

Table 7: Species changing IUCN Red List Status (2018-2020)

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 2019 (IUCN Red List version 2019-3) and 2020 (IUCN Red List version 2020-1) 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 (2019) Category	IUCN Red List (2020) Category	Reason for change	Red List version
REPTILES (Reptilia)					
<i>Chelodina parkeri</i>	Parker's Snake-necked Turtle	VU	NT	N	2020-1
<i>Chelodina pritchardi</i>	Pritchard's Snake-necked Turtle	EN	VU	N	2020-1
AMPHIBIANS (Amphibia)					
<i>Amolops caelumnoctis</i>		DD	LC	N	2020-1
<i>Amolops jinjiangensis</i>		VU	LC	N	2020-1
<i>Amolops lifanensis</i>		NT	LC	N	2020-1
<i>Amolops xinduiqiao</i>		VU	LC	N	2020-1
<i>Dendropsophus reichlei</i>		DD	LC	N	2020-1
<i>Glandirana minima</i>	Little Gland Frog	CR	EN	N	2020-1
<i>Glandirana tientaiensis</i>		NT	LC	N	2020-1
<i>Liuixalus hainanus</i>		DD	VU	N	2020-1
<i>Liuixalus ocellatus</i>		EN	VU	N	2020-1
<i>Megophrys huangshanensis</i>	Huangshan Horned Toad	DD	LC	N	2020-1
<i>Micryletta steinegeri</i>	Steineger's Paddy Frog	EN	VU	N	2020-1
<i>Odorrana nasuta</i>	Hainan Bamboo-leaf Frog	VU	LC	N	2020-1
<i>Odorrana tormota</i>	Anhui Sucker Frog	VU	LC	N	2020-1
<i>Parapelophryne scalpta</i>		EN	VU	N	2020-1
<i>Pseudoeurycea ahuitzotl</i>	Imperial Salamander	CR(PE)	CR	N	2020-1
<i>Pseudorana sangzhiensis</i>		DD	LC	N	2020-1
<i>Rana chevronta</i>	Chevron-spotted Brown Frog	CR	CR(PE)	N	2020-1
<i>Raorchestes menglaensis</i>		DD	LC	N	2020-1
<i>Scutiger gongshanensis</i>	Gongshan Lazy Toad	VU	LC	N	2020-1
BONY FISHES (Actinopterygii)					
<i>Atractoscion aequidens</i>	African Weakfish	VU	NT	N	2020-1
<i>Chascanopsetta crumenalis</i>		DD	LC	N	2020-1
<i>Chaunax flammeus</i>		LC	DD	N	2020-1
<i>Chirodactylus jessicalenorom</i>	Natal Fingerfin	LC	DD	E	2020-1
<i>Chitala lopsis</i>		LC	EX	N	2020-1
<i>Coelophrys arca</i>		DD	LC	N	2020-1
<i>Enteromius foutensis</i>		VU	EN	N	2020-1
<i>Ilisha novacula</i>		LC	DD	N	2020-1
<i>Nanobagrus fuscus</i>		LC	DD	N	2020-1
<i>Nothobranchius taeniopygus</i>		LC	VU	N	2020-1
<i>Pseudolais micronemus</i>		DD	LC	N	2020-1
<i>Tor khudree</i>	Black Mahseer	EN	LC	N	2020-1
BUTTERFLIES & MOTHS (Insecta: Lepidoptera)					
<i>Aloeides kaplani</i>	Kaplan's Copper	VU	LC	N	2020-1
<i>Aloeides merces</i>	Wakkerstroom Copper	VU	LC	N	2020-1
<i>Chrysoritis azurius</i>	Azure Opal	VU	LC	N	2020-1
<i>Lepidochrysops oosthuizeni</i>	Oosthuizen's Blue	VU	LC	N	2020-1
<i>Lepidochrysops poseidon</i>	Baviaanskloof Blue	VU	LC	N	2020-1
<i>Lepidochrysops titei</i>	Tite's Blue	VU	LC	N	2020-1
<i>Lepidochrysops wykehami</i>	Wykeham's Blue	VU	LC	N	2020-1
<i>Phasis pringlei</i>	Pringle's Arrowhead	VU	LC	N	2020-1
<i>Thestor dryburghi</i>	Dryburg's Skolly	VU	LC	N	2020-1
<i>Thestor pringlei</i>	Pringle's Skolly	VU	LC	N	2020-1
<i>Thestor rossouwi</i>	Rossouw's Skolly	VU	LC	N	2020-1

Scientific name	Common name	IUCN Red List (2019) Category	IUCN Red List (2020) Category	Reason for change	Red List version
<i>Thestor stepheni</i>	Stephen's Skolly	VU	LC	N	2020-1

DRAGONFLIES & DAMSELFLIES (Insecta: Odonata)

<i>Anisopleura vallei</i>		DD	VU	N	2020-1
<i>Caledopteryx maculata</i>		LC	NT	G	2020-1
<i>Caledopteryx sarasini</i>		LC	NT	G	2020-1
<i>Ischnura ezoin</i>		CR	EN	N	2020-1
<i>Isosticta spinipes</i>		LC	NT	N	2020-1
<i>Lieftinckia lairdi</i>		VU	EN	N	2020-1
<i>Luzonobasis glauca</i>		DD	VU	N	2020-1
<i>Macromia callisto</i>		NT	LC	N	2020-1
<i>Macromia euterpe</i>		LC	DD	N	2020-1
<i>Megalagrion jugorum</i>	Maui Upland Damselfly	EX	CR(PE)	N	2020-1
<i>Megalagrion oceanicum</i>	Oceanic Hawaiian Damselfly	VU	CR	G	2020-1
<i>Megalagrion pacificum</i>	Pacific Hawaiian Damselfly	VU	EN	N	2020-1
<i>Megalagrion paludicola</i>	Kauai Bog Damselfly	NT	LC	N	2020-1
<i>Megalagrion xanthomelas</i>	Orangeblack Hawaiian Damselfly	VU	EN	N	2020-1
<i>Melanesobasis maculosa</i>		DD	NT	N	2020-1
<i>Nesobasis rufostigma</i>		DD	LC	N	2020-1
<i>Oligoaeschna platyura</i>		NT	VU	N	2020-1
<i>Onychogomphus castor</i>		DD	LC	N	2020-1
<i>Prodasineura doisuthepensis</i>		DD	LC	N	2020-1
<i>Prodasineura peramoena</i>		DD	LC	N	2020-1
<i>Pseudagrion indicum</i>		DD	LC	N	2020-1
<i>Pseudagrion samoense</i>		DD	VU	N	2020-1
<i>Rhinagrion elopurae</i>		NT	LC	N	2020-1
<i>Rhinocypha latimacula</i>		VU	EN	N	2020-1
<i>Rhinocypha liberata</i>		DD	LC	N	2020-1
<i>Rhinocypha ogasawarensis</i>		CR	EN	N	2020-1
<i>Rhinocypha pelops</i>		LC	NT	N	2020-1
<i>Risioenemis serrata</i>		NT	LC	N	2020-1
<i>Sarasaeschna kunigamiensis</i>		EN	LC	N	2020-1
<i>Synthemis flexicauda</i>		DD	EN	N	2020-1
<i>Tapeinothermis boharti</i>		DD	NT	N	2020-1
<i>Tetrathemis flavescens</i>		DD	NT	N	2020-1

FLOWERING PLANTS (Liliopsida and Magnoliopsida)

<i>Acer leipoense</i>		CR	EN	N	2020-1
<i>Acer miaotaiense</i>		VU	NT	N	2020-1
<i>Actinodaphne cuspidata</i>		CR	LC	N	2020-1
<i>Albizia buntingii</i>		VU	CR	N	2020-1
<i>Anthodiscus chocoensis</i>	Ajo Negro	VU	EN	G	2020-1
<i>Astropanax myrianthus</i>		LR/lc	NT	N	2020-1
<i>Bersama swynnertonii</i>		EN	LC	N	2020-1
<i>Bunchosia hartwegiana</i>		DD	LC	N	2020-1
<i>Canacomyrca monticola</i>		EN	NT	N	2020-1
<i>Canarium luzonicum</i>		VU	NT	N	2020-1
<i>Canarium ovatum</i>		VU	LC	N	2020-1
<i>Cercidiphyllum japonicum</i>	Katsura Tree	LR/nt	LC	N	2020-1
<i>Cinnamomum heyneanum</i>		DD	EN	N	2020-1
<i>Cinnamomum japonicum</i>		LR/nt	LC	N	2020-1
<i>Cinnamomum parthenoxylon</i>	Selasian Wood	DD	LC	N	2020-1
<i>Cinnamomum perrottetii</i>		VU	EN	N	2020-1
<i>Cinnamomum riparium</i>		VU	EN	N	2020-1
<i>Cloiselia carbonaria</i>		VU	LC	N	2020-1
<i>Cyanea habenata</i>		VU	CR	N	2020-1
<i>Cyanea hardyi</i>		VU	EN	N	2020-1
<i>Cyanea leptostegia</i>		VU	EN	N	2020-1
<i>Dalbergia retusa</i>	Cocobolo	VU	CR	N	2020-1
<i>Damburneya matudae</i>	Aguacatillo de Mico	VU	EN	N	2020-1
<i>Dillenia fischeri</i>		VU	CR(PE)	N	2020-1
<i>Dillenia philippinensis</i>		VU	NT	N	2020-1
<i>Ellipanthus madagascariensis</i>		DD	LC	N	2020-1
<i>Endiandra scrobiculata</i>		VU	CR(PE)	N	2020-1

Scientific name	Common name	IUCN Red List (2019) Category	IUCN Red List (2020) Category	Reason for change	Red List version	
<i>Erythrina hazomboay</i>		VU	EN	N	2020-1	
<i>Euphorbia capuronii</i>		VU	CR(PEW)	N	2020-1	
<i>Euphorbia cedrorum</i>		VU	EN	N	2020-1	
<i>Euphorbia francoisii</i>		CR	EN	N	2020-1	
<i>Euphorbia milii</i>		DD	LC	N	2020-1	
<i>Euplassa occidentalis</i>	Roble	VU	LC	N	2020-1	
<i>Globba albiflora</i>		0	LC	NT	N	2020-1
<i>Gonopterodendron carrapo</i>		EN	LC	N	2020-1	
<i>Grias haughtii</i>		VU	LC	N	2020-1	
<i>Hopea acuminata</i>		CR	VU	N	2020-1	
<i>Hopea cagayanensis</i>		CR	EN	N	2020-1	
<i>Hopea foxworthyi</i>		VU	EN	N	2020-1	
<i>Hopea malibato</i>		CR	VU	N	2020-1	
<i>Hopea mindanensis</i>		CR	EN	N	2020-1	
<i>Hopea philippinensis</i>		CR	EN	N	2020-1	
<i>Hopea samarensis</i>		CR	EN	N	2020-1	
<i>Hopea sphaerocarpa</i>		CR	NT	N	2020-1	
<i>Leucaena greggii</i>		VU	NT	N	2020-1	
<i>Leucaena lempirana</i>		VU	EN	N	2020-1	
<i>Leucaena salvadorensis</i>		LR/cd	NT	N	2020-1	
<i>Litsea penangiana</i>		LR/lc	VU	N	2020-1	
<i>Madhuca obovatifolia</i>		VU	EN	N	2020-1	
<i>Medemia argun</i>		CR	VU	N	2020-1	
<i>Mentha gattefossei</i>	Menthe de Perse	NT	VU	G	2020-1	
<i>Moringa arborea</i>		VU	DD	N	2020-1	
<i>Nectandra parviflora</i>		VU	EN	N	2020-1	
<i>Neocussonia rainaliana</i>		VU	EN	N	2020-1	
<i>Neoharmsia baronii</i>		CR	EN	N	2020-1	
<i>Ormocarpopsis itremoensis</i>		CR	EN	N	2020-1	
<i>Ormocarpopsis parvifolia</i>		VU	NT	N	2020-1	
<i>Palaquium mindanaense</i>		VU	CR	N	2020-1	
<i>Pandanus decumbens</i>		VU	LC	N	2020-1	
<i>Pandanus kajui</i>		VU	EN	N	2020-1	
<i>Pandanus verecundus</i>		CR	EN	N	2020-1	
<i>Pavetta tarenoides</i>		VU	CR	G	2020-1	
<i>Philenoptera kanurii</i>		LR/nt	EN	N	2020-1	
<i>Pichonia balansana</i>		LC	NT	N	2020-1	
<i>Pichonia daenikeri</i>		EN	VU	N	2020-1	
<i>Platyspermation crassifolium</i>		LR/cd	NT	N	2020-1	
<i>Pouteria espiniae</i>		CR	LC	N	2020-1	
<i>Psychotria taitensis</i>		VU	EN	N	2020-1	
<i>Pycnandra blanchonii</i>		EN	NT	N	2020-1	
<i>Pycnandra francii</i>		VU	LC	N	2020-1	
<i>Pycnandra kaalaensis</i>		VU	NT	N	2020-1	
<i>Pycnandra petiolata</i>		VU	LC	N	2020-1	
<i>Rhododendron wilhelminae</i>		CR	CR(PE)	N	2020-1	
<i>Roupala brachybotrys</i>	Yaguero	EN	LC	N	2020-1	
<i>Ruagea ovalis</i>	Cedrillo	VU	LC	N	2020-1	
<i>Serianthes margaretae</i>		VU	EN	N	2020-1	
<i>Shorea almon</i>	Philippine Mahogany	CR	NT	N	2020-1	
<i>Shorea astylosa</i>		CR	EN	N	2020-1	
<i>Shorea balangeran</i>	Red Balau	CR	VU	N	2020-1	
<i>Shorea contorta</i>	White Lauan	CR	LC	N	2020-1	
<i>Shorea flemmichii</i>		CR	VU	N	2020-1	
<i>Shorea malibato</i>		CR	VU	N	2020-1	
<i>Shorea negrosensis</i>	Red Lauan	CR	LC	N	2020-1	
<i>Shorea palosapis</i>	Philippine Mahogany	CR	LC	N	2020-1	
<i>Shorea polysperma</i>		CR	LC	N	2020-1	
<i>Shorea pubistyla</i>		CR	LC	N	2020-1	
<i>Shorea rugosa</i>	Dark Red Meranti	CR	VU	N	2020-1	
<i>Stephanostegia capuronii</i>		LR/nt	LC	N	2020-1	
<i>Swietenia mahagoni</i>	Small-leaved Mahogany	EN	NT	N	2020-1	
<i>Tapirira chimalapana</i>	Caobillo	VU	CR	G	2020-1	
<i>Trigonobalanus excelsa</i>	Black oak	VU	EN	N	2020-1	

Scientific name	Common name	IUCN Red List (2019) Category	IUCN Red List (2020) Category	Reason for change	Red List version
<i>Vateria indica</i>	White Dammar	CR	VU	N	2020-1
<i>Vatica pachyphylla</i>	Thick-leaf Narig	CR	EN	N	2020-1
<i>Vepris borensensis</i>		VU	DD	N	2020-1
<i>Vepris samburuensis</i>		VU	EN	N	2020-1
<i>Vitex parviflora</i>		VU	LC	N	2020-1