

Latin name	Georgian Name	English name	Red List of Georgia	Endemic species of the Caucasus	IUCN Red list	CITES	Bern Convention	Bonn Convention (CMS)
1. <i>Capra aegagrus</i> Erxleben.	ნამორი	Wild Goat, Bezoar Goat	CR		VU		II	
2. <i>Capra caucasica</i> Gldenstdt & Pallas.	დასავლეთკავკასიური ჯიხვი	West Caucasian Tur	EN	+	EN			
3. <i>Capra cylindricornis</i> Blyth.	აღმოსავლეთკავკასიური ჯიხვი	East Caucasian Tur, Dagestan Tur	VU	+	NT			
4. <i>Capreolus capreolus</i> Linnaeus.	ევროპული შველი	European Roe Deer			LC			
5. <i>Gazella subgutturosa</i> Gldenstdt.	ქურციკი, ჯეირანი	Goitered Gazelle	RE		VU		II	
6. <i>Rupicapra rupicapra</i> Linnaeus.	არჩვი, ფსიტი	Northern Chamois	EN		LC		II	
7. <i>Cervus elaphus</i> Linnaeus.	კეთილშობილი ირემი	Red Deer	CR		LC		II	I
8. <i>Sus scrofa</i> Linnaeus.	გარეული ღორი, ტახი	Eurasian Wild Boar			LC			
9. <i>Canis aureus</i> Linnaeus.	ტურა	Golden Jackal			LC	III		
10. <i>Canis lupus</i> Linnaeus.	მგელი	Grey Wolf			LC	II	II	
11. <i>Nyctereutes procyonoides</i> Gray.	ენოტისებრი ძაღლი	Racoon Dog			LC			
12. <i>Vulpes vulpes</i> Linnaeus.	მელა	Red Fox			LC	III		
13. <i>Felis chaus</i> Schreber.	ლეღიანის კატა	Jungle Cat	VU		LC	II		
14. <i>Felis silvestris</i> Shreber.	ტყის კატა	Wild Cat			LC	II	II	
15. <i>Felis libyca</i> Forster.	ველის კატა	Steppe Cat						
16. <i>Lynx lynx</i> Linnaeus.	ფოცხვერი	Eurasian Lynx	CR		LC	II		
17. <i>Panthera pardus</i> Linnaeus.	ჯიქი	Leopard	CR		NT	I	II	
18. <i>Hyaena hyaena</i> Linnaeus.	აფთარი	Striped Hyena	CR		NT			

19. <i>Lutra lutra</i> Linnaeus.	წავი	Eurasian Otter, Common Otter	VU		NT	I	II	
20. <i>Martes foina</i> Erxleben.	კლდის კვერნა	Stone Marten, Beech Marten			LC	III		
21. <i>Martes martes</i> Linnaeus.	ტყის კვერნა	European Pine Marten			LC			
22. <i>Meles meles</i> Linnaeus.	მაჩვი	Eurasian Badger			LC			
23. <i>Mustela lutreola</i> Linnaeus.	წაულა	European Mink			EN		II	
24. <i>Mustela nivalis</i> Linnaeus.	დელოფალა	Least Weasel			LC			
25. <i>Mustela ezminal</i> Linnaeus.	ყარყუმბი	Stoat						
26. <i>Vormela peregusna</i> Güldenstädt.	ჭრელტყავა	European Marbled Polecat	EN		VU		II	
27. <i>Procion lotor</i> Linnaeus.	ენოტი	Common Raccoon						
28. <i>Ursus arctos</i> Linnaeus.	მურა დათვი	Brown Bear	EN		LC	II	II	
29. <i>Rhinolophus euryale</i> Blasius.	სამხრეთული ცხვირნალა	Mediterranean Horseshoe Bat	VU		NT			
30. <i>Rhinolophus ferrumequinum</i> Schreber.	დიდი ცხვირნალა	Greater Horseshoe Bat			LC			
31. <i>Rhinolophus hipposideros</i> Bechstein.	მცირე ცხვირნალა	Lesser Horseshoe Bat			LC			
32. <i>Rhinolophus blasii</i> Palass.	სმელთაშუაზღვის ცხვირნალა	Blasius's Horseshoe Bat			LC			
33. <i>Rhinolophus mehelyi</i> Matschie.	მეპელის ცხვირნალა	Mehely's Horseshoe Bat	VU		VU			
34. <i>Barbastella barbastellus</i> Schreber.	ევროპული მახკათელა	Western Barbastelle	VU		NT			
35. <i>Eptesicus nilssoni</i> Keyserling & Blasius.	ჩრდილოეთის მეგვიანე	Northern Bat			LC		II	
36. <i>Eptesicus serotinus</i> Schreber.	ჩვეულებრივი მეგვიანე	Serotine			LC		II	

37. <i>Miniopterus schreibersii</i> Kuhl.	ჩვეულებრივი ფრთაგრძელი	Schreiber's Long-fingered Bat			NT		II	
38. <i>Myotis bechsteinii</i> Kuhl.	გრძელყურა მღამიობი	Bechstein's Myotis	VU		NT		II	
39. <i>Myotis blythii</i> Tomes.	ყურწვეტა მღამიობი	lesser mouse-eared bat					II	
40. <i>Myotis brandtii</i> Eversmann.	ბრანდტის მღამიობი	Brandt's Myotis			LC		II	
41. <i>Myotis daubentonii</i> Kuhl.	წყლის მღამიობი	Daubenton's Myotis			LC		II	
42. <i>Myotis emarginatus</i> É. Geoffroy	სამფერი მღამიობი	Geoffroy's Myotis			LC		II	
43. <i>Myotis mystacinus</i> Kuhl.	უღვაშა მღამიობი	Whiskered Myotis			LC		II	
44. <i>Myotis nattereri</i> Kuhl.	ნატრერის მღამიობი	Natterer's Bat			LC		II	
45. <i>Nyctalus lasiopterus</i> Schreber.	გიგანტური მელამურა	Giant Noctule, Greater Noctule Bat			NT		II	
46. <i>Nyctalus leisleri</i> Kuhl.	მცირე მელამურა	Lesser Noctule			LC		II	
47. <i>Nyctalus noctula</i> Schreber.	წითური მელამურა	Noctule			LC		II	
48. <i>Pipistrellus kuhlii</i> Kuhl.	ხმელთაშუაზღვის ღამორი	Kuhl's Pipistrelle			LC		II	
49. <i>Pipistrellus nathusii</i> Keyserling & Blasius	ტყის ღამორი	Nathusius' Pipistrelle			LC		II	
50. <i>Pipistrellus pipistrellus</i> Schreber.	ჯუჯა ღამორი	Common Pipistrelle			LC			
51. <i>Pipistrellus pygmaeus</i> Leach.	პაწია ღამორი	Pygmy Pipistrelle, Soprano Pipistrelle			LC		II	
52. <i>Hypsugo savii</i> Bonaparte.	სავის ღამორი	Savi's Pipistrelle			LC		II	
53. <i>Plecotus auritus</i> Linnaeus.	რუხი ყურა	Brown Long-eared Bat			LC		II	

54. <i>Plecotus macrobullaris</i> Kuzjakin.	კავკასიური ყურა	Mountain Long-eared Bat			LC		II	
55. <i>Vespertilio murinus</i> Linnaeus.	ჩვეულებრივი ღამურა	Particoloured Bat			LC			
56. <i>Tadarida teniotis</i> Rafinesque.	გრძელკუდა ნაკეცტუნა	European Free-tailed Bat			LC			
57. <i>Erinaceus concolor</i> Martin.	აღმოსავლეთევეროკული ზღარბი	Southern White-breasted Hedgehog			LC			
58. <i>Crocidura gueldenstaedtii</i> Pallas.	გრძელკუდა კბილთეთრა	Gueldenstaedt's Shrew						
59. <i>Crocidura leucodon</i> Hermann.	თეთრმუცველა კბილთეთრა	Bicoloured White-toothed Shrew			LC			
60. <i>Neomys teres</i> Miller.	კავკასიური წყლის ბიგა	Transcaucasian Water Shrew		+	LC			
61. <i>Sorex raddei</i> Satunin.	რადეს ბიგა	Radde's Shrew		+	LC			
62. <i>Sorex satunini</i> Ognev.	კავკასიური ბიგა	Caucasian Shrew		+	LC			
63. <i>Sorex volnuchini</i> Ognev.	ვოლნუხინის მცირეკავკასიური ბიგა	Caucasian Pygmy Shrew		+	LC			
64. <i>Suncus etruscus</i> Savi.	ფულუ	Pygmy White-toothed Shrew			LC			
65. <i>Talpa caucasica</i> Satunin.	კავკასიური თხუნელა	Caucasian Mole		+	LC			
66. <i>Talpa levantis</i> Thomas.	მცირე თხუნელა	Levant Mole		+	LC			
67. <i>Allactaga elater</i> Lichtenstein.	მცირე მიწის კურდღელი	Small Five-toed Jerboa			LC			
68. <i>Allactaga williamsi</i> Thomas.	მთიანეთის მიწის კურდღელი	Williams' jerboa			LC			
69. <i>Sicista caucasica</i> Vinogradov.	კავკასიური თაგვანა	Caucasian Birch Mouse	VU	+	VU			
70. <i>Sicista kazbegica</i> Sokolov, Baskevich & Kovalskaya	ყაზბეგური თაგვანა	Kazbeg Birch Mouse	VU	+	EN			

71. <i>Sicista kluchorica</i> Sokolov, Kovalskaya & Baskevich.	ქლუხორული თაგვანა	Kluchor Birch Mouse	VU	+	NT			
72. <i>Dryomys nitedula</i> Pallas.	ტყის ძიღგულა	Forest Dormouse			LC			
73. <i>Myoxus glis</i> Linnaeus.	ჩვეულებრივი ძიღგულა	Fat dormouse						
74. <i>Hystrix indica</i> Kerr.	ინდური მანვზლარბა	Indian Crested Porcupine			LC			
75. <i>Nannospalax nehringi</i> Satunin.	ნერინგის ბრუცა	Nehring's Blind Mole Rat	VU					
76. <i>Cricetulus migratorius</i> Pallas.	ნაცრისფერი ზაზუნა	Grey Dwarf Hamster	VU		LC			
77. <i>Mesocricetus brandti</i> Nehring.	ამიერკავკასიური ზაზუნა	Brandt's Hamster	VU		NT			
78. <i>Mesocricetus raddei</i> Nehring.	იმიერკავკასიური ზაზუნა	Ciscaucasian Hamster			LC			
79. <i>Prometheomys schaposchnikovi</i> Satunin.	პრომეთეს მემინდვრია	Long-clawed mole-vole	VU					
80. <i>Microtus arvalis</i> Pallas.	ჩვეულებრივი მემინდვრია	Common Vole			LC			
81. <i>Microtus socialis</i> Pallas.	საზოგადოებრივი მემინდვრია	Social Vole			LC			
82. <i>Microtus shidlovsky</i> Argiropulo.	შიდლოვსკის მემინდვრია	Schidlovsky's Vole						
83. <i>Arvicola terrestris</i> Linnaeus.	წყლის მემინდვრია	Eurasian Water Vole			LC			
84. <i>Chionomys gud</i> Satunin.	გუდაურული მემინდვრია	Caucasian Snow Vole		+	LC			
85. <i>Chionomys nivalis</i> Martins.	თოვლის მემინდვრია	European Snow Vole			LC			
86. <i>Chionomys roberti</i> Thomas.	მცირეზაზუნა მემინდვრია	Robert's Snow Vole		+	LC			

87. <i>Clethrionomys glareolus ponticus</i> Schreber.	პონტური მემინდვრია	Bank vole	EN	+				
88. <i>Terricola daghestanicus</i> Shidlovsky.	დაღესტნური მემინდვრია	Daghestan Pine Vole		+				
89. <i>Terricola majori</i> Thomas.	ბუჩქნარის მემინდვრია	Major's Pine Vole						
90. <i>Terricola nasarovi</i> Shidlovsky.	მცირეკავკასიური მემინდვრია	Nazarov's Bushos Vle		+	LC			
91. <i>Meriones tristrami</i> Thomas.	მცირეაზიური მექვიშა	Tristram's Jird	VU		LC			
92. <i>Meriones libycus</i> Lichtenstein.	წითელკულა მექვიშა	Libyan Jird			LC			
93. <i>Micromys minutus</i> Pallas.	პაწია თაგვი	Eurasian Harvest Mouse	VU		LC			
94. <i>Mus macedonicus</i> Petrov & Ruzic.	ველის თაგვი	Balkan Short-tailed Mouse, Macedonian Mouse			LC			
95. <i>Apodemus agrarius</i> Pallas.	მინდვრის თაგვი	Striped Field Mouse			LC			
96. <i>Mus musculus</i> Linnaeus.	სახლის თაგვი	House Mouse			LC			
97. <i>Sylvaemus fulvipectus</i> Ognev.	კავკასიური ტყის თაგვი	Steppe mouse		+				
98. <i>Sylvaemus mystacinus</i> Danlord & Alston.	მცირეაზიური თაგვი	Broad-Toothed mous						
99. <i>Sylvaemus ponticus</i> Svizidenko.	პონტოს ტყის თაგვი	Pontic mouse		+				
100. <i>Sylvaemus uralensis</i> Pallas.	მცირე ტყის თაგვი	Little mouse						
101. <i>Rattus norvegicus</i> Berkenhout.	რუხი ვირთაგვა	Brown Rat			LC			
102. <i>Rattus rattus</i> Linnaeus.	შავი ვირთაგვა	Black Rat			LC			
103. <i>Ondatra zibeticus</i> Linnaeus.	ონდატრა	Muskkrat			LC			

104. <i>Sciurus anomalus</i> Gmelin.	კავკასიური ციქვი	Caucasian Squirrel	VU	+	LC		II	
105. <i>Sciurus vulgaris</i> Linnaeus.	ჩვეულებრივი ციქვი	Eurasian Red Squirrel			LC			
106. <i>Lepus europaeus</i> Pallas.	ევროპული კურდღელი	European Brown Hare			LC			
107. <i>Phocoena phocoena</i> Linnaeus.	ზღვის ღორი	Harbour Porpoise	VU		LC	II		
108. <i>Tursiops truncatus</i> Montagu.	აფალინა	Common Bottlenose Dolphin	EN		LC	II		
109. <i>Delphinus delphis</i> Linnaeus.	ჩვეულებრივი დელფინი	Common Delphin			LC	II	II	

EX - Extinct

CR - Critically Endangered

EN - Endangered

VU - Vulnerable

LR - Lower Risk

CD - Conservation Dependent

NT - Near Threatened

LC - Least Concern

DD - Data Deficient

NE - Not Evaluated

IUCN - International Union for Conservation of Nature

CITES - Convention on International Trade in Endangered Species of Wild Fauna and Flora

Bonn Convention - Convention on the Conservation of Migratory Species of Wild Animals

Bern Convention - The Convention on the Conservation of European Wildlife and Natural Habitats