

IUCN Red List Status of Lemurs (Infraorder Lemuriformes)

Family	Taxon	Common name	Red List Status	Date Last Updated
Lemuridae	<i>Eulemur albifrons</i>	White-fronted lemur	Vulnerable	May 9, 2018
	<i>Eulemur cinereiceps</i>	White-collared lemur	Critically Endangered	December 12, 2019
	<i>Eulemur collaris</i>	Collared Brown lemur	Endangered	August 28, 2018
	<i>Eulemur coronatus</i>	Crowned lemur	Endangered	May 9, 2018
	<i>Eulemur flavifrons</i>	Blue-eyed Black lemur	Critically Endangered	May 7, 2018
	<i>Eulemur fulvus</i>	Brown lemur	Vulnerable	August 31, 2018
	<i>Eulemur macaco</i>	Black lemur	Endangered	May 7, 2018
	<i>Eulemur mongoz</i>	Mongoose lemur	Critically Endangered	May 8, 2018
	<i>Eulemur rubriventer</i>	Red-bellied lemur	Vulnerable	August 31, 2018
	<i>Eulemur rufifrons</i>	Red-fronted Brown lemur	Vulnerable	December 10, 2019
	<i>Eulemur rufus</i>	Red Brown lemur	Vulnerable	May 8, 2018
	<i>Eulemur sanfordi</i>	Sanford's Brown lemur	Endangered	May 9, 2018
	<i>Hapalemur alaotrensis</i>	Alaotra Reed lemur	Critically Endangered	May 7, 2018
	<i>Hapalemur aureus</i>	Golden Bamboo lemur	Critically Endangered	January 17, 2020
	<i>Hapalemur griseus</i>	Eastern Lesser Bamboo lemur	Vulnerable	August 31, 2018
	<i>Hapalemur meridionalis</i>	Rusty-gray Lesser Bamboo lemur	Vulnerable	August 28, 2018
	<i>Hapalemur occidentalis</i>	Sambirano Lesser Bamboo lemur	Vulnerable	September 15, 2018
	<i>Lemur catta</i>	Ring-tailed lemur	Endangered	May 9, 2018
	<i>Prolemur simus</i>	Greater Bamboo lemur	Critically Endangered	May 7, 2018
	<i>Varecia rubra</i>	Red Ruffed lemur	Critically Endangered	July 5, 2018
<i>Varecia variegata</i>	Black-and-White Ruffed lemur	Critically Endangered	December 30, 2019	

Indriidae	<i>Avahi betsileo</i>	Betsileo Woolly lemur	Endangered	November 8, 2019
	<i>Avahi cleesei</i>	Bemaraha Woolly lemur	Critically Endangered	May 7, 2018
	<i>Avahi laniger</i>	Eastern Woolly lemur	Vulnerable	November 1, 2019
	<i>Avahi meridionalis</i>	Southern Woolly lemur	Endangered	August 11, 2018
	<i>Avahi mooreorum</i>	Moore's Woolly lemur	Endangered	July 7, 2018
	<i>Avahi occidentalis</i>	Lorenz Von Liburnau's Woolly lemur	Vulnerable	September 19, 2018
	<i>Avahi peyrierasi</i>	Peyrieras' Woolly lemur	Vulnerable	June 24, 2018
	<i>Avahi ramanantsoavanai</i>	Ramantsoacana's Southern Woolly lemur	Vulnerable	November 12, 2018
	<i>Avahi unicolor</i>	Sambirano Woolly lemur	Critically Endangered	May 7, 2018
	<i>Indri indri</i>	Indri	Critically Endangered	May 7, 2018
	<i>Propithecus candidus</i>	Silky Sifaka	Critically Endangered	November 15, 2019
	<i>Propithecus coquereli</i>	Coquerel's Sifaka	Critically Endangered	May 7, 2018
	<i>Propithecus coronatus</i>	Crowned Sifaka	Critically Endangered	May 8, 2018
	<i>Propithecus deckenii</i>	Van der Decken's Sifaka	Critically Endangered	May 7, 2017
	<i>Propithecus diadema</i>	Diademed Sifaka	Critically Endangered	August 31, 2018
	<i>Propithecus edwardsi</i>	Milne-Edward's Sifaka	Endangered	January 18, 2020
	<i>Propithecus perrieri</i>	Perrier's Sifaka	Critically Endangered	May 7, 2018
	<i>Propithecus tattersalli</i>	Golden-crowned Sifaka	Critically Endangered	December 16, 2019
	<i>Propithecus verreauxi</i>	Verreaux's Sifaka	Critically Endangered	May 7, 2018

Lepilemuridae	<i>Lepilemur aeeclis</i>	Antafia Sportive lemur	Endangered	December 1, 2019
	<i>Lepilemur ahmansonori</i>	Ahmanson's Sportive lemur	Critically Endangered	May 7, 2018
	<i>Lepilemur ankaranensis</i>	Ankarana Sportive lemur	Endangered	May 7, 2018
	<i>Lepilemur betsileo</i>	Betsileo Sportive lemur	Endangered	May 8, 2018
	<i>Lepilemur dorsalis</i>	Gray's Sportive lemur	Endangered	December 1, 2019
	<i>Lepilemur edwardsi</i>	Milne-Edwards' Sportive lemur	Endangered	May 7, 2018
	<i>Lepilemur fleuretae</i>	Madame Fleurette's Sportive lemur	Endangered	August 14, 2018

	<i>Lepilemur grewcockorum</i>	Grewcock's Sportive lemur	Critically Endangered	May 7, 2018
	<i>Lepilemur hollandorum</i>	Holland's Sportive lemur	Critically Endangered	May 7, 2018
	<i>Lepilemur hubbardorum</i>	Hubbard's Sportive lemur	Endangered	May 10, 2018
	<i>Lepilemur jamesorum</i>	James' Sportive lemur	Critically Endangered	May 7, 2018
	<i>Lepilemur leucopus</i>	White-footed Sportive lemur	Endangered	September 19, 2018
	<i>Lepilemur microdon</i>	Small-toothed Sportive lemur	Endangered	January 17, 2020
	<i>Lepilemur milanoii</i>	Daraina Sportive lemur	Endangered	May 7, 2018
	<i>Lepilemur mittermeieri</i>	Mittermeier's Sportive lemur	Critically Endangered	May 8, 2018
	<i>Lepilemur mustelinus</i>	Weasel Sportive lemur	Vulnerable	May 3, 2018
	<i>Lepilemur otto</i>	Otto's Sportive lemur	Endangered	July 30, 2018
	<i>Lepilemur petteri</i>	Petter's Sportive lemur	Endangered	December 1, 2019
	<i>Lepilemur randrianasoloi</i>	Randrianasolo's Sportive lemur	Endangered	May 7, 2018
	<i>Lepilemur ruficaudatus</i>	Red-tailed Sportive lemur	Critically Endangered	December 1, 2019
	<i>Lepilemur sahamalaza</i>	Sahamalaza Sportive lemur	Critically Endangered	May 9, 2018
	<i>Lepilemur scottorum</i>	Scott's Sportive lemur	Endangered	July 7, 2018
	<i>Lepilemur seali</i>	Seal's Sportive lemur	Vulnerable	May 7, 2018
	<i>Lepilemur septentrionalis</i>	Sahafary Sportive lemur	Critically Endangered	May 7, 2018
	<i>Lepilemur tymerlachsoni</i>	Nosy Be Sportive lemur	Critically Endangered	May 7, 2018
	<i>Lepilemur wrightae</i>	Wright's Sportive lemur	Endangered	January 17, 2020

Cheirogaleidae	<i>Allocebus trichotis</i>	Hairy-eared Dwarf lemur	Endangered	May 7, 2018
	<i>Cheirogaleus andysabini</i>	Montagne d'Ambre Dwarf lemur	Endangered	November 28, 2019
	<i>Cheirogaleus crossleyi</i>	Crossley's Dwarf lemur	Vulnerable	May 9, 2018
	<i>Cheirogaleus grovesi</i>	Groves' Dwarf lemur	*DATA DEFICIENT*	May 9, 2018
	<i>Cheirogaleus lavasoensis</i>	Lavaso Dwarf lemur	Endangered	May 9, 2018
	<i>Cheirogaleus major</i>	Geoffroy's Dwarf lemur	Vulnerable	May 9, 2018
	<i>Cheirogaleus medius</i>	Fat-tailed Dwarf lemur	Vulnerable	May 9, 2018
	<i>Cheirogaleus shethi</i>	Ankarana Dwarf lemur	Endangered	November 28, 2019

	<i>Cheirogaleus sibreei</i>	Sibree's Dwarf lemur	Critically Endangered	May 9, 2018
	<i>Cheirogaleus thomasi</i>	Thomas' Dwarf lemur	Endangered	July 17, 2018
	<i>Microcebus arnholdi</i>	Arnhold's Mouse lemur	Vulnerable	May 9, 2018
	<i>Microcebus berthae</i>	Madame Berthe's Mouse lemur	Critically Endangered	December 13, 2019
	<i>Microcebus bongolavensis</i>	Bongolava Mouse lemur	Endangered	May 9, 2018
	<i>Microcebus boraha</i>	Boraha Mouse lemur	*Data Deficient*	December 11, 2019
	<i>Microcebus danfossi</i>	Danfoss' Mouse lemur	Vulnerable	May 9, 2018
	<i>Microcebus ganzhorni</i>	Ganzhorn's Mouse lemur	Endangered	November 10, 2019
	<i>Microcebus gerpi</i>	Gerp's Mouse lemur	Critically Endangered	July 11, 2012
	<i>Microcebus griseorufus</i>	Grey-brown Mouse lemur	Least Concern	August 2, 2018
	<i>Microcebus jollyae</i>	Jolly's Mouse lemur	Endangered	May 9, 2018
	<i>Microcebus lehilahytsara</i>	Goodman's Mouse lemur	Vulnerable	May 7, 2018
	<i>Microcebus macarthurii</i>	MacArthur's Mouse lemur	Endangered	May 9, 2018
	<i>Microcebus mampiratra</i>	Claire's Mouse lemur	Endangered	May 9, 2018
	<i>Microcebus manitatra</i>	Bemanasy Mouse lemur	Critically Endangered	May 9, 2018
	<i>Microcebus margotmarshae</i>	Margot Marsh's Mouse lemur	Endangered	May 9, 2018
	<i>Microcebus marohita</i>	Marohita Mouse lemur	Critically Endangered	July 11, 2012
	<i>Microcebus mittermeieri</i>	Mittermeier's Mouse lemur	Endangered	May 9, 2018
	<i>Microcebus murinus</i>	Grey Mouse lemur	Least Concern	April 5, 2020
	<i>Microcebus myoxinus</i>	Peters' Mouse lemur	Vulnerable	July 11, 2012
	<i>Microcebus ravelobensis</i>	Golden-brown Mouse lemur	Vulnerable	May 9, 2018
	<i>Microcebus rufus</i>	Rufous Mouse lemur	Vulnerable	May 7, 2017
	<i>Microcebus sambiranensis</i>	Sambirano Mouse lemur	Endangered	May 9, 2018
	<i>Microcebus simmonsii</i>	Simmons' Mouse lemur	Endangered	May 9, 2018
	<i>Microcebus tanosi</i>	Anosy Mouse lemur	Endangered	August 14, 2018
	<i>Microcebus tavaratra</i>	Tavaratra Mouse lemur	Vulnerable	May 7, 2018
	<i>Mirza coquereli</i>	Coquerel's Giant Mouse lemur	Endangered	May 3, 2018

	<i>Mirza zaza</i>	Northern Giant Mouse lemur	Vulnerable	May 7, 2018
	<i>Phaner electromontis</i>	Amber Mountain Fork-marked lemur	Endangered	May 10, 2018
	<i>Phaner furcifer</i>	Masoala Fork-marked lemur	Endangered	May 7, 2017
	<i>Phaner pallescens</i>	Pale Fork-marked lemur	Endangered	November 12, 2019
	<i>Phaner parienti</i>	Sambirano Fork-marked lemur	Endangered	May 8, 2018
Daubentoniidae	<i>Daubentonia madagascariensis</i>	Aye-aye	Endangered	May 7, 2018

Total Species = 107

Total "Critically Endangered" = 33 (31%)

Total "Endangered" = 45 (42%)

Total "Vulnerable" = 25 (23%)

Total "Least Concern" = 2 (2%)

Total "Data Deficient" = 2 (2%)

IUCN 2020. The IUCN Red List of Threatened Species. Version 2020-2. <<https://www.iucnredlist.org>>