

SNo	Common Name\Scientific Name	Extinction Date	Range
Mammals			
Prehistoric extinctions (beginning of the Holocene to 1500 AD)			
1	Amazonian Smilodon Smilodon populator	10000 BC.	Northern South America
2	Antifer Antifer crassus	11000 BC.	Argentina, Brazil and Chile
3	Arctotherium Arctotherium sp.	11000 BC.	South America
4	Canis nehringi	8000 BC.	South America
5	Cuvieronius Cuvieronius sp.	4000 BC.	South America
6	Dire Wolf Canis dirus	11000 BC.	South America
7	Ground Sloths Catonyx Eremotherium Glossotherium Lestodon Megatherium Nematherium Nothrotherium Scelidotherium	6000 BC.	South America
8	Glyptodontidaes Doedicurus Eleutherocercus Glyptodon Hoplophorus Lomaphorus Panochthus	11000 BC.	South America
9	Hippidion	10000 BC.	South America
10	Macrauchenia Macrauchenia sp.	10000 BC.	South America
11	Nechoerus Nechoerus sp.	10000 BC.	South America
12	Stegomastodon Stegomastodon sp.	10000 BC.	South America
13	Stout-legged Llama Palaeolama mirifica	10000 BC.	South America
14	Theriodictis Theriodictis sp.	11000 BC.	Bolivia, Brazil and Paraguay
15	Toxodon Toxodon sp.	16500 BC.	South America
16	Xenorhinotherium Xenorhinotherium bahiensis	10000 BC.	Brazil and Venezuela

Recent extinctions (1500 AD to present)

1	Candango Mouse <i>Juscelinomys candango</i>	1960	Brazil
2	Caribbean Monk Seal <i>Monachus tropicalis</i>	1952	Caribbean Sea
3	Darwin's Rice Rat <i>Nesoryzomys darwini</i>	1929	Ecuador (Galapagos Islands)
4	Falkland Island Wolf <i>Dusicyon australis</i>	1876	United Kingdom (Falkland Islands)
5	Indefatigable Galapagos Mouse <i>Nesoryzomys indefessus</i>	1930s	Ecuador (Galapagos Islands)
6	Giant Vampire Bat <i>Desmodus draculae</i>	Unknown	Bolivia, Brazil & Venezuela
7	Machu Picchu Arboreal Chinchilla Rat <i>Cuscomys oblativus</i>	1500s	Peru
8	Peruvian Viscacha <i>Lagostomus crassus</i>	Before 1910	Peru
9	Red-bellied Gracile Opossum <i>Cryptonanus ignitus</i>	1962	Argentina
10	Vespucii's Rodent <i>Noronhomys vespucii</i>	1503?	Brazil

Possibly Extinct

1	One-striped Opossum <i>Monodelphis unistriata</i>)	1899	Argentina & Brazil
2	Pacific Degu <i>Octodon pacificus</i>	1994	Mocha Island, Chile
3	Zuniga's Dark Rice Rat <i>Melanomys zunigae</i>	1942	Peru

Birds

1	Colombian Grebe <i>Podiceps andinus</i>	1970	Colombia
2	Darwin's Ground Finch <i>Geospiza magnirostris magnirostris</i>	1957	Ecuador (Galapagos Islands)
3	Niceforo's Pintail <i>Anas georgica niceforoi</i>	1952	Colombia
4	Red-throated Wood-rail <i>Aramides gutturalis</i>	1843	Peru

Possibly Extinct

1	Antioquia Brush Finch <i>Heliangelus zusii</i>	1971	Colombia
2	Bogota Sunangel <i>Heliangelus zusii</i>	1907	Colombia

3	Eskimo Curlew <i>Numenius borealis</i>	1939 (South America), 1962 (North America)	Brazil and Argentina
4	Glaucous Macaw <i>Anodorhynchus glaucus</i>	1960s	Argentina, Brazil, Paraguay and Uruguay
5	Hooded Seedeater <i>Sporophila melanops</i>	1823	Brazil
6	Letitia's Thorntail <i>Discosura letitiae</i>	1852	Bolivia
7	Táchira Antpitta <i>Grallaria chthonia</i>	1956	Venezuela
8	Turquoise-throated Puffleg <i>Eriocnemis godini</i>	1850	Colombia and Ecuador

Amphibians

1	Atelopus ignescens	Unknown	Ecuador
2	Atelopus longirostris	1989	Ecuador
3	Atelopus vogli	1933	Venezuela
4	Spiny-knee Leaf Frog <i>Phrynomedusa fimbriata</i>	1920s	Brazil

Possibly Extinct

1	Chile Darwin's Frog <i>Rhinoderma rufum</i>	1980	Chile
---	------------------------------------------------	------	-------

Reptiles

1	Charles Island Tortoise <i>Chelonoidis nigra nigra</i>	1850	Ecuador (Galapagos Islands)
2	Pinta Island Tortoise <i>Chelonoidis nigra abingdonii</i>	June 24, 2012	Ecuador (Galapagos Islands)

Fish

1	Greasefish <i>Rhizosomichthys totae</i>	Unknown	Colombia
2	Titicaca Orestias <i>Orestias cuvieri</i>	1930s	Lake Titicaca, Bolivia and Peru

Mollusks

1	<i>Biotocus turbinatus</i>	Unknown	Brazil
2	<i>Digerus gibberulus</i>	Unknown	Brazil
3	<i>Littoridina gaudichaudii</i>	1933	Ecuador
4	<i>Megalobulimus cardosoi</i>	Unknown	Brazil

Original source : en.wikipedia.org/wiki/List_of_extinct_animals_of_South_America