


LISTA DAS ESPÉCIES DE AVES DO DISTRITO DE LISBOA
Actualizada em 31-Dez-2020

✓	Nome vulgar	Nome científico	Locais de ocorrência	Referência
	Perdiz	<i>Alectoris rufa</i>		
	Codorniz	<i>Coturnix coturnix</i>		
	Ganso-de-faces-pretas	<i>Branta bernicla</i>	Guincho (Cascais), foz do rio Lizandro, cabo Raso, foz do rio Sizandro	Airo 2-2, Anuário 9 e 11, G. Elias <i>et al.</i> (obs. pess.)
	Ganso-de-faces-brancas	<i>Branta leucopsis</i>	Lezíria Grande (V. F. Xira)	
	Ganso-das-neves	<i>Anser caerulescens</i>	Lezíria Grande (V. F. Xira), Nov-19 a Jan-20	M. Cachapela (obs. pess.)
	Ganso-bravo	<i>Anser anser</i>		
	Ganso-campestre	<i>Anser fabalis</i>	Lezíria Grande (V. F. Xira)	
	Ganso-de-bico-curto	<i>Anser brachyrhynchus</i>	Lezíria Grande (V. F. Xira)	
	Ganso-campestre-da-tundra	<i>Anser serrirostris</i>	Lezíria Grande (V. F. Xira), Nov-19 a Dez-20	M. Robb, P. Alfrey, L. Gordinho
	Ganso-de-testa-branca	<i>Anser albifrons</i>	Lezíria Grande (V. F. Xira)	
	Ganso-do-egipto	<i>Alopochen aegyptiaca</i>		
	Pato-branco	<i>Tadorna tadorna</i>		
	Marreco	<i>Spatula querquedula</i>		
	Pato-trombeteiro	<i>Spatula clypeata</i>		
	Frisada	<i>Mareca strepera</i>		
	Piadeira	<i>Mareca penelope</i>		
	Pato-real	<i>Anas platyrhynchos</i>		
	Arrabio	<i>Anas acuta</i>		
	Marrequinha	<i>Anas crecca</i>		


LISTA DAS ESPÉCIES DE AVES DO DISTRITO DE LISBOA
Actualizada em 31-Dez-2020

✓	Nome vulgar	Nome científico	Locais de ocorrência	Referência
	Marrequinha-americana	<i>Anas carolinensis</i>	Lezíria Grande (V. F. Xira), Nov-07	Anuário 6
	Pardilheira	<i>Marmaronetta angustirostris</i>	Lezíria Grande (V. F. Xira) e salinas de Alverca	
	Pato-de-bico-vermelho	<i>Netta rufina</i>		
	Zarro-comum	<i>Aythya ferina</i>		
	Zarro-castanho	<i>Aythya nyroca</i>	Lezíria Grande (V. F. Xira) e salinas de Alverca	
	Zarro-de-colar	<i>Aythya collaris</i>	Salinas de Alverca, Nov-20	R. Caratão, V. Cardoso (obs. pess.)
	Zarro-negrinha	<i>Aythya fuligula</i>		
	Zarro-bastardo	<i>Aythya marila</i>	Marinhas da Saragoça (V. F. Xira), Nov-07, ETAR de Alverca, Dez-10	A, Gonçalves, R. Caratão (obs. pess.)
	Êider	<i>Somateria mollissima</i>	Cabo Raso, Nov-94, Mar-07, Fev-15	Airo 6, Anuário 7, A. Leitão <i>et al.</i> (obs. pess)
	Pato-de-lunetas	<i>Melanitta perspicillata</i>	Cabo Raso, Mar-01; Cruz Quebrada, Dez-13	Anuário 1 e 11
	Pato-preto	<i>Melanitta nigra</i>		
	Pato-rabilongo	<i>Clangula hyemalis</i>	Lezíria Grande (V. F. Xira), Dez-10; cabo Raso, Mai-14	Anuário 8 A. Gonçalves (obs. pess.)
	Olho-dourado	<i>Bucephala clangula</i>	Marinhas da Saragoça (V. F. Xira), Dez-91; a sul do cabo Raso, Nov-06	Leitão <i>et al.</i> 1998, Airo 6; Anuário 7
	Merganso-de-poupa	<i>Mergus serrator</i>		
	Pato-de-rabo-alçado	<i>Oxyura leucocephala</i>	Lezíria Grande (V. F. Xira), Out/Nov-00	Anuário 1
	Noitibó-de-nuca-vermelha	<i>Caprimulgus ruficollis</i>	Montejunto, Alenquer, Sintra	Novo Atlas, Rufino 1989
	Noitibó da Europa	<i>Caprimulgus europaeus</i>		
	Andorinhão-real	<i>Tachymarptis melba</i>		
	Andorinhão-preto	<i>Apus apus</i>		


LISTA DAS ESPÉCIES DE AVES DO DISTRITO DE LISBOA
Actualizada em 31-Dez-2020

✓	Nome vulgar	Nome científico	Locais de ocorrência	Referência
	Andorinhão-pálido	<i>Apus pallidus</i>		
	Andorinhão-pequeno	<i>Apus affinis</i>	Foz do rio Lizandro, Mai-95; Izéria Grande (V. F. Xira), Mai-01	Pardela 5, Anuário 1
	Andorinhão-cafre	<i>Apus caffer</i>	Jardim do Cabeço das Rolas, Lisboa, Jun-19	S. MacKay (obs. pess.)
	Abetarda	<i>Otis tarda</i>	Mouchão da Póvoa, Izéria Grande (V. F. Xira), Campo Raso e Casal de Pianos (Sintra)	
	Sisão	<i>Tetrax tetrax</i>	Campo Raso (Sintra) Casal de Pianos (Sintra), Izéria Grande (V. F. Xira)	
	Cuco-rabilongo	<i>Clamator glandarius</i>	Alverca, Izéria Grande (V. F. Xira)	
	Cuco-canoro	<i>Cuculus canorus</i>		
	Pombo-das-rochas	<i>Columba livia</i>		
	Pombo-bravo	<i>Columba oenas</i>		
	Pombo-torcaz	<i>Columba palumbus</i>		
	Rola-brava	<i>Streptopelia turtur</i>		
	Rola-turca	<i>Streptopelia decaocto</i>		
	Frango-d'água	<i>Rallus aquaticus</i>		
	Codornizão	<i>Crex crex</i>	Lezíria Grande (V. F. Xira), Nov-94; Azambuja, Out-02	Airo 6; Anuário 9
	Franga-d'água-bastarda	<i>Porzana parva</i>	Jamor, Oeiras, Mai-15	Anuário 12
	Franga-d'água-pequena	<i>Porzana pusilla</i>	Salinas de Alverca, Abr-12; Izéria Grande (V. F. Xira), Dez-13 e Abr-15	Anuário 10, 11 e outros (obs. pess.)
	Franga-d'água-malhada	<i>Porzana porzana</i>	Lezíria Grande (V. F. Xira), Mar-90, Ago-94 e Dez-04; salinas de Alverca, Mar e Abr- 12	Leitão <i>et al.</i> 1998, Airo 6, Anuário 4
	Caimão	<i>Porphyrio porphyrio</i>		


LISTA DAS ESPÉCIES DE AVES DO DISTRITO DE LISBOA
Actualizada em 31-Dez-2020

✓	Nome vulgar	Nome científico	Locais de ocorrência	Referência
	Caimão-americano	<i>Porphyrio martinica</i>	Parque Florestal de Monsanto, Nov-13	Anuário 11
	Galinha-d'água	<i>Gallinula chloropus</i>		
	Galeirão-de-crista	<i>Fulica cristata</i>	Marinhas da Saragoça (V. F. Xira), Ago-08 e Jul-14; salinas de Alverca, Jul-12	Anuário 7 e 10; A. Gonçalves (obs. pess.)
	Galeirão	<i>Fulica atra</i>		
	Grou-comum	<i>Grus grus</i>	Marinhas da Saragoça (V. F. Xira), Fev-99; perto de V. F. Xira, Out-06	Pardela 10, Anuário 6
	Mergulhão-pequeno	<i>Tachybaptus ruficollis</i>		
	Mergulhão-de-crista	<i>Podiceps cristatus</i>		
	Mergulhão-de-pescoço-preto	<i>Podiceps nigricollis</i>	Algés (Oeiras), Dez-04, Alverca, Marinhas de Saragoça (V. F. Xira)	Anuário 4
	Flamingo-comum	<i>Phoenicopterus roseus</i>		
	Alcaravão	<i>Burhinus oediconemus</i>	Oeiras, Casal de Pianos e Campo Raso (Sintra), lezíria Grande (V. F. Xira)	
	Ostraceiro	<i>Haematopus ostralegus</i>		
	Pernilongo	<i>Himantopus himantopus</i>		
	Alfaiate	<i>Recurvirostra avosetta</i>		
	Abibe	<i>Vanellus vanellus</i>		
	Abibe-sociável	<i>Vanellus gregarius</i>	Lezíria Grande (V. F. Xira), Nov-17	P. Henriques (obs. pess.)
	Tarambola-dourada	<i>Pluvialis apricaria</i>		
	Tarambola-dourada-americana	<i>Pluvialis dominica</i>	Lezíria Grande (V. F. Xira), Jul-09, Set-11 e Set-17	Anuário 9 e 12, M. Robb (obs. pess.)
	Tarambola-cinzenta	<i>Pluvialis squatarola</i>		
	Borrelho-grande-de-coleira	<i>Charadrius hiaticula</i>		


LISTA DAS ESPÉCIES DE AVES DO DISTRITO DE LISBOA
Atualizada em 31-Dez-2020

✓	Nome vulgar	Nome científico	Locais de ocorrência	Referência
	Borrelho-pequeno-de-coleira	<i>Charadrius dubius</i>		
	Borrelho-de-coleira-dupla	<i>Charadrius vociferus</i>	Azambuja, Fev-98	Pardela 11
	Borrelho-de-coleira-interrompida	<i>Charadrius alexandrinus</i>		
	Borrelho-ruivo	<i>Charadrius morinellus</i>	Lezíria Grande, Casal de Pianos (Sintra)	
	Maçarico-do-campo	<i>Bartramia longicauda</i>	Cabriz (Sintra), Set-11 – registo auditivo	M. Robb (obs. pess.)
	Maçarico-galego	<i>Numenius phaeopus</i>		
	Maçarico-real	<i>Numenius arquata</i>		
	Fuselo	<i>Limosa lapponica</i>		
	Maçarico-de-bico-direito	<i>Limosa limosa</i>		
	Rola-do-mar	<i>Arenaria interpres</i>		
	Seixoeira	<i>Calidris canutus</i>		
	Combatente	<i>Calidris pugnax</i>	Lezíria Grande, foz do rio Sizandro, salinas de Alverca	
	Pilrito-de-bico-comprido	<i>Calidris ferruginea</i>	Foz do rio Sizandro, lezíria Grande e marinhas de D. Ana (V. F. Xira), foz do rio Trancão	
	Pilrito de Temminck	<i>Calidris temminckii</i>	Lezíria Grande (V. F. Xira), salinas de Alverca	
	Pilrito-das-praias	<i>Calidris alba</i>		
	Pilrito-de-peito-preto	<i>Calidris alpina</i>		
	Pilrito-escuro	<i>Calidris maritima</i>	Costa do Estoril (Oeiras-Parede), Ericeira, cabo Raso	
	Pilrito-de-bico-fino	<i>Calidris bairdii</i>	Foz do rio Sizandro, Out-19	P. Ramalho (obs. pess.)
	Pilrito-pequeno	<i>Calidris minuta</i>		


LISTA DAS ESPÉCIES DE AVES DO DISTRITO DE LISBOA
Atualizada em 31-Dez-2020

✓	Nome vulgar	Nome científico	Locais de ocorrência	Referência
	Pilrito-acanelado	<i>Calidris subruficollis</i>	Lezíria Grande (V. F. Xira), foz do rio Sizandro	
	Pilrito-de-colete	<i>Calidris melanotos</i>	Lezíria Grande (V. F. Xira), foz do rio Sizandro	
	Pilrito-semipalmado	<i>Calidris pusilla</i>	Foz do rio Sizandro, Set-17	P. Nicolau e M. Schwager (obs. pess.)
	Maçarico-de-bico-comprido	<i>Limnodromus scolopaceus</i>	Lezíria Grande (V. F. Xira)	
	Galinholha	<i>Scolopax rusticola</i>		
	Narceja-galega	<i>Lymnocyptes minimus</i>	Lezíria Grande (V. F. Xira), foz do rio Sizandro, salinas de Alverca	
	Narceja-real	<i>Gallinago media</i>	Herd. Lombo do Touro (V. F. Xira), Dez-03	Anuário 3
	Narceja-comum	<i>Gallinago gallinago</i>		
	Narceja-de-wilson	<i>Gallinago delicata</i>	Lezíria Norte (V. F. Xira), Dez-06	Anuário 7
	Maçarico-sovela	<i>Xenus cinereus</i>	Salinas de Alverca, Mai-01, foz do rio Trancão, Ago-11 e Abr-12	Anuário 1 Anuário 9 J. Santos (obs pess.)
	Falaropo-de-bico-fino	<i>Phalaropus lobatus</i>	Marinhas da Saragoça (V. F. Xira), Abr/Mai-01 e Set-14; lezíria Grande (V. F. Xira), Set-07; Set-14	Anuário 2, 6 e 11; P. Ramalho (obs. pess.)
	Falaropo-de-bico-grosso	<i>Phalaropus fulicarius</i>	2 ex., Parde (Cascais), Nov-84; Bugio, Ago-97; foz do rio Sizandro, Out-11; cabo Raso, Jun-17	Airo 2, Pardela 11, A. Gonçalves e H. Costa (obs. pess.)
	Maçarico-das-rochas	<i>Actitis hypoleucos</i>		
	Maçarico-bique-bique	<i>Tringa ochropus</i>		
	Perna-amarela-pequeno	<i>Tringa flavipes</i>	Lezíria Grande (V. F. Xira), Mar-12, Mai-15, Abr-17, Nov-17, Dez-18, Mar-19	Anuário 10 e 12. Vários observadores
	Perna-vermelha-comum	<i>Tringa totanus</i>		
	Perna-verde-fino	<i>Tringa stagnatilis</i>	Lezíria Grande (V. F. Xira), 2012, 2016 e 2017	Anuário 12 Vários observadores
	Maçarico-bastardo	<i>Tringa glareola</i>		


LISTA DAS ESPÉCIES DE AVES DO DISTRITO DE LISBOA
Actualizada em 31-Dez-2020

✓	Nome vulgar	Nome científico	Locais de ocorrência	Referência
	Perna-vermelha-escuro	<i>Tringa erythropus</i>		
	Perna-verde-comum	<i>Tringa nebularia</i>		
	Corredeira	<i>Cursorius cursor</i>	Guincho (Cascais), Mar-93	Airo 6
	Perdiz-do-mar	<i>Glareola pratincola</i>	Lezíria Grande (V. F. Xira), salinas de Alverca	
	Gaivota-tridáctila	<i>Rissa tridactyla</i>		
	Gaivota de Sabine	<i>Xema sabini</i>	Cabo Raso, junto ao Bugio	
	Gaivota-de-bonaparte	<i>Chroicocephalus philadelphia</i>	vários locais dos concelhos de Oeiras e Cascais	Ardeola 39(1), 40(2), 41(1), 42(1) e 43(1), Pardela 5 e 11, Anuário 1, 5, 7 11 e 12
	Guincho-comum	<i>Chroicocephalus ridibundus</i>		
	Gaivota-pequena	<i>Hydrocoloeus minutus</i>	Lisboa, costa do Estoril, cabo Raso	
	Gaivota-alegre	<i>Leucophaeus atricilla</i>	Carcavelos, Jan-96; cabo Raso, Nov-05	Pardela 8, Anuário 5
	Gaivota-das-pradarias	<i>Leucophaeus pipixcan</i>	Lezíria Grande (V. F. Xira), Set/Out-05; praia de St. Amaro de Oeiras, Jan-09	Anuário 5 e 7
	Gaivota de Audouin	<i>Ichthyaetus audouinii</i>		
	Gaivota-de-cabeça-preta	<i>Ichthyaetus melanocephalus</i>		
	Gaivota-parda	<i>Larus canus</i>		
	Gaivota-de-bico-riscado	<i>Larus delawarensis</i>		
	Gaivotão-real	<i>Larus marinus</i>		
	Gaivota-hiperbórea	<i>Larus hyperboreus</i>	diversos locais nos concelhos de Oeiras e Cascais	Pardela 8, Anuário 1, 4, 7 e 12
	Gaivota-branca	<i>Larus glaucooides</i>	vários locais dos concelhos de Lisboa, Oeiras, Cascais e Sintra	Ardeola 37(1), Pardela 8, Anuário 7, 11 e 12


LISTA DAS ESPÉCIES DE AVES DO DISTRITO DE LISBOA
Actualizada em 31-Dez-2020

✓	Nome vulgar	Nome científico	Locais de ocorrência	Referência
	Gaivota-prateada	<i>Larus argentatus</i>	zonas costeiras dos Concelhos de Oeiras e Cascais	
	Gaivota-do-cáspio	<i>Larus cachinnans</i>	Algés, Fev-19	A. Heitor (obs. pess.)
	Gaivota-argêntea	<i>Larus michahellis</i>		
	Gaivota-d'asa-escura	<i>Larus fuscus</i>		
	Gaivina-de-bico-preto	<i>Gelochelidon nilotica</i>	Lezíria Grande (V. F. Xira)	
	Garajau-grande	<i>Hydroprogne caspia</i>	Lezíria Grande (V. F. Xira)	
	Garajau-bengalense	<i>Thalasseus bengalensis</i>	Praia da Cruz Quebrada (Oeiras), Ago-11; cabo Raso, Ago-14 e Mai-19	Anuário 11 e 12, A. Gonçalves, P. Marques e R. Rodrigues (obs. pess.)
	Garajau-comum	<i>Thalasseus sandvicensis</i>		
	Garajau-elegante	<i>Thalasseus elegans</i>	Praia do Dafundo (Oeiras), Ago-11	Anuário 11
	Andorinha-do-mar-anã	<i>Sternula albifrons</i>		
	Gaivina-de-dorso-castanho	<i>Onychoprion anaethetus</i>	Alcântara, Lisboa, Dez-19	J. Fernandes (obs. pess.)
	Andorinha-do-mar-rosada	<i>Sterna dougallii</i>	2 ex., cabo Raso, Mai-98; Carcavelos, Set-02, cabo Raso Set-06 e Set-07	Pardela 11, Anuário 2, 6 e 7
	Andorinha-do-mar-comum	<i>Sterna hirundo</i>		
	Andorinha-do-mar do Ártico	<i>Sterna paradisaea</i>	Cabo Raso, Cascais	Silva & Castro 1991, Airo 6, Anuário 3
	Gaivina-dos-pauis	<i>Chlidonias hybrida</i>	Lezíria Grande (V. F. Xira), Parque do Tejo (Loures)	Airo 2-1, 3-1, Anuário 5
	Gaivina-d'asa-branca	<i>Chlidonias leucopterus</i>	Caxias (Oeiras); Algés (Oeiras); lezíria Grande (V. F. Xira), foz do rio Sizandro	Airo 2-1, Pardela 5, Anuário 1, 6, 11 e 12
	Gaivina-preta	<i>Chlidonias niger</i>	Foz do rio Sizandro, lezíria Grande (V. F. Xira)	
	Moleiro-do-sul	<i>Stercorarius maccormicki</i>	Ao largo do Guincho (Cascais), Nov-07	Anuário 12


LISTA DAS ESPÉCIES DE AVES DO DISTRITO DE LISBOA
Atualizada em 31-Dez-2020

✓	Nome vulgar	Nome científico	Locais de ocorrência	Referência
	Moleiro-grande	<i>Stercorarius skua</i>		
	Moleiro-pomarino	<i>Stercorarius pomarinus</i>		
	Moleiro-parasítico	<i>Stercorarius parasiticus</i>		
	Moleiro-rabilongo	<i>Stercorarius longicaudus</i>	Cabo Raso; Ericeira	Airo 4-1, Pardela 11, Anuário 3, 6 e 12
	Torda-anã	<i>Alle alle</i>	Cabo Raso, Nov-96, Guincho (Cascais), Jan-99	Anuário 1 e 2
	Airo	<i>Uria aalge</i>	Cabo Raso	
	Torda-mergulheira	<i>Alca torda</i>		
	Papagaio-do-mar	<i>Fratercula arctica</i>	São Julião (Mafra), Fev-85; ao largo da Ericeira, Abr-09, cabo Raso, Fev-12, Abr-15, Ago-15	Silva & Castro (1991), A. Leitão, S. MacKay, P. Geraldès, A. Gonçalves (obs. pess.)
	Mobelha-pequena	<i>Gavia stellata</i>	Cabo Raso	Airo 2, Anuário 2, 3 e 4
	Mobelha-grande	<i>Gavia immer</i>	Cabo Raso, Nov-09; marina de Cascais Dez-12	Pardela 11, Anuário 7, 10 e 11
	Painho-casquilho	<i>Oceanites oceanicus</i>	a oeste do Bugio, Ago-04; cabo Raso	Airo 2-1, Anuário 4, R. Matias (obs. pess.)
	Painho-de-cauda-quadrada	<i>Hydrobates pelagicus</i>	Cabo Raso	
	Painho-da-madeira	<i>Oceanodroma castro</i>	Cabo Raso, Sep-2012	N. Oliveira (obs. pess.)
	Painho-de-cauda-forçada	<i>Oceanodroma leucorhoa</i>	Cabo Raso e Carcavelos	Pardela 8 e 11
	Fulmar	<i>Fulmarus glacialis</i>	Cabo Raso, Abr-08	J. Santos (obs. pess.)
	Cagarra	<i>Calonectris borealis</i>		
	Pardela-preta	<i>Ardenna grisea</i>	Cabo Raso	
	Pardela-de-barrete	<i>Ardenna gravis</i>	Cabo Raso	


LISTA DAS ESPÉCIES DE AVES DO DISTRITO DE LISBOA
Actualizada em 31-Dez-2020

✓	Nome vulgar	Nome científico	Locais de ocorrência	Referência
	Pardela-sombria	<i>Puffinus puffinus</i>		
	Pardela-do-mediterrâneo	<i>Puffinus yelkouan</i>	Cabo Raso, Jun-20	P. Marques, A. Gonçalves, F. Morais (obs. pess.)
	Pardela-balear	<i>Puffinus mauretanicus</i>		
	Pardela-pequena	<i>Puffinus baroli</i>	Cabo Raso, Out-87 e Set-95	Airo 2-1, Pardela 5
	Alma-negra	<i>Bulweria bulwerii</i>	ao largo da praia Grande, Abr-06	Anuário 6
	Cegonha-preta	<i>Ciconia nigra</i>		
	Cegonha-branca	<i>Ciconia ciconia</i>		
	Ganso-patola	<i>Morus bassanus</i>		
	Alcatraz-pardo	<i>Sula leucogaster</i>	Cabo Raso, Abr-10	Anuário 8
	Corvo-marinho-de-crista	<i>Phalacrocorax aristotelis</i>		
	Corvo-marinho-de-faces-brancas	<i>Phalacrocorax carbo</i>		
	Ibis-preta	<i>Plegadis falcinellus</i>		
	Colhereiro	<i>Platalea leucorodia</i>		
	Abetouro	<i>Botaurus stellaris</i>	Lezíria Grande (V. F. Xira), salinas de Alverca, foz do rio Sizandro	
	Garçote	<i>Ixobrychus minutus</i>	várzea de Loures, lezíria Grande (V. F. Xira)	
	Goraz	<i>Nycticorax nycticorax</i>		
	Papa-ratos	<i>Ardeola ralloides</i>	Lezíria Grande (V. F. Xira), Samarra (Sintra), foz do rio Sizandro	
	Garça-boieira	<i>Bubulcus ibis</i>		
	Garça-real	<i>Ardea cinerea</i>		


LISTA DAS ESPÉCIES DE AVES DO DISTRITO DE LISBOA
Actualizada em 31-Dez-2020

✓	Nome vulgar	Nome científico	Locais de ocorrência	Referência
	Garça-vermelha	<i>Ardea purpurea</i>		
	Garça-branca-grande	<i>Ardea alba</i>		
	Garça-branca-pequena	<i>Egretta garzetta</i>		
	Águia-pesqueira	<i>Pandion haliaetus</i>		
	Peneireiro-cinzento	<i>Elanus caeruleus</i>		
	Abutre-do-egipto	<i>Neophron percnopterus</i>	1 imaturo, Montejunto, Abr-09; lezíria Grande (V. F. Xira), Mai-20	A. Dias, J. Vicente, R. Ferreira; F. Morais, V. Valadares (obs. pess.)
	Bútio-vespeiro	<i>Pernis apivorus</i>	Lezíria Grande (V. F. Xira), Montejunto; Sintra	
	Grifo	<i>Gyps fulvus</i>	Lezíria Grande (V. F. Xira), Lisboa, serra de Sintra	Leitão <i>et al.</i> 1998, Airo 6, Anuário 4
	Abutre-preto	<i>Aegypius monachus</i>	Colares (Sintra), séc. XIX - conservado no Museu de Lisboa que ardeu em 1978	Souza 1869
	Águia-cobreira	<i>Circaetus gallicus</i>		
	Águia-calçada	<i>Hieraaetus pennatus</i>		
	Águia-das-estepes	<i>Aquila nipalensis</i>	Lezíria Grande (V. F. Xira), Jul-15	Anuário 12
	Águia-imperial	<i>Aquila adalberti</i>	Lezíria Grande (V. F. Xira), Abr-90; Peninha (Sintra), Nov-90	Leitão <i>et al.</i> 1998, Airo 2-1
	Águia-real	<i>Aquila chrysaetos</i>	Serra de Montejunto, Set-06 Casal de Pianos (Sintra), Out-02 e Set-12	Anuário 6 A. Gonçalves (obs. pess.)
	Águia de Bonelli	<i>Aquila fasciata</i>		
	Gavião	<i>Accipiter nisus</i>		
	Açor	<i>Accipiter gentilis</i>		
	Tartaranhão-ruivo-dos-pauis	<i>Circus aeruginosus</i>		


LISTA DAS ESPÉCIES DE AVES DO DISTRITO DE LISBOA
Actualizada em 31-Dez-2020

✓	Nome vulgar	Nome científico	Locais de ocorrência	Referência
	Tartaranhão-azulado	<i>Circus cyaneus</i>		
	Tartaranhão-pálido	<i>Circus macrourus</i>	Lezíria Grande (V. F. Xira)	Anuário 9, 10 e 12
	Tartaranhão-caçador	<i>Circus pygargus</i>		
	Milhafre-real	<i>Milvus milvus</i>	Lezíria Grande (V. F. Xira), Cheleiros, Campo Raso (Sintra)	
	Milhafre-preto	<i>Milvus migrans</i>		
	Águia-rabalva	<i>Haliaeetus albicilla</i>	Cascais, Out-1902	Soares 1970
	Bútio-comum	<i>Buteo buteo</i>		
	Coruja-das-torres	<i>Tyto alba</i>		
	Mocho-d'orelhas	<i>Otus scops</i>	Montejunto, Cadaval, Sintra	NA, Rufino 1989
	Bufo-real	<i>Bubo bubo</i>	Sintra, Montejunto, Alenquer, Maфра	Novo Atlas, J. Vicente (obs. pess.)
	Coruja-do-mato	<i>Strix aluco</i>		
	Mocho-galego	<i>Athene noctua</i>		
	Bufo-pequeno	<i>Asio otus</i>		
	Coruja-do-nabal	<i>Asio flammeus</i>	Lezíria Grande (V. F. Xira), Lisboa, Casal de Pianos (Sintra), cabo da Roca, salinas de Alverca	
	Poupa	<i>Upupa epops</i>		
	Rolieiro	<i>Coracias garrulus</i>	Lezíria Grande (V. F. Xira), várzea de Sintra	
	Guarda-rios	<i>Alcedo atthis</i>		
	Abelharuco	<i>Merops apiaster</i>		


LISTA DAS ESPÉCIES DE AVES DO DISTRITO DE LISBOA
Actualizada em 31-Dez-2020

✓	Nome vulgar	Nome científico	Locais de ocorrência	Referência
	Torcicolo	<i>Jynx torquilla</i>		
	Pica-pau-galego	<i>Dryobates minor</i>		
	Pica-pau-malhado	<i>Dendrocopos major</i>		
	Pica-pau-verde	<i>Picus sharpei</i>		
	Peneireiro-das-torres	<i>Falco naumanni</i>	Lezíria Grande (V. F. Xira), Set-90	Leitão <i>et al.</i> 1998, Pardela 2-2
	Peneireiro-vulgar	<i>Falco tinnunculus</i>		
	Falcão-de-pés-vermelhos	<i>Falco vespertinus</i>	Lezíria Grande (V. F. Xira), Mai-15	Anuário 12
	Falcão-da-rainha	<i>Falco eleonora</i>	Cabo da Roca, Birre (Cascais), Ericeira, lezíria Grande (V. F. Xira)	Airo 2, Pardela 10, Anuário 2
	Esmerilhão	<i>Falco columbarius</i>	Carreiras (T. Vedras), lezíria Grande (V. F. Xira), salinas de Alverca, Campo Raso (Sintra)	
	Ógea	<i>Falco subbuteo</i>	Lezíria Grande (V. F. Xira), Montejunto, S. João do Estoril (Cascais), Casal de Pianos (Sintra), foz do rio Sizandro	
	Falcão-lanário	<i>Falco biarmicus</i>	Lezíria Grande (V. F. Xira), Jul-17	M. Santos e C. Palricas (obs. pess.)
	Falcão-peregrino	<i>Falco peregrinus</i>		
	Periquito-rabijunco	<i>Psittacula krameri</i>	vários registos em Lisboa e arredores, Torres Vedras	
	Picanço-do-turquestão	<i>Lanius phoenicuroides</i>	Lezíria Grande (V. F. Xira), Jul-18	A. Gonçalves (obs. pess.) e outros
	Picanço-real	<i>Lanius meridionalis</i>		
	Picanço-barreteiro	<i>Lanius senator</i>		
	Papa-figos	<i>Oriolus oriolus</i>		
	Gaio	<i>Garrulus glandarius</i>		


LISTA DAS ESPÉCIES DE AVES DO DISTRITO DE LISBOA
Actualizada em 31-Dez-2020

✓	Nome vulgar	Nome científico	Locais de ocorrência	Referência
	Pega-azul	<i>Cyanopica cooki</i>	Ota (Alenquer), Quinta do Archino (Alenquer), Oitavos (Cascais)	
	Pega-rabuda	<i>Pica pica</i>		
	Gralha-de-bico-vermelho	<i>Pyrrhocorax pyrrhocorax</i>	Lezíria Grande (V. F. Xira), Fev-92; 10 ex., Peninha (Sintra), Out-93; praia da Adraga, Nov-01	Airo 6, Anuário 2, A. Gonçalves (obs. pess.)
	Gralha-de-nuca-cinzenta	<i>Coloeus monedula</i>	Cabo da Roca	Tait (1924)
	Gralha-preta	<i>Corvus corone</i>		
	Gralha-cinzenta	<i>Corvus cornix</i>	Casal de Pianos, Jul-16; Campo Raso, Ago-16 a Ago-17 (Sintra)	A. Gonçalves (obs. pess.); vários observadores
	Corvo	<i>Corvus corax</i>	Ericeira (Mafra), Montejunto, Ota (Alenquer), Carreiras (Torres Vedras)	
	Chapim-carvoeiro	<i>Periparus ater</i>		
	Chapim-de-poupa	<i>Lophophanes cristatus</i>		
	Chapim-azul	<i>Cyanistes caeruleus</i>		
	Chapim-real	<i>Parus major</i>		
	Chapim-de-faces-pretas	<i>Remiz pendulinus</i>		
	Cotovia-dos-bosques	<i>Lullula arborea</i>		
	Laverca	<i>Alauda arvensis</i>		
	Cotovia-de-poupa	<i>Galerida cristata</i>		
	Calhandrinha	<i>Calandrella brachydactyla</i>		
	Calhandra-real	<i>Melanocorypha calandra</i>	Lezíria Grande (V. F. Xira)	
	Andorinha-das-barreiras	<i>Riparia riparia</i>		


LISTA DAS ESPÉCIES DE AVES DO DISTRITO DE LISBOA
Actualizada em 31-Dez-2020

✓	Nome vulgar	Nome científico	Locais de ocorrência	Referência
	Andorinha-das-chaminés	<i>Hirundo rustica</i>		
	Andorinha-das-rochas	<i>Ptyonoprogne rupestris</i>		
	Andorinha-dos-beirais	<i>Delichon urbicum</i>		
	Andorinha-dáurica	<i>Cecropis daurica</i>		
	Rouxinol-bravo	<i>Cettia cetti</i>		
	Chapim-rabilongo	<i>Aegithalos caudatus</i>		
	Felosa-assobiadeira	<i>Phylloscopus sibilatrix</i>	Lisboa, Mai-15	Anuário 12
	Felosa-de-bonelli	<i>Phylloscopus bonelli</i>	Ota (Alenquer), parque Tejo	Novo Atlas
	Felosa-listada	<i>Phylloscopus inornatus</i>		
	Felosa-sombria	<i>Phylloscopus fuscatus</i>	Lezíria Grande (V. F. Xira), Nov-90, Dez-14, Nov-17 a Jan-18	Ardeola 39(1), Anuário 11 e 12
	Felosa-musical	<i>Phylloscopus trochilus</i>		
	Felosa-comum	<i>Phylloscopus collybita</i>		
	Felosa-ibérica	<i>Phylloscopus ibericus</i>		
	Rouxinol-grande-dos-caniços	<i>Acrocephalus arundinaceus</i>		
	Felosa-dos-juncos	<i>Acrocephalus schoenobaenus</i>		
	Felosa-agrícola	<i>Acrocephalus agricola</i>	Lisboa, Set-14	Anuário 12
	Felosa-pálida	<i>Iduna opaca</i>	Lezíria Grande (V. F. Xira), Set-93	Leitão <i>et al.</i> 1998
	Felosa-poliglota	<i>Hippolais polyglotta</i>		
	Felosa-malhada	<i>Locustella naevia</i>		


LISTA DAS ESPÉCIES DE AVES DO DISTRITO DE LISBOA
Actualizada em 31-Dez-2020

✓	Nome vulgar	Nome científico	Locais de ocorrência	Referência
	Felosa-unicolor	<i>Locustella luscinioides</i>		
	Fuinha-dos-juncos	<i>Cisticola juncidis</i>		
	Toutinegra-de-barrete-preto	<i>Sylvia atricapilla</i>		
	Toutinegra-das-figueiras	<i>Sylvia borin</i>		
	Toutinegra-real	<i>Curruca hortensis</i>	Casal Queimado (Alenquer), Out-12; foz do rio Trancão, Set-17	P. Fernandes, F. Morais e S. MacKay (obs. pess.)
	Toutinegra-de-cabeça-preta	<i>Curruca melanocephala</i>		
	Toutinegra-carrasqueira	<i>Curruca iberiae</i>		
	Papa-amoras-comum	<i>Curruca communis</i>		
	Toutinegra-tomilheira	<i>Curruca conspicillata</i>	Lezíria Grande (V. F. Xira)	
	Toutinegra-do-mato	<i>Curruca undata</i>		
	Estrelinha-real	<i>Regulus ignicapilla</i>		
	Estrelinha-de-poupa	<i>Regulus regulus</i>		
	Carriça	<i>Troglodytes troglodytes</i>		
	Trepadeira-azul	<i>Sitta europaea</i>		
	Trepadeira-dos-muros	<i>Tichodroma muraria</i>	Ribeira da Ursa (Sintra); cabo da Roca, Dez-05	Airo 6, Anuário 5
	Trepadeira-comum	<i>Certhia brachydactyla</i>		
	Mainato-de-poupa	<i>Acridotheres cristatellus</i>		
	Estorninho-rosado	<i>Pastor roseus</i>	Carreiras (T. Vedras), Out-95; foz do rio Trancão, Sep-11; lezíria Grande (V. F. Xira), Set-09 e Abr-17	Anuário 2, 7 e 12 ; S. MacKay, (obs. pess.)


LISTA DAS ESPÉCIES DE AVES DO DISTRITO DE LISBOA
Actualizada em 31-Dez-2020

✓	Nome vulgar	Nome científico	Locais de ocorrência	Referência
	Estorninho-malhado	<i>Sturnus vulgaris</i>		
	Estorninho-preto	<i>Sturnus unicolor</i>		
	Melro-de-peito-branco	<i>Turdus torquatus</i>	Peninha (Sintra), cabo da Roca, Cascais, Iezíria Grande (V. F. Xira)	
	Melro-preto	<i>Turdus merula</i>		
	Tordo-zornal	<i>Turdus pilaris</i>		
	Tordo-ruivo	<i>Turdus iliacus</i>		
	Tordo-pinto	<i>Turdus philomelos</i>		
	Tordoveia	<i>Turdus viscivorus</i>		
	Papa-moscas-cinzento	<i>Muscicapa striata</i>		
	Pisco-de-peito-ruivo	<i>Erithacus rubecula</i>		
	Pisco-de-peito-azul	<i>Luscinia svecica</i>		
	Rouxinol-comum	<i>Luscinia megarhynchos</i>		
	Papa-moscas	<i>Ficedula hypoleuca</i>		
	Papa-moscas-real	<i>Ficedula parva</i>	Samarra (Sintra), Set-05; praia do Abano (Cascais), Out-11; parque Tejo, Out-14; Lisboa, Out-16; Sintra, Set-16	Anuário 6, 9 e 12; N. Pereira (obs. pess.)
	Rabirruivo-preto	<i>Phoenicurus ochruros</i>		
	Rabirruivo-de-testa-branca	<i>Phoenicurus phoenicurus</i>		
	Melro-das-rochas	<i>Monticola saxatilis</i>	Praia da Adraga (Sintra), Abr-95	A. Gonçalves (obs. pess.)
	Melro-azul	<i>Monticola solitarius</i>		


LISTA DAS ESPÉCIES DE AVES DO DISTRITO DE LISBOA
Atualizada em 31-Dez-2020

✓	Nome vulgar	Nome científico	Locais de ocorrência	Referência
	Cartaxo-nortenho	<i>Saxicola rubetra</i>		
	Cartaxo-comum	<i>Saxicola rubicola</i>		
	Chasco-cinzento	<i>Oenanthe oenanthe</i>		
	Chasco-ruivo	<i>Oenanthe hispanica</i>	Serra de Montejunto, lezíria Grande (V. F. Xira), Sep-15; Cascais, Mar-17	Barros & Marques 1999, A. Leitão, T. Cohen (obs. pess.)
	Pardal-comum	<i>Passer domesticus</i>		
	Pardal-espanhol	<i>Passer hispaniolensis</i>	Lezíria Grande (V. F. Xira), salinas de Alverca, parque Tejo	
	Pardal-montês	<i>Passer montanus</i>		
	Pardal-francês	<i>Petronia petronia</i>		
	Pardal-alpino	<i>Montifringilla nivalis</i>	Cabo da Roca, Jan-05, Jan-06 Dez-07	Anuário 5, 6 e 7
	Tecelão-de-cabeça-preta	<i>Ploceus melanocephalus</i>	várzea de Loures, Lezíria Grande V. F. Xira), salinas de Alverca	Anuário 4
	Bispo-de-coroa-amarela	<i>Euplectes afer</i>		
	Bico-de-lacre	<i>Estrilda astrild</i>		
	Bengali-vermelho	<i>Amandava amandava</i>	Lezíria Grande (V. F. Xira), várzea de Loures	Leitão <i>et al.</i> 1998, NA
	Bico-de-chumbo-malhado	<i>Lonchura punctulata</i>	Lezíria Grande (V. F. Xira), Dez-2019	L. Reino, M. Ribeiro (obs. pess.)
	Viuvinha-bico-de-lacre	<i>Vidua macroura</i>		
	Ferreirinha-alpina	<i>Prunella collaris</i>	Serra de Sintra (Peninha e Castelo dos Mouros); cabo da Roca, Montejunto	
	Ferreirinha-comum	<i>Prunella modularis</i>	Da Peninha até à Biscaia (Sintra); Carreiras (Torres Vedras), serra de Montejunto	
	Alvéola-amarela	<i>Motacilla flava</i>		
	Alvéola-amarela-oriental	<i>Motacilla tschutschensis</i>	Lezíria Grande (V. F. Xira), Dez-16, Dez-18 a Jan-19.	M. Robb (obs. pess.) e outros


LISTA DAS ESPÉCIES DE AVES DO DISTRITO DE LISBOA
Atualizada em 31-Dez-2020

✓	Nome vulgar	Nome científico	Locais de ocorrência	Referência
	Alvéola-citrina	<i>Motacilla citreola</i>	Lezíria Grande (V. F. Xira), Jan-17; Dez-18	Anuário 12; T. Cohen (obs. pess.)
	Alvéola-cinzenta	<i>Motacilla cinerea</i>		
	Alvéola-branca	<i>Motacilla alba</i>		
	Petinha-de-richard	<i>Anthus richardi</i>		
	Petinha-de-blyth	<i>Anthus godlewskii</i>	Lezíria Grande (V. F. Xira), Dez-13	Anuário 12
	Petinha-dos-campos	<i>Anthus campestris</i>		
	Petinha-dos-prados	<i>Anthus pratensis</i>		
	Petinha-das-árvores	<i>Anthus trivialis</i>		
	Petinha-silvestre	<i>Anthus hodgsoni</i>	Praia do Abano (Cascais); foz do rio Sizandro (T. Vedras); cabo da Roca (Sintra), Cabriz (Sintra), Caneças (Odivelas)	Anuário 11
	Petinha-de-garganta- ruiva	<i>Anthus cervinus</i>	Lezíria Grande (V. F. Xira), foz do rio Sizandro	
	Petinha-ribeirinha	<i>Anthus spinoletta</i>		
	Petinha-marítima	<i>Anthus petrosus</i>	Ericeira, Oeiras, foz do rio Sizandro, cabo Raso	
	Tentilhão-comum	<i>Fringilla coelebs</i>		
	Tentilhão-montês	<i>Fringilla montifringilla</i>	Carreiras (Torres Vedras); cabo da Roca, Caneças, Beloura (Sintra)	
	Bico-grossudo	<i>Coccothraustes coccothraustes</i>		
	Dom-fafe	<i>Pyrrhula pyrrhula</i>	Carreiras, Torres Vedras, Sintra, Cascais, Lisboa	
	Pintarroxo-vermelho	<i>Carpodacus erythrinus</i>	Cabo da Roca, Out-13 (registo auditivo)	M. Robb (obs. pess.)
	Verdilhão-comum	<i>Chloris chloris</i>		


LISTA DAS ESPÉCIES DE AVES DO DISTRITO DE LISBOA
Actualizada em 31-Dez-2020

✓	Nome vulgar	Nome científico	Locais de ocorrência	Referência
	Pintarroxo-comum	<i>Linaria cannabina</i>		
	Cruza-bico	<i>Loxia curvirostra</i>	Serra de Sintra, cabo Raso, Cruz Quebrada (Oeiras), Lisboa	Airo 2-2, 4-2, Pardela 13, Anuário 1, 2 e 5
	Pintassilgo	<i>Carduelis carduelis</i>		
	Chamariz	<i>Serinus serinus</i>		
	Lugre	<i>Spinus spinus</i>		
	Escrevedeira-da-lapónia	<i>Calcarius lapponicus</i>	Lezíria Grande (V. F. Xira), Jan-01; cabo Raso, Out-07; cabo da Roca, Out-14	Anuário 1 e 7, M. Robb (obs. pess.)
	Escrevedeira-das-neves	<i>Plectrophenax nivalis</i>	Praia da Parede (Cascais), serra de Sintra, cabo Raso	Airo 2, 4-2, Pardela 2-1, Anuário 4
	Trigueirão	<i>Emberiza calandra</i>		
	Cia	<i>Emberiza cia</i>	Serra de Montejunto	Barros & Marques 1999
	Sombria	<i>Emberiza hortulana</i>	Alenquer, Lezíria Grande (V. F. Xira), Carreiras (Torres Vedras); foz do rio Sizandro	Airo 2-2, Pardela 2-2; R. Matias (obs. pess.)
	Escrevedeira-de-garganta-preta	<i>Emberiza cirius</i>		
	Escrevedeira-pigmeia	<i>Emberiza pusilla</i>	Cabo da Roca (Sintra), Out-12; lezíria Grande (V. F. Xira), Mar-19	M. Robb, T. Cohen (obs. pess.)
	Escrevedeira-rústica	<i>Emberiza rustica</i>	Parque dos Poetas, Cascais, Dez-19	F. Ribeiro (obs. pess.)
	Escrevedeira-dos-caniços	<i>Emberiza schoeniclus</i>		
	TOTAL DE ESPÉCIES NO DISTRITO	364		

Espécies da Categoria D

Incluem-se nesta categoria as espécies para as quais subsistem dúvidas quanto à origem selvagem das aves observadas.

✓	Nome vulgar	Nome científico	Locais de ocorrência	Referência
---	-------------	-----------------	----------------------	------------


LISTA DAS ESPÉCIES DE AVES DO DISTRITO DE LISBOA Actualizada em 30-Jun-2019

	Ganso-do-canadá	<i>Branta canadensis</i>	Lezíria Grande (V. F. Xira), Jan-98, Nov-06, Ago-14, Mar-19	
	Cisne-mudo	<i>Cygnus olor</i>	Lezíria Grande (V. F. Xira)	
	Pato-ferrugíneo	<i>Tadorna ferruginea</i>	Baía de Cascais, cabo Raso, Mouchão do Lombo, lezíria Grande (V. F. Xira)	
	Flamingo-pequeno	<i>Phoeniconaias minor</i>	Lezíria Grande (V. F. Xira), Mai-12	L. Gordinho (obs. pess.)
	Íbis-sagrada	<i>Threskiornis aethiopicus</i>	Lezíria Grande (V. F. Xira), Nov-12 e Jul-18	A. Gonçalves, Pedro Marques (obs. pess.)
	Pelicano-branco	<i>Pelecanus onocrotalus</i>	Lezíria Grande (V. F. Xira), Out-95	Pardela 5
	Rola-dos-palmares	<i>Streptopelia senegalensis</i>	Rebelva, Parede, Jan-96	Pardela 8
	TOTAL DE ESPÉCIES CATEGORIA D	7		

Nota: As espécies listadas sem qualquer referência ou indicação de local são frequentes no distrito.

Referências

- Airo: publicação periódica editada pelo Serviço Nacional de Parques, Reservas e Conservação da Natureza / Instituto da Conservação da Natureza até ao vol. 10 (1995) e pela Sociedade Portuguesa para o Estudo das Aves do vol. 11 em diante
- Anuário: publicação periódica editada pela Sociedade Portuguesa para o Estudo das Aves.
- Ardeola: publicação periódica editada pela Sociedad Española de Ornitología/Birdlife.
- Barros, F. & Marques, P. 1999. Atlas das Aves que Nidificam na Serra de Montejunto. ADSAICA - Associação de Desenvolvimento das Serras de Aire e Candeeiros.
- Leitão, D., Catry, P., Costa, H., Elias, G. & Reino, L. M. 1998. *As Aves do Estuário do Tejo*. ICN, Lisboa.
- Noticiário: boletim electrónico editado pela Sociedade Portuguesa para o Estudo das Aves.
- Novo Atlas = Equipa Atlas 2008. *Atlas das Aves Nidificantes em Portugal* (1999-2005). Instituto da Conservação da Natureza, Sociedade Portuguesa para o Estudo das Aves, Parque Natural da Madeira e Secretaria Regional do Ambiente e do Mar. Assírio & Alvim, Lisboa. Pardela: publicação periódica editada pela Sociedade Portuguesa para o Estudo das Aves.
- Rufino, R. (Coord.) 1989. *Atlas das Aves que Nidificam em Portugal Continental*. CEMPA / SNPRCN, Lisboa.
- Silva, M. A. & Castro, M. F. 1991. Recapturas de aves com anilha estrangeira em Portugal e com anilha CEMPA no estrangeiro (1977-1988). *Estudos de Biologia e Conservação da Natureza* 3.
- Silva, M. A. & Castro, M. F. 1992. Recuperação de anilhas entre 1989 e 1991. *Airo* 3: 90-120.
- Soares, A. A. 1970. Rapináceos de Portugal. I - Falconiformes. *Arquivos do Museu Bocage* 2ª Série, Vol. II (15): 203-318.