

Género <i>Meoma</i> Gray, 1851													
<i>Meoma ventricosa ventricosa</i> (Lamark , 1816)				A				A				x	x
Género <i>Plethotaenia</i> H.L. Clark, 1917													
<i>Plethotaena spatangoides</i> (A. Agassiz, 1883)								P	P	P			x
Género <i>Plagiobrissus</i> Pomel, 1883													
<i>Plagiobrissus grandis</i> (Gmelin, 1788)								Nc				x	x
Género <i>Rhinobrissus</i> A. Agassiz, 1872													
<i>Rhinobrissus micrasteroide.</i> A. Agassiz, 1878								P					x
Familia Loveniidae Lambert, 1905													
Género <i>Homolampas</i> A. Agassiz, 1874													
<i>Homolampas fragilis</i> (A. Agassiz, 1869)								P	P				x
Familia Hemiasteridae Clark, 1917													
Género <i>Hemiaster</i> A. Agassiz y Desor, 1847													
<i>Hemiaster expergitus</i> Loven, 1872									P	P			x
Familia Aeropsidae Lambert, 1896													
Género <i>Aceste</i> W. Thomson, 1877													
<i>Aceste bellidifera</i> W. Tomson, 1877				P					P				x
Familia Schizasteridae Lambert, 1905													
Género <i>Schizaster</i> L. Agassiz, 1836													
<i>Schizaster orbignyianus</i> A. Agassiz, 1880				P					P			x	x
Género <i>Agassizia</i> Valenciennes, 1869													
<i>Agassizia exentrica</i> A. Agassiz, 1869					P							x	x
Género <i>Moira</i> A. Agassizi, 1872 -74													
<i>Moira atropos</i> (Lamark, 1816)									Nc		Nc	x	x
(INCERTA SEDIS)													
Familia Asterostomatidae Pictet, 1857													
Género <i>Archaeopneustes</i> Gregoriy, 1892													
<i>Archaeopneustes hystrix</i> (A. Agassiz, 1880)				P					P	P	P		x
Género <i>Linopneustes</i> A. Agassiz, 1881.													
<i>Linopneustes longispinus</i> (A. Agassiz, 1878).				P					P	P	P		x
Género <i>Palaeonustes</i> A. Agassiz, 1878													
<i>Paleoneustes cristatus.</i> A. Agassiz, 1873				P					P	P			x
<i>Paleopneustes josephinae</i> Loven, 1872									P	P			x