

Eastern Afromontane Ecosystem Profile

Appendix 1. Species Outcomes in the Eastern Afromontane Hotspot

The list of priority species consists of all Globally Threatened species found in the hotspot: those that are listed as Critically Endangered, Endangered, or Vulnerable according to the IUCN Red List. 677 Globally Threatened species are known to occur in the hotspot.

For Distribution by Country, the “1” refers to “present in country.”
Total Countries” refers to the number of countries within which the species is found.

	page
AMPHIBIA	1
AVES (Birds)	2
CRABS	3
FISH	4
MAMMALIA	6
MOLLUSCA	7
ODONATA (dragonflies and damselflies)	8
PLANTS	8
REPTILIA	13

	SPECIES	TAXA GROUP	CR	EN	VU	Burundi	DRC	Eritrea	Ethiopia	Kenya	Malawi	Mozambique	Rwanda	Saudi Arabia	Sudan	Tanzania	Uganda	Yemen	Zambia	Zimbabwe	TOTAL COUNTRIES
9	<i>Afrixalus clarkei</i>	AMPHIBIA							1												1
10	<i>Afrixalus dorsimaculatus</i>	AMPHIBIA														1					1
11	<i>Afrixalus enseticola</i>	AMPHIBIA							1												1
12	<i>Afrixalus morerei</i>	AMPHIBIA														1					1
13	<i>Afrixalus orophilus</i>	AMPHIBIA				1	1						1				1				4
14	<i>Afrixalus uluguruensis</i>	AMPHIBIA														1					1
26	<i>Altiphrynoides malcolmi</i>	AMPHIBIA							1												1
27	<i>Altiphrynoides osgoodi</i>	AMPHIBIA							1												1
29	<i>Amietia inyangae</i>	AMPHIBIA											1							1	2
30	<i>Amietia johnstoni</i>	AMPHIBIA									1										1
31	<i>Amietophrynus brauni</i>	AMPHIBIA														1					1
46	<i>Arthroleptis francei</i>	AMPHIBIA									1										1
47	<i>Arthroleptis nikeae</i>	AMPHIBIA														1					1
48	<i>Arthroleptis tanneri</i>	AMPHIBIA														1					1
49	<i>Arthroleptis troglodytes</i>	AMPHIBIA										1								1	2
50	<i>Arthroleptis xenodactylus</i>	AMPHIBIA														1					1
66	<i>Balebreviceps hillmani</i>	AMPHIBIA							1												1
83	<i>Boulengerula niedeni</i>	AMPHIBIA								1											1
92	<i>Callixalus pictus</i>	AMPHIBIA					1						1								2
93	<i>Callulina kisiwamsitu</i>	AMPHIBIA														1					1
120	<i>Churamiti maridadi</i>	AMPHIBIA														1					1
206	<i>Ericabatrachus baleensis</i>	AMPHIBIA							1												1
259	<i>Hoplophryne rogersi</i>	AMPHIBIA														1					1
260	<i>Hoplophryne uluguruensis</i>	AMPHIBIA														1					1
264	<i>Hyperolius castaneus</i>	AMPHIBIA					1						1				1				3
265	<i>Hyperolius chrysogaster</i>	AMPHIBIA					1										1				2
266	<i>Hyperolius cystocandicans</i>	AMPHIBIA								1											1
267	<i>Hyperolius discodactylus</i>	AMPHIBIA					1						1				1				3
268	<i>Hyperolius frontalis</i>	AMPHIBIA					1										1				2
269	<i>Hyperolius kihangensis</i>	AMPHIBIA														1					1
270	<i>Hyperolius leleupi</i>	AMPHIBIA						1													1
271	<i>Hyperolius leucotaenius</i>	AMPHIBIA						1													1
272	<i>Hyperolius minutissimus</i>	AMPHIBIA														1					1
273	<i>Hyperolius tannerorum</i>	AMPHIBIA														1					1

	SPECIES	TAXA GROUP	CR	EN	VU	Burundi	DRC	Eritrea	Ethiopia	Kenya	Malawi	Mozambique	Rwanda	Saudi Arabia	Sudan	Tanzania	Uganda	Yemen	Zambia	Zimbabwe	TOTAL COUNTRIES
317	Leptopelis barbouri	AMPHIBIA														1					1
318	Leptopelis karissimbensis	AMPHIBIA					1						1				1				3
319	Leptopelis parkeri	AMPHIBIA														1					1
320	Leptopelis ragazzii	AMPHIBIA							1												1
321	Leptopelis susanae	AMPHIBIA							1												1
322	Leptopelis uluguruensis	AMPHIBIA														1					1
323	Leptopelis vannutellii	AMPHIBIA							1												1
324	Leptopelis vermiculatus	AMPHIBIA														1					1
388	Mertensophryne anotis	AMPHIBIA																		1	1
389	Mertensophryne nyikae	AMPHIBIA									1										1
390	Mertensophryne usambarae	AMPHIBIA														1					1
391	Mertensophryne uzunguensis	AMPHIBIA														1					1
418	Nectophrynoides cryptus	AMPHIBIA														1					1
419	Nectophrynoides minutus	AMPHIBIA														1					1
420	Nectophrynoides poyntoni	AMPHIBIA														1					1
421	Nectophrynoides pseudotornieri	AMPHIBIA														1					1
422	Nectophrynoides vestergaardi	AMPHIBIA														1					1
423	Nectophrynoides viviparus	AMPHIBIA														1					1
424	Nectophrynoides wendyae	AMPHIBIA														1					1
461	Parhoplophryne usambarica	AMPHIBIA														1					1
475	Petropedetes dutoiti	AMPHIBIA								1							1				2
476	Petropedetes martiensseni	AMPHIBIA														1					1
477	Petropedetes yakusini	AMPHIBIA														1					1
481	Phlyctimantis keithae	AMPHIBIA														1					1
483	Phrynobatrachus acutirostris	AMPHIBIA					1						1								2
484	Phrynobatrachus bequaerti	AMPHIBIA					1	1					1								3
485	Phrynobatrachus irangi	AMPHIBIA								1											1
486	Phrynobatrachus krefftii	AMPHIBIA														1					1
487	Phrynobatrachus uzunguensis	AMPHIBIA														1					1
488	Phrynobatrachus versicolor	AMPHIBIA					1						1				1				3
516	Probreviceps durirostris	AMPHIBIA														1					1
517	Probreviceps macrodactylus	AMPHIBIA														1					1
518	Probreviceps rhodesianus	AMPHIBIA																		1	1
519	Probreviceps rungwensis	AMPHIBIA														1					1
520	Probreviceps uluguruensis	AMPHIBIA														1					1
602	Strongylopus merumontanus	AMPHIBIA														1					1
603	Strongylopus rhodesianus	AMPHIBIA											1							1	2
654	Vandijkophrynus inyangae	AMPHIBIA																		1	1
3	Acrocephalus griseldis	AVES							1												1
15	Afropavo congensis	AVES					1														1
18	Alethe choloensis	AVES											1								1
36	Anthreptes pallidigaster	AVES														1					1
37	Anthreptes rubritorques	AVES														1					1
38	Apalis argentea	AVES					1						1			1					3
39	Apalis chariessa	AVES										1				1					2
40	Apalis fuscigularis	AVES								1											1
41	Apalis karamojae	AVES														1	1				2
43	Aquila heliaca	AVES							1									1			2
44	Ardeola idae	AVES								1							1		1		3
51	Artisornis moreaui	AVES														1					1
65	Balaeniceps rex	AVES					1										1		1		3
72	Bathmocercus winifredae	AVES														1					1
84	Bradypterus graueri	AVES					1	1					1				1				4
87	Bubo vosseleri	AVES														1					1
100	Caprimulgus prigoginei	AVES					1														1
101	Caprimulgus solala	AVES							1												1

	SPECIES	TAXA GROUP	CR	EN	VU	Burundi	DRC	Eritrea	Ethiopia	Kenya	Malawi	Mozambique	Rwanda	Saudi Arabia	Sudan	Tanzania	Uganda	Yemen	Zambia	Zimbabwe	TOTAL COUNTRIES
117	Chlorocichla prigoginei	AVES					1														1
119	Chloropeta gracilirostris	AVES					1						1				1				3
121	Cinnyricinclus femoralis	AVES								1						1					2
123	Cisticola aberdare	AVES								1											1
170	Cryptospiza shelleyi	AVES				1	1						1				1				4
171	Cyanochen cyanoptera	AVES							1												1
184	Dendrocopos doraе	AVES												1				1			2
203	Eremomela turneri	AVES					1			1							1				3
214	Falco cherrug	AVES																	1		1
215	Falco naumanni	AVES						1	1	1	1					1	1	1			7
217	Francolinus harwoodi	AVES							1												1
218	Francolinus nahani	AVES					1										1				2
227	Geronticus eremita	AVES												1							1
230	Glaucidium albertinum	AVES					1						1								2
234	Grus carunculatus	AVES							1		1								1	1	4
253	Heteromirafra sidamoensis	AVES							1												1
257	Hirundo atrocaerulea	AVES										1	1			1	1				5
258	Hirundo megaensis	AVES							1												1
263	Hyliota usambara	AVES															1				1
345	Macronyx sharpei	AVES								1								1			2
346	Malaconotus alius	AVES															1				1
402	Modulatrix orostruthus	AVES											1				1				2
406	Muscicapa lendu	AVES					1						1					1			3
415	Nectarinia loveridgei	AVES															1				1
416	Nectarinia rockefelleri	AVES					1						1								2
417	Nectarinia rufipennis	AVES															1				1
429	Neophron percnopterus	AVES							1					1				1			3
452	Otus irenaeae	AVES															1				1
482	Phodilus prigoginei	AVES					1						1								2
498	Ploceus nicolli	AVES															1				1
515	Prionops alberti	AVES					1														1
531	Pseudocalyptomena graueri	AVES					1											1			2
582	Sarothrura ayresi	AVES							1												1
588	Schoutedenapus schoutedeni	AVES					1														1
591	Serinus ankoberensis	AVES							1												1
592	Serinus flavigula	AVES							1												1
593	Serinus xantholaemus	AVES							1												1
594	Sheppardia lowei	AVES															1				1
595	Sheppardia montana	AVES															1				1
607	Swynnertonia swynnertoni	AVES											1				1			1	3
608	Sylvia buryi	AVES																	1		1
617	Tauraco ruspolii	AVES							1												1
625	Torgos tracheliotos	AVES																		1	1
641	Turdoides hindei	AVES								1											1
642	Turdus helleri	AVES								1											1
643	Turdus menachensis	AVES												1				1			2
666	Xenoperdix udzungwensis	AVES															1				1
670	Zavattariornis stresemanni	AVES							1												1
677	Zoothera guttata	AVES														1					1
504	Potamonautes choloensis	CRAB										1									1
505	Potamonautes gonocristatus	CRAB					1						1								2
506	Potamonautes idjiwiensis	CRAB					1						1								2
507	Potamonautes infravallatus	CRAB															1				1
508	Potamonautes mutandensis	CRAB																1			1
509	Potamonautes platycentron	CRAB								1							1				2
510	Potamonautes raybouldi	CRAB															1				1

	SPECIES	TAXA GROUP	CR	EN	VU	Burundi	DRC	Eritrea	Ethiopia	Kenya	Malawi	Mozambique	Rwanda	Saudi Arabia	Sudan	Tanzania	Uganda	Yemen	Zambia	Zimbabwe	TOTAL COUNTRIES
511	Potamonautes unisulcatus	CRAB														1					1
42	Aplocheilichthys omoculatus	FISH														1					1
55	Aulonocara aquilonium	FISH									1	1									2
56	Aulonocara auditor	FISH									1	1									2
57	Aulonocara ethelwynnae	FISH									1	1									2
58	Aulonocara hansbaenschi	FISH									1	1									2
59	Aulonocara hueseri	FISH									1	1									2
60	Aulonocara kandeense	FISH									1	1									2
61	Aulonocara korneliae	FISH									1	1									2
62	Aulonocara maylandi	FISH									1	1									2
63	Aulonocara nyassae	FISH									1	1									2
64	Aulonocara steveni	FISH									1	1									2
69	Barbus huloti	FISH						1									1				2
70	Barbus quadrilineatus	FISH														1					1
82	Boulangerochromis microlepis	FISH					1	1								1			1		4
113	Chiloglanis asymetricaudalis	FISH					1	1						1							3
114	Chiloglanis kalambo	FISH														1					1
115	Chiloglanis ruziziensis	FISH					1	1						1							3
124	Clariallabes mutsindoziensis	FISH														1					1
136	Copadichromis atripinnis	FISH									1	1									2
137	Copadichromis boadzulu	FISH									1	1									2
138	Copadichromis conophorus	FISH									1	1									2
139	Copadichromis cyclicos	FISH									1	1									2
140	Copadichromis geertsi	FISH									1	1									2
141	Copadichromis mbenji	FISH									1	1									2
142	Copadichromis nkatae	FISH									1	1									2
143	Copadichromis thinos	FISH									1	1									2
144	Copadichromis trewavasae	FISH									1	1									2
145	Copadichromis verduyni	FISH									1	1									2
178	Cynotilapia axelrodi	FISH									1	1									2
179	Cynotilapia zebroides	FISH									1	1									2
222	Garra regressus	FISH							1												1
223	Garra tana	FISH							1												1
241	Haplochromis aeneocolor	FISH					1										1				2
242	Haplochromis erythromaculatus	FISH					1						1				1				3
243	Haplochromis petronius	FISH					1										1				2
278	Iodotropheus declivitas	FISH									1	1									2
279	Iodotropheus sprengerae	FISH									1	1									2
280	Iodotropheus stuartgranti	FISH									1	1									2
284	Kneria ruaha	FISH														1					1
289	Labeo mesops	FISH									1	1									2
290	Labeobarbus acutirostris	FISH							1												1
291	Labeobarbus gorguari	FISH							1												1
292	Labeobarbus macrophtalmus	FISH							1												1
293	Labeobarbus ossensis	FISH							1												1
294	Labeobarbus platydorsus	FISH							1												1
295	Labidochromis chisumluae	FISH									1	1									2
296	Labidochromis flavigulis	FISH									1	1									2
297	Labidochromis freibergi	FISH									1	1									2
298	Labidochromis gigas	FISH									1	1									2
299	Labidochromis heterodon	FISH									1	1									2
300	Labidochromis ianthinus	FISH									1	1									2
301	Labidochromis lividus	FISH									1	1									2
302	Labidochromis mbenjii	FISH									1	1									2
303	Labidochromis mylodon	FISH									1	1									2
304	Labidochromis pallidus	FISH									1	1									2

	SPECIES	TAXA GROUP	CR	EN	VU	Burundi	DRC	Eritrea	Ethiopia	Kenya	Malawi	Mozambique	Rwanda	Saudi Arabia	Sudan	Tanzania	Uganda	Yemen	Zambia	Zimbabwe	TOTAL COUNTRIES
305	Labidochromis strigatus	FISH									1	1									2
306	Labidochromis zebroides	FISH									1	1									2
308	Lamprologus kungweensis	FISH					1	1								1			1		4
313	Lates angustifrons	FISH					1	1								1			1		4
314	Lates macrophthalmus	FISH						1									1				2
315	Lates mariae	FISH					1	1								1			1		4
316	Lates microlepis	FISH					1	1						1		1			1		5
325	Lethrinops macracanthus	FISH									1	1									2
326	Lethrinops macrophthalmus	FISH									1	1									2
327	Lethrinops micrentodon	FISH									1	1									2
328	Lethrinops microdon	FISH									1	1									2
329	Lethrinops oculatus	FISH									1	1									2
330	Lethrinops stridae	FISH									1	1									2
349	Maylandia aurora	FISH									1	1									2
350	Maylandia benetos	FISH									1	1									2
351	Maylandia callainos	FISH									1	1									2
352	Maylandia chrysolallos	FISH									1	1									2
353	Maylandia cyneusmarginata	FISH									1	1									2
354	Maylandia emmiltos	FISH									1	1									2
355	Maylandia estherae	FISH									1	1									2
356	Maylandia greshakei	FISH									1	1									2
357	Maylandia hajomaylandi	FISH									1	1									2
358	Maylandia heteropicta	FISH									1	1									2
359	Maylandia lombardoi	FISH									1	1									2
360	Maylandia mbenjii	FISH									1	1									2
361	Maylandia melabranchion	FISH									1	1									2
362	Maylandia phaeos	FISH									1	1									2
363	Maylandia pursa	FISH									1	1									2
364	Maylandia pyrsonotos	FISH									1	1									2
365	Maylandia sandaracinos	FISH									1	1									2
366	Maylandia thapsinogen	FISH									1	1									2
367	Maylandia xanstomachus	FISH									1	1									2
372	Melanochromis baliodigma	FISH									1	1									2
373	Melanochromis chipokae	FISH									1	1									2
374	Melanochromis cyaneorhabdos	FISH									1	1									2
375	Melanochromis dialeptos	FISH									1	1									2
376	Melanochromis elastodema	FISH									1	1									2
377	Melanochromis heterochromis	FISH									1	1									2
378	Melanochromis interruptus	FISH									1	1									2
379	Melanochromis joanjohnsonae	FISH									1	1									2
380	Melanochromis johannii	FISH									1	1									2
381	Melanochromis lepidiaptres	FISH									1	1									2
382	Melanochromis loriae	FISH									1	1									2
383	Melanochromis mellitus	FISH									1	1									2
384	Melanochromis perileucos	FISH									1	1									2
385	Melanochromis xanthodigma	FISH									1	1									2
427	Neolamprologus christyi	FISH					1	1								1			1		4
428	Neolamprologus schreyeni	FISH					1	1								1			1		4
437	Opsaridium microcephalum	FISH									1	1				1					3
438	Opsaridium microlepis	FISH									1	1				1					3
439	Oreochromis hunteri	FISH								1						1					2
440	Oreochromis karomo	FISH														1					1
441	Oreochromis karongae	FISH									1	1									2
442	Oreochromis lidole	FISH									1	1									2
443	Oreochromis squamipinnis	FISH									1	1									2
444	Orthochromis luichensis	FISH														1					1

	SPECIES	TAXA GROUP	CR	EN	VU	Burundi	DRC	Eritrea	Ethiopia	Kenya	Malawi	Mozambique	Rwanda	Saudi Arabia	Sudan	Tanzania	Uganda	Yemen	Zambia	Zimbabwe	TOTAL COUNTRIES
445	Orthochromis rugufuensis	FISH														1					1
449	Otopharynx lithobates	FISH									1	1									2
450	Otopharynx pachycheilus	FISH									1	1									2
451	Otopharynx walteri	FISH									1	1									2
459	Parakneria tanzaniae	FISH														1					1
478	Petrotilapia chrysos	FISH									1	1									2
479	Petrotilapia nigra	FISH									1	1									2
525	Protomelas dejunctus	FISH									1	1									2
526	Protomelas virgatus	FISH									1	1									2
532	Pseudotropheus ater	FISH									1	1									2
533	Pseudotropheus cyaneus	FISH									1	1									2
534	Pseudotropheus demasoni	FISH									1	1									2
535	Pseudotropheus elongatus	FISH									1	1									2
536	Pseudotropheus flavus	FISH									1	1									2
537	Pseudotropheus galanos	FISH									1	1									2
538	Pseudotropheus longior	FISH									1	1									2
539	Pseudotropheus modestus	FISH									1	1									2
540	Pseudotropheus purpuratus	FISH									1	1									2
541	Pseudotropheus saulosi	FISH									1	1									2
542	Pseudotropheus tursiops	FISH									1	1									2
596	Simochromis margaretae	FISH				1	1									1			1		4
597	Simochromis marginatus	FISH				1	1									1			1		4
636	Tropheops gracilior	FISH									1	1									2
637	Tropheops microstoma	FISH									1	1									2
638	Tropheops tropheops	FISH									1	1									2
639	Tropheus duboisi	FISH				1	1									1			1		4
640	Tropheus polli	FISH				1	1									1			1		4
657	Varicorhinus leleupanus	FISH				1	1						1								3
667	Xenotilapia burtoni	FISH				1	1									1			1		4
2	Acinonyx jubatus	MAMMALIA							1	1									1		3
74	Bdeogale omnivora	MAMMALIA														1					1
96	Canis simensis	MAMMALIA							1												1
98	Capra nubiana	MAMMALIA						1						1							2
99	Capra walie	MAMMALIA							1												1
106	Carpitalpa arendsi	MAMMALIA										1								1	2
109	Cephalophus spadix	MAMMALIA														1					1
110	Cercopithecus hamlyni	MAMMALIA				1	1						1								3
111	Cercopithecus lhoesti	MAMMALIA					1						1				1				3
116	Chlorocebus djamdjamensis	MAMMALIA							1												1
148	Crocidura allex	MAMMALIA														1					1
149	Crocidura baileyi	MAMMALIA							1												1
150	Crocidura bottegoides	MAMMALIA							1												1
151	Crocidura desperata	MAMMALIA														1					1
152	Crocidura fumosa	MAMMALIA								1							1				2
153	Crocidura glassi	MAMMALIA							1												1
154	Crocidura harenna	MAMMALIA							1												1
155	Crocidura kivuana	MAMMALIA						1													1
156	Crocidura lanosa	MAMMALIA						1													1
157	Crocidura lucina	MAMMALIA							1												1
158	Crocidura macmillani	MAMMALIA							1												1
159	Crocidura phaeura	MAMMALIA							1												1
160	Crocidura stenocephala	MAMMALIA						1									1				2
161	Crocidura tansaniana	MAMMALIA														1					1
162	Crocidura tarella	MAMMALIA						1									1				2
163	Crocidura telfordi	MAMMALIA														1					1
164	Crocidura usambarae	MAMMALIA														1					1

	SPECIES	TAXA GROUP	CR	EN	VU	Burundi	DRC	Eritrea	Ethiopia	Kenya	Malawi	Mozambique	Rwanda	Saudi Arabia	Sudan	Tanzania	Uganda	Yemen	Zambia	Zimbabwe	TOTAL COUNTRIES
182	<i>Dasymys montanus</i>	MAMMALIA															1				1
183	<i>Delanymys brooksi</i>	MAMMALIA					1														1
185	<i>Dendromys kahuziensis</i>	MAMMALIA					1														1
187	<i>Desmomys yaldeni</i>	MAMMALIA							1												1
188	<i>Diceros bicornis</i>	MAMMALIA								1						1	1				3
201	<i>Equus grevyi</i>	MAMMALIA							1	1											2
210	<i>Eudorcas rufifrons</i>	MAMMALIA						1													1
224	<i>Gazella dorcas</i>	MAMMALIA						1	1												2
225	<i>Gazella gazella</i>	MAMMALIA												1							1
231	<i>Gorilla beringei</i>	MAMMALIA					1						1				1				3
232	<i>Grammomys gigas</i>	MAMMALIA								1											1
233	<i>Grammomys minnae</i>	MAMMALIA							1												1
254	<i>Hippopotamus amphibius</i>	MAMMALIA					1	1	1		1					1	1		1		7
262	<i>Hybomys lunaris</i>	MAMMALIA															1				1
336	<i>Lophuromys medicaudatus</i>	MAMMALIA					1										1		1		3
337	<i>Lophuromys melanonyx</i>	MAMMALIA							1												1
338	<i>Lophuromys rahmi</i>	MAMMALIA															1				1
341	<i>Loxodonta africana</i>	MAMMALIA					1		1							1	1		1		5
343	<i>Lycaon pictus</i>	MAMMALIA					1		1	1						1			1		5
348	<i>Mastomys awashensis</i>	MAMMALIA							1												1
408	<i>Myonycteris relictus</i>	MAMMALIA														1					1
409	<i>Myosorex blarina</i>	MAMMALIA					1	1									1				3
410	<i>Myosorex geata</i>	MAMMALIA														1					1
411	<i>Myosorex kijaulei</i>	MAMMALIA														1					1
412	<i>Myosorex zinki</i>	MAMMALIA														1					1
413	<i>Myotis scotti</i>	MAMMALIA							1												1
414	<i>Nanger soemmerringii</i>	MAMMALIA						1	1												2
431	<i>Nilopegamys plumbeus</i>	MAMMALIA							1												1
447	<i>Otomys barbouri</i>	MAMMALIA								1							1				2
448	<i>Otomys lacustris</i>	MAMMALIA														1					1
457	<i>Pan troglodytes</i>	MAMMALIA					1	1					1			1	1				5
458	<i>Panthera leo</i>	MAMMALIA					1		1							1	1		1		5
460	<i>Paraxerus vincenti</i>	MAMMALIA										1									1
513	<i>Praomys degraaffi</i>	MAMMALIA					1										1				2
521	<i>Procolobus gordonorum</i>	MAMMALIA														1					1
562	<i>Rhinolophus hilli</i>	MAMMALIA												1							1
563	<i>Rhinolophus maclaudi</i>	MAMMALIA					1						1				1				3
564	<i>Rhinolophus ruwenzorii</i>	MAMMALIA					1										1				2
568	<i>Rhynchocyon petersi</i>	MAMMALIA														1					1
569	<i>Rhynchocyon udzungwensis</i>	MAMMALIA														1					1
571	<i>Rungwecebus kipunji</i>	MAMMALIA														1					1
572	<i>Ruwenzorisorex suncooides</i>	MAMMALIA															1				1
604	<i>Surdisorex norae</i>	MAMMALIA								1											1
605	<i>Surdisorex polulus</i>	MAMMALIA								1											1
609	<i>Sylvisorex howelli</i>	MAMMALIA														1					1
610	<i>Sylvisorex lunaris</i>	MAMMALIA					1										1				2
612	<i>Tachyoryctes macrocephalus</i>	MAMMALIA							1												1
622	<i>Thamnomys kempii</i>	MAMMALIA						1					1								2
623	<i>Thamnomys venustus</i>	MAMMALIA					1	1					1				1				4
627	<i>Tragelaphus buxtoni</i>	MAMMALIA							1												1
32	<i>Ancylus ashangiensis</i>	MOLLUSCA							1												1
71	<i>Bathania howesi</i>	MOLLUSCA					1	1								1			1		4
85	<i>Brazzaea anceyi</i>	MOLLUSCA					1														1
89	<i>Bulinus mutandensis</i>	MOLLUSCA															1				1
90	<i>Bulinus succinoides</i>	MOLLUSCA									1	1									2
112	<i>Chambardia nyassaensis</i>	MOLLUSCA					1	1			1	1				1			1		6

	SPECIES	TAXA GROUP	CR	EN	VU	Burundi	DRC	Eritrea	Ethiopia	Kenya	Malawi	Mozambique	Rwanda	Saudi Arabia	Sudan	Tanzania	Uganda	Yemen	Zambia	Zimbabwe	TOTAL COUNTRIES
219	Gabbiella candida	MOLLUSCA					1										1				2
220	Gabbiella parva	MOLLUSCA															1				1
236	Gulella taitensis	MOLLUSCA								1											1
237	Gyraulus connollyi ssp. exilis	MOLLUSCA															1				1
256	Hirithia littorina	MOLLUSCA				1	1									1			1		4
309	Lanistes nyassanus	MOLLUSCA									1	1									2
310	Lanistes solidus	MOLLUSCA									1	1									2
386	Melanoides truncatelliformis	MOLLUSCA									1	1									2
407	Mutela alata	MOLLUSCA									1	1									2
492	Pisidium artifex	MOLLUSCA								1											1
503	Potadomoides pelseneeri	MOLLUSCA														1					1
561	Reymondia tanganyicensis	MOLLUSCA				1	1									1			1		4
613	Tanganyicia michelae	MOLLUSCA				1	1									1			1		4
624	Thapsia buraensis	MOLLUSCA								1											1
646	Unio abyssinicus	MOLLUSCA							1												1
676	Zingis radiolata	MOLLUSCA								1											1
8	Africallagma cuneistigma	ODONATA										1								1	2
28	Amanipodagrion gilliesi	ODONATA														1					1
118	Chlorocnemis macleeryi	ODONATA									1										1
146	Coryphagrion grandis	ODONATA														1					1
394	Micromacromia miraculosa	ODONATA														1					1
432	Notogomphus maathaiae	ODONATA								1							1				2
433	Notogomphus ruppeli	ODONATA							1												1
494	Platycypha amboniensis	ODONATA								1											1
528	Pseudagrion bicoerulans	ODONATA								1							1				2
529	Pseudagrion guichardi	ODONATA							1												1
530	Pseudagrion vumbaense	ODONATA										1								1	2
1	Acacia venosa	PLANT							1												1
4	Adenopodia rotundifolia	PLANT														1					1
5	Aeranthus africana	PLANT																		1	1
6	Aeranthus parkesii	PLANT																		1	1
7	Aerisilvaea sylvestris	PLANT														1					1
16	Afrothismia insignis	PLANT															1				1
17	Albizia ferruginea	PLANT															1				1
19	Alloeochaete namuliensis	PLANT										1									1
20	Alloeochaete oreogena	PLANT									1										1
21	Aloe ballii	PLANT										1								1	2
22	Aloe cameroni	PLANT									1									1	2
23	Aloe collina	PLANT																		1	1
24	Aloe torrei	PLANT										1									1
25	Alsodeiopsis schumannii	PLANT														1					1
33	Angraecum chimanimaniense	PLANT																		1	1
34	Angylocalyx braunii	PLANT														1					1
35	Annickia kummerae	PLANT														1					1
45	Aristogeitonia monophylla	PLANT														1					1
52	Asparagus usambarensis	PLANT														1					1
53	Aster milanjanus	PLANT									1										1
67	Baphia pauloi	PLANT														1					1
68	Baphia semseiana	PLANT														1					1
73	Bauhinia loeseneriana	PLANT														1					1
75	Begonia nyassensis	PLANT									1										1
76	Beilschmiedia ugandensis	PLANT															1				1
77	Berkheya johnstoniana	PLANT									1										1
78	Bersama rosea	PLANT														1					1
79	Biophytum nyikense	PLANT									1										1
81	Bothriocline milanjiensis	PLANT									1										1

	SPECIES	TAXA GROUP	CR	EN	VU	Burundi	DRC	Eritrea	Ethiopia	Kenya	Malawi	Mozambique	Rwanda	Saudi Arabia	Sudan	Tanzania	Uganda	Yemen	Zambia	Zimbabwe	TOTAL COUNTRIES	
86	Brownlea mulanjiensis	PLANT									1										1	
88	Bulbophyllum ballii	PLANT																		1		1
91	Buxus nyasica	PLANT									1											1
94	Calodendrum eickii	PLANT														1						1
95	Campylosporum scheffleri	PLANT														1						1
97	Canthium shabanii	PLANT														1						1
102	Carex monostachya	PLANT							1													1
103	Carex phragmitoides	PLANT								1							1					2
104	Carex runssoroensis	PLANT								1												1
105	Carpha eminii	PLANT								1							1					2
107	Casearia engleri	PLANT															1					1
108	Centella obtriangularis	PLANT										1								1		2
122	Cirsium dender	PLANT							1													1
125	Cleome densifolia	PLANT									1											1
126	Clutia brassii	PLANT									1											1
127	Clutia conferta	PLANT									1											1
128	Clutia monticola	PLANT																			1	1
129	Clutia sessilifolia	PLANT										1									1	2
130	Coccinia ulugurensis	PLANT														1						1
131	Coffea pocsii	PLANT														1						1
132	Coffea pseudozanguebariae	PLANT														1						1
133	Cola bracteata	PLANT															1					1
134	Cola lukei	PLANT														1						1
135	Combretum tenuipetiolatum	PLANT														1						1
147	Crassula sarcocaulis	PLANT									1											1
165	Crotalaria namuliensis	PLANT										1										1
166	Crotalaria pilosiflora	PLANT									1											1
167	Crotalaria torrei	PLANT										1										1
168	Croton dictyophlebodes	PLANT														1						1
169	Croton jatrophoides	PLANT														1						1
172	Cynometra brachyrrhachis	PLANT														1						1
173	Cynometra engleri	PLANT														1						1
174	Cynometra longipedicellata	PLANT														1						1
175	Cynometra ulugurensis	PLANT														1						1
176	Cynorkis anacamptoides	PLANT									1											1
177	Cynorkis brevicealcar	PLANT									1											1
180	Cyphia brummittii	PLANT									1											1
181	Cyphia decora	PLANT									1											1
186	Dendrosenecio cheranganiensis	PLANT							1													1
189	Digitaria appropinquata	PLANT										1										1
190	Dioscorea longicuspis	PLANT														1						1
191	Diospyros katendei	PLANT									1											1
192	Diphasiopsis fadenii	PLANT								1												1
193	Disperis bifida	PLANT									1											1
194	Dombeya longebracteolata	PLANT							1													1
195	Dracaena serrulata	PLANT												1				1				2
196	Drypetes gerrardinoides	PLANT														1						1
197	Echinops kebericho	PLANT							1													1
198	Encephalartos delucanus	PLANT														1						1
199	Englerodendron usambarensis	PLANT														1						1
200	Entandrophragma angolense	PLANT															1					1
202	Eragrostis sylviae	PLANT									1											1
204	Erica austronyassana	PLANT									1											1
205	Erica nyassana	PLANT									1											1
207	Eriocaulon aethiopicum	PLANT							1													1
208	Erythrina haerdii	PLANT														1						1

	SPECIES	TAXA GROUP	CR	EN	VU	Burundi	DRC	Eritrea	Ethiopia	Kenya	Malawi	Mozambique	Rwanda	Saudi Arabia	Sudan	Tanzania	Uganda	Yemen	Zambia	Zimbabwe	TOTAL COUNTRIES
209	Ethulia scheffleri	PLANT														1					1
211	Euphorbia ammak	PLANT												1				1			2
212	Euphorbia mlanjeana	PLANT									1										1
213	Euphorbia wakefieldii	PLANT														1					1
216	Ficus faulkneriana	PLANT														1					1
221	Garcinia bifasciculata	PLANT														1					1
226	Geranium mlanjense	PLANT									1										1
228	Gigasiphon macrosiphon	PLANT														1					1
229	Gladiolus bellus	PLANT									1										1
235	Guarea cedrata	PLANT															1				1
238	Habenaria livingstoniana	PLANT									1										1
239	Habenaria riparia	PLANT									1										1
240	Hallea stipulosa	PLANT															1				1
244	Hebenstretia oatesii	PLANT																		1	1
245	Helichrysum bullulatum	PLANT									1										1
246	Helichrysum densiflorum	PLANT									1										1
247	Helichrysum maestum	PLANT										1								1	2
248	Helichrysum polioides	PLANT									1										1
249	Helichrysum sordidum	PLANT									1										1
250	Helichrysum tithonioides	PLANT									1										1
251	Helichrysum whyteanum	PLANT									1										1
252	Hesperantha ballii	PLANT										1								1	2
255	Hirpicium beguinotii	PLANT							1												1
261	Huernia longituba	PLANT										1								1	2
274	Impatiens psychadelphiodes	PLANT										1									1
275	Impatiens quisqualis	PLANT									1										1
276	Impatiens shirensis	PLANT									1										1
277	Indigofera rothii	PLANT							1												1
281	Isoglossa milanjiensis	PLANT									1										1
282	Isoglossa namuliensis	PLANT										1									1
283	Khaya anthotheca	PLANT									1	1					1		1	1	5
285	Kniphofia hildebrandtii	PLANT							1												1
286	Kniphofia mlanjeana	PLANT									1										1
287	Kotschya africana	PLANT									1										1
288	Kotschya platyphylla	PLANT														1					1
307	Lagarosiphon steudneri	PLANT							1												1
311	Lasianthus grandifolius	PLANT														1					1
312	Lasianthus wallacei	PLANT														1					1
331	Lijndenia brenanii	PLANT														1					1
332	Lijndenia greenwayii	PLANT														1					1
333	Lobelia stricklandiae	PLANT																		1	1
334	Lopholaena ussanguensis	PLANT														1					1
335	Lopholaena whyteana	PLANT									1										1
339	Lovoa swynnertonii	PLANT										1				1	1			1	4
340	Lovoa trichilioides	PLANT															1				1
342	Luzula mannii	PLANT														1					1
344	Macaranga conglomerata	PLANT								1						1					2
347	Mammea usambarensis	PLANT														1					1
368	Maytenus harenensis	PLANT							1												1
369	Maytenus mossambicensis	PLANT										1								1	2
370	Meineckia nguruensis	PLANT														1					1
371	Meineckia ovata	PLANT								1											1
387	Memecylon teitense	PLANT								1						1					2
392	Mesogyne insignis	PLANT														1					1
393	Micrococca scariosa	PLANT														1					1
395	Mildbraedia carpinifolia	PLANT								1						1					2

	SPECIES	TAXA GROUP	CR	EN	VU	Burundi	DRC	Eritrea	Ethiopia	Kenya	Malawi	Mozambique	Rwanda	Saudi Arabia	Sudan	Tanzania	Uganda	Yemen	Zambia	Zimbabwe	TOTAL COUNTRIES
396	Milletia bussei	PLANT														1					1
397	Milletia elongistyla	PLANT														1					1
398	Milletia sacleuxii	PLANT														1					1
399	Milletia semsei	PLANT														1					1
400	Milletia sericantha	PLANT														1					1
401	Mimusops penduliflora	PLANT														1					1
403	Moraea callista	PLANT														1					1
404	Morinda asteroscepa	PLANT														1					1
405	Multidentia sclerocarpa	PLANT														1					1
425	Neobolusia stolzii	PLANT																		1	1
426	Neohemsleya usambarensis	PLANT														1					1
430	Newtonia paucijuga	PLANT										1				1					2
434	Ocotea kenyensis	PLANT							1	1						1				1	4
435	Octoknema orientalis	PLANT														1					1
436	Oligophyton drummondii	PLANT										1								1	2
453	Ouratea schusteri	PLANT							1	1						1					3
454	Oxyanthus lepidus	PLANT														1					1
455	Oxyanthus pyriformis	PLANT							1							1					2
456	Oxystigma msou	PLANT														1					1
462	Pavetta axillipara	PLANT														1					1
463	Pavetta comostyla	PLANT									1					1				1	3
464	Pavetta holstii	PLANT														1					1
465	Pavetta intermedia	PLANT														1					1
466	Pavetta johnstonii	PLANT															1				1
467	Pavetta kyimbilensis	PLANT					1				1					1					3
468	Pavetta lynesii	PLANT														1					1
469	Pavetta manyanguensis	PLANT														1					1
470	Pavetta muelleri	PLANT																		1	1
471	Pavetta nitidissima	PLANT														1					1
472	Pavetta sepium	PLANT														1					1
473	Pavetta sparsipila	PLANT														1					1
474	Pavetta subumbellata	PLANT														1					1
480	Philippia nyassana	PLANT									1										1
489	Phyllanthus confusus	PLANT									1										1
490	Phyllanthus mafingensis	PLANT									1									1	2
491	Phyllanthus nyikae	PLANT									1										1
493	Pittosporum goetzei	PLANT															1				1
495	Platypterotheca tanganyikensis	PLANT														1					1
496	Plectranthus crassus	PLANT									1										1
497	Plectranthus guruensis	PLANT										1									1
499	Polyceratocarpus scheffleri	PLANT														1					1
500	Polysphaeria macrantha	PLANT														1					1
501	Polystachya johnstonii	PLANT									1										1
502	Polystachya purpureobracteata	PLANT									1										1
512	Pouteria pseudoracemosa	PLANT														1					1
514	Premna schliebenii	PLANT														1					1
522	Protea caffra	PLANT									1										2
523	Protea kibarensis	PLANT									1									1	2
524	Protea neocrinita	PLANT										1								1	2
527	Prunus africana	PLANT							1			1				1	1			1	5
543	Psychotria alsophila	PLANT							1							1					2
544	Psychotria crassipetala	PLANT							1							1					2
545	Psychotria cyathicalyx	PLANT							1							1					2
546	Psychotria elachistantha	PLANT														1					1
547	Psychotria goetzei	PLANT														1					1
548	Psychotria megalopus	PLANT														1					1

	SPECIES	TAXA GROUP	CR	EN	VU	Burundi	DRC	Eritrea	Ethiopia	Kenya	Malawi	Mozambique	Rwanda	Saudi Arabia	Sudan	Tanzania	Uganda	Yemen	Zambia	Zimbabwe	TOTAL COUNTRIES
549	<i>Psychotria megistantha</i>	PLANT														1					1
550	<i>Psychotria peteri</i>	PLANT														1					1
551	<i>Psychotria petiti</i>	PLANT								1						1					2
552	<i>Psychotria pseudoplatyphylla</i>	PLANT								1						1					2
553	<i>Psychotria taitensis</i>	PLANT								1											1
554	<i>Psydrax faulknerae</i>	PLANT								1						1					2
555	<i>Pycnocomma macrantha</i>	PLANT														1					1
556	<i>Pycreus spissiflorus</i>	PLANT									1										1
557	<i>Pyrostria chapmanii</i>	PLANT									1	1									2
558	<i>Rawsonia burtt-davyi</i>	PLANT								1	1										2
559	<i>Renauldia lycopodioides</i>	PLANT								1						1					2
560	<i>Restio milanjanus</i>	PLANT									1										1
565	<i>Rhipidantha chlorantha</i>	PLANT														1					1
566	<i>Rhus brenanii</i>	PLANT														1					1
567	<i>Rhus monticola</i>	PLANT									1										1
570	<i>Rothmannia macrosiphon</i>	PLANT														1					1
573	<i>Rytigynia adenodonta</i>	PLANT									1					1			1		3
574	<i>Rytigynia binata</i>	PLANT														1					1
575	<i>Rytigynia bugoyensis</i>	PLANT														1					1
576	<i>Rytigynia eickii</i>	PLANT								1						1					2
577	<i>Rytigynia hirsutiflora</i>	PLANT								1											1
578	<i>Rytigynia induta</i>	PLANT														1					1
579	<i>Rytigynia nodulosa</i>	PLANT														1					1
580	<i>Rytigynia pawekiae</i>	PLANT									1										1
581	<i>Rytigynia pseudolongicaudata</i>	PLANT														1					1
583	<i>Satyrium afromontanum</i>	PLANT									1										1
584	<i>Satyrium mirum</i>	PLANT										1								1	2
585	<i>Scadoxus pole-evansii</i>	PLANT																		1	1
586	<i>Schefflera lukwangulensis</i>	PLANT														1					1
587	<i>Schizochilus cecillii</i>	PLANT																		1	1
589	<i>Senecio aetfatensis</i>	PLANT										1								1	2
590	<i>Sericanthe odoratissima</i>	PLANT														1					1
598	<i>Sorindeia calantha</i>	PLANT								1						1					2
599	<i>Steptocarpus nimbicola</i>	PLANT									1										1
600	<i>Stolzia compacta</i>	PLANT									1										1
601	<i>Streptocarpus brachynema</i>	PLANT										1									1
606	<i>Suregada lithoxyla</i>	PLANT														1					1
611	<i>Synsepalum kassneri</i>	PLANT														1				1	2
614	<i>Tarennia drummondii</i>	PLANT														1					1
615	<i>Tarennia luhomeroensis</i>	PLANT														1					1
616	<i>Tarennia quadrangularis</i>	PLANT														1					1
618	<i>Temnocalyx nodulosus</i>	PLANT														1					1
619	<i>Ternstroemia polypetala</i>	PLANT														1					1
620	<i>Tetraria mlanjensis</i>	PLANT									1										1
621	<i>Tetrorchidium ulugurense</i>	PLANT														1					1
626	<i>Toussaintia patriciae</i>	PLANT														1					1
628	<i>Tricalysia acidophylla</i>	PLANT														1					1
629	<i>Tricalysia anomala</i>	PLANT														1					1
630	<i>Tricalysia coriacea</i>	PLANT														1					1
631	<i>Tricalysia pedicellata</i>	PLANT														1					1
632	<i>Trichillia lovettii</i>	PLANT														1					1
633	<i>Trichocladus goetzei</i>	PLANT														1					1
634	<i>Tridactyle trimikeorum</i>	PLANT										1								1	2
644	<i>Turraea kimbozensis</i>	PLANT														1					1
645	<i>Turraeanthus africanus</i>	PLANT															1				1
647	<i>Uvariadendron gorgonis</i>	PLANT														1					1

	SPECIES	TAXA GROUP	CR	EN	VU	Burundi	DRC	Eritrea	Ethiopia	Kenya	Malawi	Mozambique	Rwanda	Saudi Arabia	Sudan	Tanzania	Uganda	Yemen	Zambia	Zimbabwe	TOTAL COUNTRIES
648	Uvariiodendron kirkii	PLANT								1						1					2
649	Uvariiodendron magnificum	PLANT															1				1
650	Uvariiodendron oligocarpum	PLANT														1					1
651	Uvariiodendron pycnophyllum	PLANT														1					1
652	Uvariiodendron usambarense	PLANT														1					1
653	Uvariopsis bisexualis	PLANT														1					1
655	Vangueria bicolor	PLANT														1					1
656	Vangueria volkensii	PLANT														1					1
658	Vepris elegantissima	PLANT									1										1
659	Vepris sansibarensis	PLANT								1						1					2
660	Vernonia fractiflexa	PLANT									1										1
661	Vernonia kawoziensis	PLANT									1										1
662	Vernonia milanjiana	PLANT									1										1
663	Vitellariopsis cuneata	PLANT														1					1
664	Vitex amaniensis	PLANT								1						1					2
665	Widdringtonia whytei	PLANT									1										1
668	Zanthoxylum deremense	PLANT														1					1
669	Zanthoxylum holtzianum	PLANT								1						1					2
671	Zenkerella egregia	PLANT														1					1
672	Zenkerella perplexa	PLANT														1					1
673	Zimmermannia capillipes	PLANT														1					1
674	Zimmermannia nguruensis	PLANT														1					1
675	Zimmermannia ovata	PLANT								1											1
54	Atheris nitschei	REPTILIA					1														1
80	Bitis gabonica	REPTILIA					1														1
446	Osteolaemus tetraspis	REPTILIA															1				1
635	Trionyx triunguis	REPTILIA															1				1
	COUNTRY TOTAL		62	150	465	34	78	5	74	61	187	147	31	8	1	265	73	10	30	44	
	Total Globally Threatened			677																	