

Table 3a: Status category summary by major taxonomic group (animals)

Class*	EX	EW	Subtotal (EX+EW)	CR(PE)**	CR(PEW)*	Subtotal** (EX+EW+ CR(PE)+CR(PEW))	CR	EN	VU	Subtotal (threatened spp.)	NT	LR/cd	DD	LC	Total
MAMMALIA	81	2	83	26	0	109	202	476	526	1,204	347	0	809	3,231	5,674
AVES	156	5	161	21	1	183	222	461	786	1,469	1,017	0	58	8,417	11,122
REPTILIA	28	3	31	40	0	71	266	484	465	1,215	398	2	1,006	3,626	6,278
AMPHIBIA	33	2	35	128	2	165	552	869	679	2,100	399	0	1,515	2,560	6,609
CEPHALASPIDOMORPHI	1	0	1	0	0	1	2	2	3	7	3	0	3	21	35
MYXINI	0	0	0	0	0	0	1	2	6	9	2	0	30	35	76
CHONDRICHTHYES	0	0	0	3	0	3	23	53	122	198	118	0	456	319	1,091
ACTINOPTERYGII	63	6	69	86	0	155	441	619	1,110	2,170	427	7	2,824	9,705	15,202
SARCOPTERYGII	0	0	0	0	0	0	1	0	1	2	0	0	0	3	5
HOLOTHUROIDEA	0	0	0	0	0	0	0	7	9	16	0	0	244	111	371
ECHINOIDEA	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1
ARACHNIDA	9	0	9	16	0	25	47	74	49	170	7	0	17	46	249
CHILOPODA	0	0	0	2	0	2	3	5	1	9	0	0	0	1	10
DIPLOPODA	3	0	3	4	0	7	34	32	18	84	42	0	34	37	200
ENTOGNATHA	0	0	0	2	0	2	2	0	2	4	2	0	0	0	6
BRANCHIOPODA	0	0	0	0	0	0	6	10	22	38	1	1	1	1	42
MALACOSTRACA	7	1	8	17	0	25	125	169	311	605	71	0	1,129	1,199	3,012
MAXILLOPODA	2	0	2	0	0	2	7	0	71	78	0	8	22	0	110
OSTRACODA	2	0	2	0	0	2	2	0	9	11	0	0	0	0	13
INSECTA	58	1	59	60	0	119	273	461	680	1,414	456	3	1,961	3,746	7,639
MEROSTOMATA	0	0	0	0	0	0	0	0	1	1	0	0	3	0	4
ONYCHOPHORA	0	0	0	0	0	0	3	2	4	9	1	0	1	0	11
CLITELLATA	2	0	2	4	0	6	5	12	7	24	4	0	80	46	156
POLYCHAETA	0	0	0	0	0	0	1	0	0	1	0	0	1	0	2
BIVALVIA	32	0	32	12	0	44	72	62	56	190	54	4	175	333	788
GASTROPODA	269	14	283	127	1	411	552	483	957	1,992	626	1	1,635	2,594	7,131
CEPHALOPODA	0	0	0	0	0	0	1	2	2	5	1	0	291	197	494
ENOPLA	1	0	1	1	0	2	1	1	1	3	0	0	1	1	6
TURBELLARIA	1	0	1	0	0	1	0	0	0	0	0	0	0	0	1
ANTHOZOA	0	0	0	1	0	1	6	26	202	234	175	0	166	293	868
HYDROZOA	0	0	0	1	0	1	1	2	2	5	1	0	2	8	16
TOTAL	748	34	782	551	4	1,337	2,851	4,314	6,102	13,267	4,153	26	12,464	36,530	67,222

IUCN Red List Categories: EX - Extinct, EW - Extinct in the Wild, CR - Critically Endangered (includes CR(PE) and CR(PEW)), EN - Endangered, VU - Vulnerable, LR/cd - Lower Risk/conservation dependent, NT - Near Threatened (includes LR/nt - Lower Risk/near threatened), DD - Data Deficient, LC - Least Concern (includes LR/lc - Lower Risk/least concern).

* **Animals:** Mammalia (mammals), Aves (birds), Reptilia (reptiles), Amphibia (amphibians), Cephalaspidomorphi (lampreys), Myxini (hagfishes), Chondrichthyes (sharks, skates, rays and chimaeras), Actinopterygii (bony fishes), Sarcopterygii (coelacanth), Holothuroidea (sea cucumbers), Echinoidea (sea urchins, starfish, etc.), Arachnida (spiders and scorpions), Chilopoda (centipedes), Diplopoda (millipedes), Entognatha (ametabolous arthropods), Branchiopoda (fairy shrimp, clam shrimp, tadpole shrimp and water fleas), Malacostraca (crabs, lobsters, shrimp, krill, woodlice, amphipods, mantis shrimp, etc.), Maxillopoda (barnacles, copepods, etc.), Ostracoda (seed shrimp), Insecta (insects), Merostomata (horseshoe crabs), Onychophora (velvet worms), Clitellata (leeches and earthworms), Polychaeta (marine bristle worms), Bivalvia (mussels and clams), Gastropoda (snails, etc.), Enopla (nemertine worms), Turbellaria (flatworms), Anthozoa (sea anemones and corals), Hydrozoa (corals).

** **CR(PE) & CR(PEW):** The tags 'Possibly Extinct' and 'Possibly Extinct in the Wild' have been developed to identify CR species that are likely already extinct (or extinct in the wild), but require more investigation to confirm this. **NOTE** that these are not IUCN Red List Categories; they are tags that can be attached to the CR category to highlight those taxa that are possibly extinct. They are included in the above table to indicate a plausible upper estimate for number of recently extinct species on The IUCN Red List.

For the full list of CR(PE) and CR(PEW) species in the current IUCN Red List, see Table 9.