

Table 7: Species changing IUCN Red List Status (2018-2019)

Published listings of a species' status may change for a variety of reasons (genuine improvement or deterioration in status; new information being available that was not known at the time of the previous assessment; taxonomic changes; corrections to mistakes made in previous assessments, etc. To help Red List users interpret the changes between the Red List updates, a summary of species that have changed category between 2018 (IUCN Red List version 2018-2) and 2019 (IUCN Red List version 2019-1) and the reasons for these changes is provided in the table below.

IUCN Red List Categories: **EX** - Extinct, **EW** - Extinct in the Wild, **CR** - Critically Endangered [CR(PE) - Critically Endangered (Possibly Extinct), CR(PEW) - Critically Endangered (Possibly Extinct in the Wild)], **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).

Reasons for change: **G** - Genuine status change (genuine improvement or deterioration in the species' status); **N** - Non-genuine status change (i.e., status changes due to new information, improved knowledge of the criteria, incorrect data used previously, taxonomic revision, etc.); **E** - Previous listing was an Error.

Scientific name	Common name	IUCN Red List (2018) Category	IUCN Red List (2019) Category	Reason for change	Red List version
MAMMALS					
<i>Allochrocebus solatus</i>	Sun-tailed Monkey	VU	NT	N	2019-1
<i>Antechinus godmani</i>	Atherton Antechinus	NT	LC	N	2019-1
<i>Arctocebus calabarensis</i>	Calabar Angwantibo	LC	NT	G	2019-1
<i>Callosciurus nigrovittatus</i>	Black-striped Squirrel	NT	LC	N	2019-1
<i>Cercocebus torquatus</i>	Red-capped Mangabey	VU	EN	G	2019-1
<i>Cercopithecus dryas</i>	Dryas Monkey	CR	EN	N	2019-1
<i>Cercopithecus lowei</i>	Lowe's Monkey	LC	VU	G	2019-1
<i>Cercopithecus roloway</i>	Roloway Monkey	EN	CR	G	2019-1
<i>Cercopithecus sclateri</i>	Sclater's Monkey	VU	EN	G	2019-1
<i>Cerradomys marinhus</i>	Marinho's Rice Rat	DD	LC	N	2019-1
<i>Crocidura nana</i>	Dwarf White-toothed Shrew	LC	DD	N	2019-1
<i>Crocidura zimmermanni</i>	Zimmermann's Shrew	VU	EN	N	2019-1
<i>Ctenomys fulvus</i>	Tawny Tuco-tuco	LC	DD	N	2019-1
<i>Ctenomys magellanicus</i>	Magellanic Tuco-tuco	VU	LC	N	2019-1
<i>Dasyprocta coibae</i>	Coiban Agouti	VU	NT	N	2019-1
<i>Dremomys gularis</i>	Red-throated Squirrel	LC	DD	N	2019-1
<i>Eothenomys proditor</i>	Yulongxuen Red-backed Vole	LC	DD	N	2019-1
<i>Gerbillus latastei</i>	Lataste's Gerbil	LC	DD	N	2019-1
<i>Grammomys dryas</i>	Forest Thicket Rat	NT	LC	N	2019-1
<i>Juliomys rimofrons</i>	Cleft-headed Juliomys	VU	NT	N	2019-1
<i>Kadarsanomys sodyi</i>	Javan Bamboo Rat	VU	EN	N	2019-1
<i>Lagenorhynchus australis</i>	Peale's Dolphin	DD	LC	N	2019-1
<i>Lagenorhynchus obscurus</i>	Dusky Dolphin	DD	LC	N	2019-1
<i>Lariscus hosei</i>	Four-striped Ground Squirrel	NT	LC	N	2019-1
<i>Lemniscomys mittendorfi</i>	Mittendorf's Striped Grass Mouse	VU	LC	N	2019-1
<i>Lepus fagani</i>	Ethiopian Hare	DD	LC	N	2019-1
<i>Megadendromus nikolausi</i>	Nikolaus's Mouse	DD	VU	N	2019-1
<i>Mesembriomys macrurus</i>	Golden-backed Tree-rat	LC	NT	N	2019-1
<i>Microdillus peeli</i>	Somali Pygmy Gerbil	LC	DD	N	2019-1
<i>Microperoryctes aplini</i>	Arfak Pygmy Bandicoot	DD	VU	N	2019-1
<i>Microperoryctes murina</i>	Mouse Bandicoot	DD	VU	N	2019-1
<i>Microsciurus flaviventer</i>	Amazon Dwarf Squirrel	DD	LC	N	2019-1
<i>Microtus irani</i>	Persian Vole	DD	VU	N	2019-1
<i>Microtus sachalinensis</i>	Sakhalin Vole	NT	LC	N	2019-1
<i>Mus callewaerti</i>	Callewaert's Mouse	LC	DD	N	2019-1
<i>Myomyscus yemeni</i>	Yemeni Mouse	LC	DD	N	2019-1
<i>Myosorex babaulti</i>	Babault's Mouse Shrew	NT	LC	N	2019-1
<i>Mystromys albicaudatus</i>	White-tailed Rat	EN	VU	N	2019-1
<i>Neomicroxus latebricola</i>	Ecuadorean Grass Mouse	VU	EN	N	2019-1
<i>Neoromicia malagasyensis</i>	Isalo Serotine	EN	VU	N	2019-1
<i>Nesolagus timminsi</i>	Annamite Striped Rabbit	DD	EN	N	2019-1
<i>Oenomys ornatus</i>	Ghana Rufous-nosed Rat	LC	DD	N	2019-1
<i>Oryzomys dimidiatus</i>	Thomas's Rice Rat	LC	DD	N	2019-1
<i>Otomys laminatus</i>	Laminate Vlei Rat	LC	NT	G	2019-1
<i>Oxymycterus josei</i>		EN	NT	N	2019-1
<i>Paracrocidura maxima</i>	Greater Large-headed Shrew	NT	LC	N	2019-1
<i>Phaenomys ferrugineus</i>	Rio de Janeiro Arboreal Rat	VU	EN	N	2019-1
<i>Phloeomys cumingi</i>	Southern Luzon Phloeomys	VU	LC	N	2019-1
<i>Podomys floridanus</i>	Florida Mouse	VU	NT	N	2019-1
<i>Procolobus verus</i>	Olive Colobus	NT	VU	G	2019-1
<i>Prosciurillus murinus</i>	Celebes Dwarf Squirrel	DD	LC	N	2019-1
<i>Prosciurillus weberi</i>	Weber's Sulawesi Dwarf Squirrel	DD	EN	N	2019-1
<i>Protoxerus aubinnii</i>	Slender-tailed Squirrel	DD	NT	N	2019-1

Scientific name	Common name	IUCN Red List (2018) Category	IUCN Red List (2019) Category	Reason for change	Red List version
<i>Pseudochirops archeri</i>	Green Ringtail Possum	LC	NT	N	2019-1
<i>Pseudomys occidentalis</i>	Western Mouse	LC	NT	N	2019-1
<i>Pudu mephistophiles</i>	Northern Pudu	VU	DD	N	2019-1
<i>Rattus mollicomulus</i>	Lompobatang Sulawesi Rat	VU	LC	N	2019-1
<i>Rhagomys rufescens</i>	Brazilian Arboreal Mouse	NT	VU	N	2019-1
<i>Sciurillus pusillus</i>	Neotropical Pygmy Squirrel	DD	LC	N	2019-1
<i>Sciurus ignitus</i>	Bolivian Squirrel	DD	LC	N	2019-1
<i>Sorex antinorii</i>	Valais Shrew	DD	LC	N	2019-1
<i>Sorex buchariensis</i>	Pamir Shrew	LC	DD	N	2019-1
<i>Sundamys maxi</i>	Javan Sundamys	EN	VU	N	2019-1
<i>Sylvisorex lunaris</i>	Moon Forest Shrew	VU	NT	N	2019-1
<i>Sylvisorex vulcanorum</i>	Volcano Shrew	NT	LC	N	2019-1
<i>Syncerus caffer</i>	African Buffalo	LC	NT	N	2019-1
<i>Syntheosciurus brochus</i>	Bangs's Mountain Squirrel	NT	DD	N	2019-1
<i>Thomasomys praetor</i>		DD	NT	N	2019-1

REPTILES

<i>Batagur dhongoka</i>	Three-striped Roofed Turtle	EN	CR	G	2019-1
<i>Batagur trivittata</i>	Burmese Roofed Turtle	EN	CR	N	2019-1
<i>Calyptommatus confusionibus</i>		EN	LC	N	2019-1
<i>Eurolophosaurus nanuzae</i>	Rodrigues' Lava Lizard	NT	LC	N	2019-1
<i>Geoclemys hamiltonii</i>	Spotted Pond Turtle	VU	EN	G	2019-1
<i>Indotestudo elongata</i>	Elongated Tortoise	EN	CR	N	2019-1
<i>Malaclemys terrapin</i>	Diamondback Terrapin	LR/nt	VU	G	2019-1
<i>Malacochersus tornieri</i>	Pancake Tortoise	VU	CR	G	2019-1
<i>Manouria emys</i>	Asian Giant Tortoise	EN	CR	N	2019-1

AMPHIBIANS

<i>Afrivalus vibekensis</i>	Nimba Banana Frog	NT	LC	N	2019-1	
<i>Alsodes vanzolini</i>	Vanzolini's Spiny-chest Frog	CR	EN	N	2019-1	
<i>Alsodes verrucosus</i>	Olive Spiny-chest Frog	DD	EN	N	2019-1	
<i>Ameerega andina</i>	La Planada Poison Frog	DD	CR	N	2019-1	
<i>Amnirana asperrima</i>	Nkongsamba Frog	EN	VU	N	2019-1	
<i>Amnirana occidentalis</i>	Ivory Coast Frog	EN	LC	N	2019-1	
<i>Anomaloglossus beebei</i>	Beebe's Rocket Frog	VU	EN	N	2019-1	
<i>Anomaloglossus degranvillei</i>	Degranville's Rocket Frog	LC	CR	G	2019-1	
<i>Ansonia endauensis</i>		DD	NT	N	2019-1	
<i>Ansonia jeetsukumarani</i>	Jeet Sukumaran's Torrent-Dwelling Toad	DD	VU	N	2019-1	
<i>Ansonia latiffi</i>	Latiff's Torrent-Dwelling Toad	DD	NT	N	2019-1	
<i>Ansonia leptopus</i>	Brown Slender Toad	NT	LC	N	2019-1	
<i>Ansonia tiomanica</i>	Pulo Tioman Stream Toad	VU	LC	N	2019-1	
<i>Arthroleptis krokosua</i>	Krokosua Squeaking Frog	NT	CR	G	2019-1	
<i>Arthroleptis langeri</i>		DD	EN	N	2019-1	
<i>Atelognathus patagonicus</i>	Patagonia Frog	EN	CR	G	2019-1	
<i>Atelognathus salai</i>	Portezuelo Frog	VU	LC	N	2019-1	
<i>Atelognathus solitarius</i>	Las Bayas Frog	VU	DD	N	2019-1	
<i>Atelopus dimorphus</i>		EN	DD	N	2019-1	
<i>Atelopus reticulatus</i>	Arlequín Reticulado	CR	DD	N	2019-1	
<i>Batrachyla nibaldoi</i>	Nibaldo's Wood Frog	DD	LC	N	2019-1	
<i>Boana cordobae</i>		0	DD	LC	N	2019-1
<i>Bolitoglossa peruviana</i>	Peru Mushroomtongue Salamander	LC	DD	N	2019-1	
<i>Bolitoglossa sima</i>		VU	LC	N	2019-1	
<i>Centrolene azulae</i>	Cordillera Azul Giant Glass Frog	EN	DD	N	2019-1	
<i>Centrolene ballux</i>	Burrowes' Giant Glass Frog	CR	EN	N	2019-1	
<i>Centrolene heloderma</i>	Pichincha Giant Glass Frog	CR	VU	N	2019-1	
<i>Chaltenobatrachus grandisonae</i>	Puerto Eden Frog	DD	LC	N	2019-1	
<i>Conraua alleni</i>	Allen's Slippery Frog	VU	LC	N	2019-1	
<i>Diasporus anthrax</i>		DD	VU	N	2019-1	
<i>Elachistocleis skotogaster</i>		DD	LC	N	2019-1	
<i>Epipedobates tricolor</i>	Phantasmal Poison Frog	EN	VU	N	2019-1	
<i>Espadarana durrellorum</i>		VU	LC	N	2019-1	
<i>Eupsophus roseus</i>	Rosy Ground Frog	NT	LC	N	2019-1	
<i>Eupsophus vertebralis</i>	Valdivia Ground Frog	NT	LC	N	2019-1	
<i>Gastrophrynoidea borneensis</i>		VU	LC	N	2019-1	
<i>Gastrotheca angustifrons</i>	Pacific Marsupial Frog	VU	CR	N	2019-1	
<i>Gastrotheca christiani</i>	Calilegua's Marsupial Frog	EN	CR	N	2019-1	
<i>Gastrotheca chrysosticta</i>	Baritú's Marsupial Frog	VU	EN	N	2019-1	

Scientific name	Common name	IUCN Red List (2018) Category	IUCN Red List (2019) Category	Reason for change	Red List version
<i>Gastrotheca dendronastes</i>	Rio Calima Marsupial Frog	VU	EN	N	2019-1
<i>Gastrotheca gracilis</i>	La Banderita Marsupial Frog	VU	EN	N	2019-1
<i>Gastrotheca guentheri</i>	Gunther's Marsupial Frog	VU	DD	N	2019-1
<i>Glyphoglossus brooksii</i>	Brook's Squat Frog	DD	LC	N	2019-1
<i>Glyphoglossus minutus</i>		DD	NT	N	2019-1
<i>Hyloscirtus larinopygion</i>	Cordillera Central Treefrog	NT	LC	N	2019-1
<i>Hyloscirtus psarolaimus</i>	Papallacta Treefrog	EN	VU	N	2019-1
<i>Hyloscirtus ptychodactylus</i>		CR	EN	N	2019-1
<i>Hyloscirtus sarampiona</i>	Western Andes Treefrog	DD	EN	N	2019-1
<i>Hyloxalus awa</i>		VU	LC	N	2019-1
<i>Hyloxalus ramosi</i>	Ramos' Rocket Frog	DD	EN	N	2019-1
<i>Hynobius quelpaertensis</i>	Cheju Salamander	DD	VU	N	2019-1
<i>Hyperolius bobirensis</i>	Bobiri Reed Frog	EN	VU	N	2019-1
<i>Hyperolius chlorosteus</i>	Sierra Leone Reed Frog	NT	LC	N	2019-1
<i>Hyperolius endjami</i>	Yaounde Reed Frog	VU	LC	N	2019-1
<i>Hyperolius laurenti</i>	Schiotz's Reed Frog	VU	NT	N	2019-1
<i>Hyperolius soror</i>	Soror Reed Frog	DD	LC	N	2019-1
<i>Hyperolius torrentis</i>	Ukami Reed Frog	EN	VU	N	2019-1
<i>Hyperolius viridigulosus</i>	Stream Reed Frog	VU	NT	N	2019-1
<i>Ichthyophis biangularis</i>	Metang Caecilian	DD	NT	N	2019-1
<i>Ingerophrynus gollum</i>		DD	EN	N	2019-1
<i>Kaloula kokacii</i>	Catanduanes Narrow-mouthed Frog	NT	LC	N	2019-1
<i>Kassina cochranae</i>	Chochran's Running Frog	NT	LC	N	2019-1
<i>Kassina mertensi</i>	Mertens' Running Frog	DD	LC	N	2019-1
<i>Leptobranchella dringi</i>	Dring's Asian Toad	NT	LC	N	2019-1
<i>Leptobranchella gracilis</i>	Slender Litter Frog	NT	LC	N	2019-1
<i>Leptobranchella hamidi</i>	White-bellied Slender Litter Frog	VU	LC	N	2019-1
<i>Leptobranchella mjobergi</i>	Mjoberg's Dwarf Litter Frog	LC	DD	N	2019-1
<i>Leptobranchella serasanae</i>	Striped Dwarf Litter Frog	VU	NT	N	2019-1
<i>Limnonectes acanthi</i>	Busuanga Wart Frog	VU	NT	N	2019-1
<i>Limnonectes tweediei</i>	Tweedie's Wart Frog	NT	LC	N	2019-1
<i>Megophrys edwardinae</i>	Edwardina's Spadefoot Toad	VU	LC	N	2019-1
<i>Meristogenys phaeomerus</i>	Kapit Torrent Frog	NT	LC	N	2019-1
<i>Meristogenys poecilus</i>	Malaysian Borneo Frog	NT	LC	N	2019-1
<i>Microhyla annectens</i>	Larut Hills Rice Frog	DD	VU	N	2019-1
<i>Microhyla superciliaris</i>	Batu Cave Rice Frog	DD	LC	N	2019-1
<i>Microkayla boettgeri</i>		0	NE	CR	N
<i>Myersiohyla liliae</i>		0	LC	EN	N
<i>Nesorohyla kanaima</i>	Kanaima Treefrog		LC	EN	N
<i>Niceforonia nana</i>	Santander Andes Frog	DD	VU	N	2019-1
<i>Occidozyga baluensis</i>	Seep Frog	NT	LC	N	2019-1
<i>Occidozyga floresiana</i>	Flores Oriental Frog	DD	VU	N	2019-1
<i>Odontobatrachus natator</i>	Sierra Leone Water Frog	NT	LC	N	2019-1
<i>Odontophrynus barrioi</i>	Barrio's Escuerzo	DD	LC	N	2019-1
<i>Oophaga vicentei</i>	Vicente's Poison Frog	DD	EN	N	2019-1
<i>Oreophryne jeffersoniana</i>	Komodo Cross Frog	NT	LC	N	2019-1
<i>Oreophryne rookmaakeri</i>	Flores Cross Frog	DD	EN	N	2019-1
<i>Oreophryne zimmeri</i>	Zimmer's Cross Frog	DD	EN	N	2019-1
<i>Pelophryne guentheri</i>	Günther's Dwarf Toad	VU	LC	N	2019-1
<i>Pelophryne misera</i>	Black Flathead Toad	VU	LC	N	2019-1
<i>Petropedetes palmipes</i>	Efulen Water Frog	EN	VU	N	2019-1
<i>Philautus aurantium</i>	Mendolong Bubble-nest Frog	EN	VU	N	2019-1
<i>Philautus davidlabangi</i>	David Labang's Bush Frog	DD	LC	N	2019-1
<i>Philautus erythrophthalmus</i>		VU	EN	N	2019-1
<i>Philautus kerangae</i>	Kerangas Bubble-nest Frog	EN	VU	N	2019-1
<i>Philautus longicrus</i>	Palawan Bubble-nest Frog	NT	VU	N	2019-1
<i>Philautus mjobergi</i>	Murud Bubble-nest Frog	NT	LC	N	2019-1
<i>Philautus pallidipes</i>	Pangerango Bubble-nest Frog	VU	LC	N	2019-1
<i>Philautus vittiger</i>	Indonesian Bubble-nest Frog	DD	NT	N	2019-1
<i>Phrynobatrachus alleni</i>	Allen's River Frog	NT	LC	N	2019-1
<i>Phrynobatrachus ghanensis</i>	Ghana River Frog	EN	NT	N	2019-1
<i>Phrynobatrachus guineensis</i>	Guinea River Frog	NT	LC	N	2019-1
<i>Phrynobatrachus liberiensis</i>	Liberia River Frog	NT	LC	N	2019-1
<i>Phrynobatrachus phyllophilus</i>		NT	LC	N	2019-1
<i>Phrynobatrachus steindachneri</i>	Steindachner's River Frog	VU	CR	G	2019-1
<i>Phrynobatrachus villiersi</i>	Yapo River Frog	VU	LC	N	2019-1
<i>Pristimantis cacao</i>	Cacao Robber Frog	EN	CR	N	2019-1

Scientific name	Common name	IUCN Red List (2018) Category	IUCN Red List (2019) Category	Reason for change	Red List version
<i>Pristimantis carlossanchezi</i>		DD	EN	N	2019-1
<i>Pristimantis chrysops</i>		EN	CR	N	2019-1
<i>Pristimantis cryptomelas</i>	Cryptic Robber Frog	EN	NT	N	2019-1
<i>Pristimantis deinops</i>		EN	CR	N	2019-1
<i>Pristimantis diogenes</i>		VU	CR	N	2019-1
<i>Pristimantis lutitus</i>	Rio Luisito Robber Frog	DD	EN	N	2019-1
<i>Pristimantis lynchi</i>	Lynch's Robber Frog	DD	LC	N	2019-1
<i>Pristimantis muscosus</i>	Cutin de Musgo	DD	NT	N	2019-1
<i>Pristimantis orphnolaimus</i>	Lago Agrio Robber Frog	DD	LC	N	2019-1
<i>Pristimantis petersi</i>	Peters' Robber Frog	VU	NT	N	2019-1
<i>Pristimantis reclusas</i>		DD	CR	N	2019-1
<i>Pristimantis silverstonei</i>		NT	VU	N	2019-1
<i>Ptychadena retropunctata</i>	Cameroon Grassland Frog	DD	LC	N	2019-1
<i>Ptychadena superciliaris</i>	Sierra Leone Grassland Frog	NT	LC	N	2019-1
<i>Rhacophorus gauni</i>	Inger's Flying Frog	NT	LC	N	2019-1
<i>Rhacophorus harrisoni</i>	Brown Tree Frog	NT	LC	N	2019-1
<i>Rhaebo olallai</i>	Tandayapa Andes Toad	DD	CR	N	2019-1
<i>Rhinella achalensis</i>	Sapo de Achala	NT	EN	G	2019-1
<i>Sanguirana everetti</i>	Zamboanga Frog	DD	NT	N	2019-1
<i>Sclerophrys togoensis</i>	Togo Toad	NT	LC	N	2019-1
<i>Sclerophrys villiersi</i>	Villiers' Toad	EN	VU	N	2019-1
<i>Stefania ackawaio</i>		LC	VU	N	2019-1
<i>Stefania ayangannae</i>		LC	VU	N	2019-1
<i>Stefania coxi</i>		LC	VU	N	2019-1
<i>Stefania roraimae</i>		DD	EN	N	2019-1
<i>Stefania woodleyi</i>	Woodley's Stefania	LC	DD	N	2019-1
<i>Strabomantis cheiroplethus</i>	Rio Calles Robber Frog	VU	EN	N	2019-1
<i>Strabomantis necerus</i>	Mindo Robber Frog	VU	CR	N	2019-1
<i>Telmatobius arequipensis</i>	Chili Water Frog	VU	NT	N	2019-1
<i>Telmatobius chusmisensis</i>		DD	EN	N	2019-1
<i>Telmatobius contrerasi</i>		DD	EN	N	2019-1
<i>Telmatobius fronteriensis</i>		DD	CR	N	2019-1
<i>Telmatobius hauthali</i>		VU	EN	G	2019-1
<i>Telmatobius oxycephalus</i>		VU	EN	N	2019-1
<i>Telmatobius pinguiculus</i>		DD	EN	N	2019-1
<i>Tepuihyla warreni</i>	Warren's Treefrog	DD	EN	N	2019-1
<i>Werneria mertensiana</i>	Mertens' Smalltongue Toad	EN	CR	G	2019-1

BONY FISHES

<i>Salmo platycephalus</i>	Flathead Trout	CR	EN	N	2019-1
----------------------------	----------------	----	----	---	--------

SHARKS & RAYS

<i>Carcharhinus dussumieri</i>	Whitecheek Shark	NT	EN	N	2019-1
<i>Cephaloscyllium albipinnum</i>	Whitefin Swellshark	NT	CR	N	2019-1
<i>Isurus oxyrinchus</i>	Shortfin Mako	VU	EN	N	2019-1
<i>Isurus paucus</i>	Longfin Mako	VU	EN	N	2019-1
<i>Odontaspis noronhai</i>	Bigeye Sand Tiger	DD	LC	N	2019-1
<i>Pseudocarcharias kamoharai</i>	Crocodile Shark	NT	LC	N	2019-1
<i>Squalus albifrons</i>	Eastern Highfin Spurdog	DD	LC	N	2019-1
<i>Squalus chloroculus</i>	Greeneye Spurdog	NT	EN	N	2019-1
<i>Squalus crassispinus</i>	Fatspine Spurdog	DD	LC	N	2019-1
<i>Squalus nasutus</i>	Western Longnose Spurdog	DD	NT	N	2019-1
<i>Squalus notocaudatus</i>	Bartail Spurdog	DD	LC	N	2019-1
<i>Squatina africana</i>	African Angelshark	DD	NT	N	2019-1
<i>Squatina argentina</i>	Argentine Angelshark	EN	CR	N	2019-1
<i>Squatina dumeril</i>	Atlantic Angelshark	DD	LC	N	2019-1
<i>Squatina occulta</i>	Hidden Angelshark	EN	CR	N	2019-1
<i>Trygonoptera galba</i>	Yellow Shovelnose Stingaree	DD	LC	N	2019-1
<i>Trygonoptera imitata</i>	Eastern Shovelnose Stingaree	NT	LC	N	2019-1
<i>Trygonoptera testacea</i>	Common Stingaree	LC	NT	N	2019-1

MOLLUSCS

<i>Drobacia banatica</i>		DD	LC	N	2019-1
--------------------------	--	----	----	---	--------

GRASSHOPPERS, LOCUSTS & CRICKETS

<i>Onconotus servillei</i>	Southern Barbed-wire Bush-cricket	VU	LC	N	2019-1
----------------------------	-----------------------------------	----	----	---	--------

Scientific name	Common name	IUCN Red List (2018) Category	IUCN Red List (2019) Category	Reason for change	Red List version
FRESHWATER SHRIMPS					
<i>Caridina glaubrechtii</i>	Red Orchid Bee Shrimp	EN	CR	N	2019-1
<i>Caridina lanceolata</i>		EN	CR	N	2019-1
<i>Caridina lingkonae</i>		EN	CR	N	2019-1
<i>Caridina loehae</i>	Mini Blue Bee Shrimp	EN	CR	N	2019-1
<i>Caridina masapi</i>		EN	CR	N	2019-1
<i>Caridina parvula</i>		EN	CR	N	2019-1
<i>Caridina spinata</i>	Yellow Goldflake	EN	CR	N	2019-1
<i>Caridina striata</i>	Red Line Shrimp	EN	CR	N	2019-1
<i>Caridina tenuirostris</i>		EN	CR	N	2019-1
<i>Caridina woltereckae</i>	Harlequin Shrimp Sulawesi	EN	CR	N	2019-1
HORSESHOE CRABS					
<i>Tachyplesus tridentatus</i>	Tri-spine Horseshoe Crab	DD	EN	N	2019-1
PLANTS					
<i>Aegiphila ferruginea</i>		NT	LC	N	2019-1
<i>Angraecum setipes</i>		EN	VU	N	2019-1
<i>Bulbophyllum multiflorum</i>		LC	VU	G	2019-1
<i>Centrolobium yavizanum</i>	Amarillo Guayaquil	VU	DD	N	2019-1
<i>Clusia pseudomangle</i>		VU	LC	N	2019-1
<i>Cola clavata</i>	Club-fruited Cola	DD	EN	N	2019-1
<i>Cola nigerica</i>		CR	VU	N	2019-1
<i>Cola praeacuta</i>		CR	EN	N	2019-1
<i>Cola usambarensis</i>		DD	CR	N	2019-1
<i>Cotylelobium melanoxydon</i>		EN	LC	N	2019-1
<i>Crossothamnus gentryi</i>		EN	VU	N	2019-1
<i>Dendrophorbium balsampapae</i>		VU	EN	N	2019-1
<i>Diospyros crassiflora</i>	Ebony	EN	VU	N	2019-1
<i>Flueggea flexuosa</i>		VU	LC	N	2019-1
<i>Ischrobia lehmannii</i>		VU	EN	N	2019-1
<i>Jatropha bullockii</i>		VU	EN	N	2019-1
<i>Jatropha chamelensis</i>	Papelillo	VU	EN	G	2019-1
<i>Palaquium grande</i>		VU	NT	N	2019-1
<i>Palaquium pauciflorum</i>		VU	EN	N	2019-1
<i>Palaquium petiolare</i>		LR/cd	NT	N	2019-1
<i>Palaquium thwaitesii</i>		VU	EN	N	2019-1
<i>Quercus rex</i>		DD	LC	N	2019-1
<i>Xylia mendoncae</i>		DD	VU	N	2019-1