómez de Silva H, Rojas-Soto O, Peterson TA (Eds) *Avifaunas Estatales de México*. CIPAMEX, Pachuca, Mexico, 49–95.

Martínez-Sánchez J (2007) Lista patrón de las aves de Nicaragua. Fundación Cocibolca. Managua, Nicaragua. <http://www.bio-nica.info/biblioteca/ListaPatronAvesNicaragua2007.pdf>

Martínez-Sánchez JC (1987) Deforestación y conservación de cracidos en Nicaragua: un informe preliminar. II Simposio Internacional sobre la Familia Cracidae. Caracas, Venezuela.

Martínez Sánchez JL (2004) Fragmentación y remoción de semillas en el piso de la selva húmeda tropical: el caso de la reserva natural de Los Tuxtlas, sureste de México. Universidad y Ciencia 20: 7–14.

Mazzotti F, Fling H, Merediz G (2005) Conceptual ecological model of the Sian Ka'an Biosphere Reserve, Quintana Roo, Mexico. Wetlands 25(4): 980–997. doi: 10.1672/0277-5212(2005)025[0980:CEMOTS]2.0.CO;2

Medina-Macías M, González-Bernal M, Navarro-Sigüenza AG (2010) Distribución altitudinal de las aves en una zona prioritaria en Sinaloa y Durango, México. Revista Mexicana de Biodiversidad 81(2): 487–503.

Molina D (2008) Aves de humedales de la Costa Sur de Nayarit. BSc Thesis, Instituto Tecnológico de Bahía de Banderas, La Cruz de Huanacaxtle, Mexico.

Molina-García A, Maldonado Hernández CR, Oliveras de Ita A, Rojas-Soto O (2008) Primer reporte de nidos depredados por la chachalaca vetula (*Ortalis vetula*). Huitzil 9(2): 32–34.

Monroe BL, Jr (1968) A distributional survey of the birds of Honduras. Ornithological Monographs 7. The American Ornithologists' Union, Anchorage, USA. 458 pp.

Moore RT, Medina DR (1957) The status of the chachalacas of western Mexico. Condor 59(4): 230–234. doi: 10.2307/1364653

Morales Pérez JE (2005) Vertebrados terrestres del Corredor Biológico Sierra Madre del Sur, Chiapas, México. Instituto de Historia Natural y Ecología. Dirección de Investigación Miguel Álvarez del Toro. Bases de datos SNIB2010-CONABIO proyecto No. Y021. Mexico. http://www.conabio.gob.mx/institucion/proyectos/resultados/BD_Y021.zip

Muñoz Alonso LA, March Mifsut IJ (2003) Actualización y enriquecimiento de las bases de datos del proyecto de evaluación y análisis geográfico de la diversidad faunística de Chiapas. El Colegio de la Frontera Sur. Bases de datos SNIB2010-CONABIO proyectos No. U014 y P132. Mexico. http://www.conabio.gob.mx/institucion/proyectos/resultados/BD_U014.zip

Navarro AG, Hernández BE, Benítez H (1993) Las Aves del Estado de Querétaro, México. Listados Faunísticos de México: IV. Instituto de Biología, Universidad Nacional Autónoma de México, Mexico. <http://www.ibiologia.unam.mx/BIBLIO68/fulltext/lf4.html>

Navarro Sigüenza AG (2002) Atlas de las Aves de México: Fase II. Universidad Nacional Autónoma de México. Facultad de Ciencias. Bases de datos SNIB-CONABIO proyectos No. E018 y A002. Mexico. <http://www.conabio.gob.mx/institucion/cgi-bin/datos.cgi?Letras=E&Numero=18>

Navarro Sigüenza AG, Meave de Castillo JA (1998) Inventario de la biodiversidad de vertebrados terrestres de los Chimalapas, Oaxaca. Universidad Nacional Autónoma de México. Facultad de Ciencias. Bases de datos SNIB2010-CONABIO. No. B002. Mexico. http://www.conabio.gob.mx/institucion/proyectos/resultados/BD_B002.zip

Navarro-Sigüenza AG, Peterson AT, Puig-Samper MA, Zamudio G (2007) The ornithology of the Real Expedición Botánica a Nueva España (1787–1803): an analysis

of the manuscripts of José Mariano Mociño. Condor 109(4): 808–823. doi: 10.1650/0010-5422(2007)109[808:TOOTRE]2.0.CO;2

Ornelas Rodríguez JF (1999) Vocalizaciones de aves mexicanas en análisis biogeográficos y reconstrucción filogenética. Instituto de Ecología, AC. Bases de datos SNIB-CONABIO proyecto No. H028. Mexico. http://www.conabio.gob.mx/institucion/proyectos/resultados/H028_CARATULA%20BASE%20DE%20DATOS.pdf

Ortiz-Pulido R, Gómez de Silva H, González F, Álvarez A (1995) Avifauna del Centro de Investigaciones Costeras La Mancha. Acta Zoológica Mexicana (n.s.) 66: 87–118.

Ortiz-Pulido R, Laborde J, Guevara S (2000) Frugivoría por aves en un paisaje fragmentado: consecuencias en la dispersión de semillas. Biotropica 32(3): 473–488.

Patten MA, Gómez de Silva H, Ibarra AC, Smith-Patten BD (2011) An annotated list of the avifauna of Palenque, Chiapas. Revista Mexicana de Biodiversidad 82: 515–537.

Pearson DL, Anderson CD, Mitchell BR, Rosenberg MS, Navarrete R, Coopmans P (2009) Testing hypotheses of bird extinctions at Rio Palenque, Ecuador, with informal species lists. Conservation Biology 24: 500–510. doi: 10.1111/j.1523-1739.2009.01383.x

Peterson AT, Escalona G, Zyskowski K, Kluza D, Hernández B (2003) Avifaunas of two dry forest sites in northern Oaxaca, Mexico. Huitzil 4(1): 3–9.

Peterson AT, Navarro-Sigüenza AG, Hernández-Baños BE, Escalona-Segura G, Rebón-Gallardo F, Rodríguez-Ayala E, Figueroa-Esquível EM, Cabrera-García L (2003) The Chimalapas region, Oaxaca, Mexico: a high-priority region for bird conservation in Mesoamerica. Bird Conservation International 13: 227–253. doi: 10.1017/S0959270903003186

Phillips AR, Rook W (1965) A new race of the Spotted Nightingale-Thrush from Oaxaca, Mexico. Condor 67(1): 3–5. doi: 10.2307/1365376

Pineda L, Aguirre C (2013) Primer registro de la chachalaca común (*Ortalis vetula pallidiventris*) en El Salvador. In: Cornejo J, Berstch C, Silveira LF, Eitniear JC (Eds) Cracid Group Bulletin 35: 9–12.

Pineda L, Herrera N, Ibarra R (2008) Contribuciones a la biología de la pava negra (*Penelope nigra*) en El Salvador. Zeledonia 12(1): 20–24.

Pozo de la Tijera MC (1997) Formación de las colecciones de referencia de aves y mamíferos de la Reserva de la Biosfera de Sian Ka'an, Quintana Roo, México. El Colegio de la Frontera Sur. Unidad Chetumal. Bases de datos SNIB2010-CONABIO. Proyecto No. B114. Mexico. http://www.conabio.gob.mx/institucion/proyectos/resultados/BD_B114.zip

Quiñónez Guzmán JM (2011) Densidad poblacional e historia natural del pavo de cacho (*Oreophasis derbianus*), en la Reserva de Biosfera Sierra de las Minas, El Progreso, Guatemala. MSc Thesis, Universidad de San Carlos de Guatemala, Guatemala.

Ramírez-Albores JE (2006) Variación en la composición de comunidades de aves en la Reserva de la Biosfera Montes Azules y áreas adyacentes, Chiapas, México. Biota Neotropica 6(2): 1–19. doi: 10.1590/S1676-06032006000200019

Ramírez-Albores JE (2007) Avifauna de cuatro comunidades del oeste de Jalisco, México. Revista Mexicana de Biodiversidad 78(2): 439–457.

Ramírez-Albores JE (2007) Bird diversity and conservation of Alto Balsas (southwestern Puebla), Mexico. Revista de Biología Tropical 55: 287–299.

Ramírez-Albores JE (2010) Avifauna de sitios asociados a la selva tropical en la Depresión Central de Chiapas, México. *Acta Zoológica Mexicana* (n.s.) 26(3): 539–562.

Ramírez-Albores JE, Ramírez Cedillo MG (2002) Avifauna de la región oriente de la Sierra de Huautla, Morelos, México. *Anales del Instituto de Biología, Serie Zoología* 73(1): 91–111.

Ramírez-Albores JE, Martínez F, Vásquez JC (2007) Listado avifaunístico de un matorral espinoso tamaulipeco del noreste de México. *Huitzil* 8(1): 1–10.

Ramírez-Barajas PJ, Islebe GA, Calme S (2012) Impact of hurricane Dean (2007) on game species of the Selva Maya, Mexico. *Biotropica* 44(3): 402–411. doi: 10.1111/j.1744-7429.2011.00819.x

Ramírez Barajas PJ, Torrescano-Valle N, Chan-Rivas C (2006) Diagnóstico del aprovechamiento de flora y fauna por los mayas del ejido Petcacab y evaluación de la cacería y pesca, Felipe Carrillo Puerto, Quintana Roo. Sociedad de Productores Forestales Ejidales de Quintana Roo S.C. Informe final SNIB-CONABIO proyecto No. BJ008. Mexico. <http://www.conabio.gob.mx/institucion/proyectos/resultados/InfBJ008.pdf>

Rangel-Salazar JL, Enríquez PL, Sántiz López EC (2009) Variación de la diversidad de aves de sotobosque en el Parque Nacional Lagos de Montebello, Chiapas, México. *Acta Zoológica Mexicana* (n.s.) 25(3): 479–495.

Renner SC (2005) The Mountain Guan (*Penelopina nigra*) in the Sierra Yalijux, Guatemala. *Ornitología Neotropical* 16: 419–426.

Ridgely RS, Allnutt TF, Brooks T, McNicol DK, Mehlman DW, Young BE, Zook JR (2003) Digital distribution maps of the birds of the Western Hemisphere, version 1.0. NatureServe, Arlington, USA, 6 pp.

Rivas J, Secaira E, Cornejo J (Eds) (2005) Memorias II Simposium Internacional *Oreophasis derbianus*. Reserva Los Tarrales, Patulul, Suchitepéquez, Guatemala. 77 pp.

Rivas-Romero J, Cóbar-Carranza A (2008) Estudio preliminar sobre la distribución del pavo de cacho (*Oreophasis derbianus*) en la Reserva de Biosfera Sierra de las Minas, Guatemala. *Yu'am* 1(2): 12–26.

Robins CR, Heed WB (1951) Bird notes from la Joya de Salas, Tamaulipas. *The Wilson Bulletin* 63(4): 263–270.

Rodríguez Garza JA (1998) Mirmecofauna de la Reserva Ecológica de San Felipe Bacalar. Universidad de Quintana Roo. Informe final SNIB-CONABIO proyecto No. G032. Mexico. <http://www.conabio.gob.mx/institucion/proyectos/resultados/InfG032.pdf>

Rojas-Soto O, Oliveras A, Almazán-Núñez R, Navarro-Sigüenza AG, Sánchez-González LA (2009) Avifauna de Campo Morado, Guerrero, México. *Revista Mexicana de Biodiversidad* 80(3): 741–749.

Rotenberg JA (2007) Ecological role of a tree (*Gmelina arborea*) plantation in Guatemala: an assessment of an alternative land use for tropical avian conservation. *The Auk* 124(1): 316–331. doi: 10.1642/0004-8038(2007)124[316:EROATG]2.0.CO;2

Salgado Ortiz J (1999) Avifauna terrestre del estado de Campeche: riqueza, abundancia y distribución de especies en los principales biomas del estado. Universidad Autónoma de Campeche. Bases de datos SNIB-CONABIO proyecto No. H324. Mexico. http://www.conabio.gob.mx/institucion/proyectos/resultados/H324_Caratula_Base%20de%20datos.pdf

Sánchez-González L, García-Trejo E (2010) San Luis Potosí. In: Ortiz-Pulido R, Navarro-Sigüenza A, Gómez de Silva H, Rojas-Soto OR, Peterson AT (Eds) Avifaunas Estatales de México. CIPAMEX, Pachuca, México, 198–242.

Sclater PL, Salvin O (1870) Synopsis of the Cracidae. Proceedings of the Zoological Society of London June 1870: 504–544.

Strewe R (2000) Birds and conservation value of Reserva Natural El Pangan, Nariño, south-west Colombia. Boletín SAO 11(20): 56–73.

Sutton GM, Burleigh TD (1940) Birds of Tamazunchale, San Luis Potosí. The Wilson Bulletin 52(4): 221–233.

The Internet IBC Bird Collection: Crested Guan (*Penelope purpurascens*) <http://ibc.lynxEdscom/photo/crested-guan-penelope-purpurascens/picture-taken-cano-guacajara-400-meters-away-abujene-lodge>

The Internet IBC Bird Collection: Great Curassow (*Crax rubra*) <http://ibc.lynxEdscom/species/great-curassow-crax-rubra/map>

Urquiza-Haas T, Peres CA, Dolman PM (2011) Large vertebrate responses to forest cover and hunting pressure in communal landholdings and protected areas of the Yucatan Peninsula, Mexico. Animal Conservation 14(3): 271–282. doi: 10.1111/j.1469-1795.2010.00426.x

Valencia-Herterth J, Valencia-Herterth R, Mendoza-Quijano F (2008) Registros adicionales de Aves para Hidalgo, México. Acta Zoológica Mexicana (n.s.) 24(2): 115–123.

Vargas Soriano J, Salgado Ortiz J (2005) Inventario avifaunístico de las áreas focales Zoh-Laguna y La Montaña en el corredor biológico mesoamericano Sian Ka'an - Calakmul, México. Universidad Autónoma de Campeche. Bases de datos SNIB-CONABIO proyectos No. Y042 y H324-Ejemplares. Mexico. http://www.conabio.gob.mx/institucion/proyectos/resultados/Y042_H324_Caratula_Base%20de%20datos.pdf

Vaurie C (1965) Systematic notes on the bird family Cracidae. No. 2. Relationships and geographical variation of *Ortalis vetula*, *Ortalis poliocephala*, and *Ortalis leucogastra*. American Museum Novitates 2222: 1–36.

Vaurie C (1966) Systematic notes on the bird family Cracidae. No. 5. *Penelope purpurascens*, *Penelope jacquaçu*, and *Penelope obscura*. American Museum Novitates 2250: 1–23.

Vaurie C (1967) Systematic notes on the bird family Cracidae. No. 9. The genus *Crax*. American Museum Novitates 2305: 1–20.

Vázquez L, Moya H, Arizmendi MC (2009) Avifauna de la selva baja caducifolia en la cañada del río Sabino, Oaxaca, México. Revista Mexicana de Biodiversidad 80(2): 535–549.

Vázquez-Torres SM, Carvajal-Hernández CI, Aquino-Zapata AM (2010) Áreas naturales protegidas. In: Benítez Badillo G, Welsh Rodríguez C (Eds) Atlas del patrimonio natural, histórico y cultural de Veracruz 1 Patrimonio Natural. Comisión del Estado de Veracruz para la Conmemoración de la Independencia Nacional y de la Revolución Mexicana, Gobierno del Estado de Veracruz, Universidad Veracruzana, Xalapa, Mexico, 249–274.

Villafaña Trujillo AJ (2009) Taller para la conservación de serpientes dirigido a escolares de 5o y 6o grado de primaria en el ejido Chavarrillo, Municipio Emiliano Zapata, Ver. BSc Thesis, Universidad Veracruzana, Xalapa, Mexico.

Villaseñor Gómez LE, Villaseñor JF (2005) Actualización de la base de datos aves del estado de Michoacán. Facultad de Biología, Universidad Michoacana de San Nicolás de Hidalgo.

Informe final SNIB-CONABIO proyecto No. AA016. Mexico. <http://www.conabio.gob.mx/institucion/proyectos/resultados/Inf%20AA016.pdf>

Villaseñor Gómez LE, Villaseñor JF (2008) Avifauna de la Reserva de la Mariposa Monarca. Facultad de Biología, Universidad Michoacana de San Nicolás de Hidalgo. Bases de datos SNIB-CONABIO proyectos No. BK073, AA016, R215, L245 y P025. Mexico. http://www.conabio.gob.mx/institucion/proyectos/resultados/BK073_AA016_%20L245_%20P025_%20R215_Caratula_Base%20de%20datos.pdf

Villaseñor Gómez LE, Villaseñor Gómez JF (2004) Avifauna de la costa y vertiente de la Sierra de Coalcomán en el estado de Michoacán, México. Universidad Michoacana de San Nicolás de Hidalgo. Facultad de Biología. Informe final SNIB-CONABIO proyecto No. L245. Mexico. <http://www.conabio.gob.mx/institucion/proyectos/resultados/InfL245.pdf>

Villordo Galván JA (2009) Distribución y estado de conservación del jaguar (*Panthera onca*) en San Luis Potosí, México. MSc Thesis, Colegio de Postgraduados, Texcoco, Mexico. http://www.carnivoreconservation.org/files/thesis/villordo_2009_msc.pdf

Warner DW, Mengel RM (1951) Notes on birds of the Veracruz coastal plain. The Wilson Bulletin 63(4): 288–295.

Weterings MJA, Weterings-Schonck SM, Vester HFM, Calmé S (2008) Senescence of *Manilkara zapota* trees and implications for large frugivorous birds in the southern Yucatan Peninsula, Mexico. Forest Ecology and Management 256(9): 1604–1611. doi: 10.1016/j.foreco.2008.07.007

Wolf Roque K (2009) Las aves de Apazapan, municipio de Apazapan, Veracruz, México. BSc Thesis, Universidad Veracruzana, Xalapa, Mexico.

Yalbac Ranch and Cattle Corporation Limited (2012) Limited SFMP Public Summary document. Yalbac Ranch and Cattle Corporation, Belize, 7 pp. <http://www.docstoc.com/docs/125029212/Yalbac-PublicSummary>

Zimmerman DA, Harry GB (1951) Summer birds of Autlan, Jalisco. The Wilson Bulletin 63(4): 302–314.

Publications based on this database

Hernández-Pérez E, Martínez-Morales MA, Tobón-Sampedro A, Pinilla-Buitrago G, Sanvicente López M, Castillo Vela G, Reyna-Hurtado R (Submitted) Registros notables que amplían la distribución conocida de dos especies de crácidos (Aves: Galliformes) en la Península de Yucatán, Mexico. Ornitología Neotropical.

Martínez-Morales MA, González García F, Enríquez Rocha P, Rangel Salazar JL, Navarrete Gutiérrez DA, Guichard Romero CA, Tobón Sampedro A, Pinilla Buitrago GE (2013) Modelos de distribución actual y futura de los crácidos presentes en México. El Colegio de la Frontera Sur. Unidad Campeche. Informe final SNIB-CONABIO, proyecto No. JM024. Mexico City.