

Table 7: Species changing IUCN Red List Status

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 2008 and 2009, 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, **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.)

Scientific name	Common name	IUCN Red List (2008) Category	IUCN Red List (2009.2) Category	Reason for Change	Red List Version
MAMMALS					
<i>Gulo gulo</i>	Wolverine	NT	LC	N	2009
BIRDS					
<i>Aceros narcondami</i>	Narcondam Hornbill	VU	EN	N	2009
<i>Acrocephalus aequinoctialis</i>	Kiritimati Reed-warbler	LC	EN	N	2009
<i>Acrocephalus luscinius</i>	Nightingale Reed-warbler	EN	CR	G	2009
<i>Amazilia castaneiventris</i>	Chestnut-bellied Hummingbird	CR	EN	N	2009
<i>Amazona vinacea</i>	Vinaceous-breasted Amazon	VU	EN	N	2009
<i>Anodorhynchus leari</i>	Lear's Macaw	CR	EN	G	2009
<i>Arborophila cambodiana</i>	Chestnut-headed Partridge	VU	LC	N	2009
<i>Arborophila davidi</i>	Orange-necked Partridge	EN	NT	N	2009
<i>Balearica regulorum</i>	Grey Crowned-crane	LC	VU	G	2009
<i>Camarhynchus pauper</i>	Medium Tree-finch	VU	CR	N	2009
<i>Capito quinticolor</i>	Five-coloured Barbet	NT	VU	N	2009
<i>Coracina analis</i>	New Caledonian Cuckooshrike	LC	NT	N	2009
<i>Crax rubra</i>	Great Curassow	NT	VU	N	2009
<i>Cyanoramphus saisseti</i>	New Caledonian Parakeet	NT	VU	N	2009
<i>Egretta rufescens</i>	Reddish Egret	LC	NT	N	2009
<i>Eunymphicus cornutus</i>	Horned Parakeet	EN	VU	N	2009
<i>Foudia rubra</i>	Mauritius Fody	CR	EN	G	2009
<i>Geositta poeciloptera</i>	Campo Miner	NT	VU	N	2009
<i>Grantiella picta</i>	Painted Honeyeater	NT	VU	G	2009
<i>Gymnomyza aubryana</i>	Crow Honeyeater	EN	CR	N	2009
<i>Heliopais personatus</i>	Masked Finfoot	VU	EN	N	2009
<i>Hemitriccus kaempferi</i>	Kaempfer's Tody-tyrant	CR	EN	N	2009
<i>Heteromirafra sidamoensis</i>	Sidamo Lark	EN	CR	G	2009
<i>Hypsipetes nicobariensis</i>	Nicobar Bulbul	VU	NT	N	2009
<i>Locustella pryeri</i>	Marsh Grassbird	VU	NT	N	2009
<i>Loriculus catamene</i>	Sangihe Hanging-parrot	EN	NT	N	2009
<i>Lorius garrulus</i>	Chattering Lory	EN	VU	N	2009
<i>Loxioides bailleui</i>	Palila	EN	CR	G	2009
<i>Macronectes giganteus</i>	Southern Giant-petrel	NT	LC	N	2009
<i>Macronectes halli</i>	Northern Giant-petrel	NT	LC	N	2009
<i>Megalurulus mariei</i>	New Caledonian Grassbird	NT	LC	N	2009
<i>Menura alberti</i>	Albert's Lyrebird	VU	NT	G	2009
<i>Neomorphus radiolosus</i>	Banded Ground-cuckoo	VU	EN	N	2009
<i>Pavo muticus</i>	Green Peafowl	VU	EN	N	2009
<i>Phylloscartes roquettei</i>	Minas Geras Tyrannulet	CR	EN	N	2009
<i>Podiceps gallardoi</i>	Hooded Grebe	NT	EN	G	2009
<i>Polemaetus bellicosus</i>	Martial Eagle	LC	NT	N	2009
<i>Primolius couloni</i>	Blue-headed Macaw	EN	VU	N	2009
<i>Pterodroma axillaris</i>	Chatham Petrel	CR	EN	G	2009
<i>Pterodroma cookii</i>	Cook's Petrel	EN	VU	G	2009
<i>Ptilinopus tannensis</i>	Tanna Fruit-dove	NT	LC	N	2009
<i>Pyrrhura devillei</i>	Blaze-winged Parakeet	LC	NT	N	2009
<i>Sericulus bakeri</i>	Fire-maned Bowerbird	VU	NT	N	2009
<i>Spizaetus floris</i>	Fores Hawk-eagle	EN	CR	N	2009
<i>Suiriri islerorum</i>	Chapada Flycatcher	LC	NT	G	2009
<i>Tachycineta cyaneoviridis</i>	Bahama Swallow	VU	EN	N	2009
<i>Terathopius ecaudatus</i>	Bateleur	LC	NT	N	2009
<i>Todiramphus farquhari</i>	Chestnut-billed Kingfisher	VU	NT	N	2009
<i>Todiramphus godeffroyi</i>	Marquesan Kingfisher	EN	CR	G	2009
<i>Tyto soumagnei</i>	Madagascar Red Owl	EN	VU	N	2009

Scientific name	Common name	IUCN Red List (2008) Category	IUCN Red List (2009.2) Category	Reason for Change	Red List Version
REPTILES					
<i>Archaeolacerta bedriagae</i>	Bedriaga's Rock Lizard	VU	NT	N	2009
<i>Darevskia alpina</i>		DD	VU	N	2009
<i>Hydrosaurus pustulatus</i>	Crested Lizard	DD	VU	N	2009
<i>Iberolacerta aranica</i>	Aran Rock Lizard	CR	EN	N	2009
<i>Montivipera bulgardaghica</i>	Mount Bulgar Viper	CR	LC	N	2009
<i>Montivipera raddei</i>	Armenian Viper	LR/lc	NT	N	2009
<i>Montivipera wagneri</i>	Wagner's Viper	EN	CR	N	2009
<i>Podarcis milensis</i>	Miles Wall Lizard	NT	VU	N	2009
<i>Vipera latastei</i>	Lataste's Viper	NT	VU	N	2009
<i>Vipera latifii</i>	Latifi's Viper	VU	EN	N	2009
<i>Vipera pontica</i>	Black Sea Viper	CR	EN	N	2009
<i>Vipera ursinii</i>	Meadow Viper	EN	VU	N	2009
AMPHIBIANS					
<i>Bolitoglossa hiemalis</i>		VU	DD	N	2009
<i>Bolitoglossa hypacra</i>	Paramo Frontino Salamander	VU	LC	N	2009
<i>Bombina pachypus</i>	Appenine Yello-bellied Toad	LC	EN	N	2009
<i>Boophis axelmeyeri</i>		NT	VU	N	2009
<i>Bufo verrucosissimus</i>	Caucasian Toad	LC	NT	N	2009
<i>Cochranella puyoensis</i>	Puyo Giant Glass Frog	CR	EN	N	2009
<i>Cophixalus hosmeri</i>	Clicking Rainforest Frog	VU	LC	N	2009
<i>Craugastor milesi</i>	Miles' Robber Frog	EX	CR	N	2009
<i>Kaloula assamensis</i>	Assamese Balloon Frog	DD	LC	N	2009
<i>Lyciasalamandra luschari</i>	Likya Kara Semenderi	EN	VU	N	2009
<i>Mantella manery</i>	Marojejy Mantella	DD	VU	N	2009
<i>Nectophrynoides asperginis</i>	Kihansi Spray Toad	CR	EW	G	2009
<i>Neurergus microspilotus</i>		EN	CR	N	2009
<i>Ommatotriton ophryticus</i>	Maloziatskii Triton	LC	NT	N	2009
<i>Pelodytes caucasicus</i>	Caucasian Parsley Frog	LC	NT	N	2009
<i>Pelophylax caralitanus</i>		LC	NT	N	2009
<i>Pelophylax cerigensis</i>	Karpathos Frog	EN	CR	N	2009
<i>Plethodontohyla fonetana</i>		VU	EN	N	2009
<i>Pristimantis lasalleorum</i>		VU	DD	N	2009
<i>Pristimantis satagius</i>		VU	DD	N	2009
<i>Psychrophrynella condoriri</i>		VU	DD	N	2009
<i>Psychrophrynella guillei</i>		VU	CR	N	2009
<i>Psychrophrynella harveyi</i>		VU	DD	N	2009
<i>Psychrophrynella iani</i>		VU	DD	N	2009
<i>Psychrophrynella iatamasi</i>		VU	LC	N	2009
<i>Psychrophrynella illimani</i>		VU	CR	N	2009
<i>Psychrophrynella kallawaya</i>		VU	CR	N	2009
<i>Psychrophrynella katantika</i>		VU	LC	N	2009
<i>Psychrophrynella saltator</i>		VU	CR	N	2009
<i>Rana pseudodalmatina</i>		DD	LC	N	2009
<i>Rana tavasensis</i>	Tavas Kurbağası	DD	EN	N	2009
<i>Rhacophorus margaritifer</i>	Java Flying Frog	VU	LC	N	2009
<i>Rhacophorus orlovi</i>	Orlov's Treefrog	DD	LC	N	2009
<i>Scaphiophryne menabensis</i>		NT	VU	N	2009
<i>Stefania ackawaio</i>		VU	LC	N	2009
<i>Stefania ayangannae</i>		VU	LC	N	2009
<i>Stefania coxi</i>		VU	LC	N	2009
FISHES					
<i>Alopias vulpinus</i>	Common Thresher Shark	DD	VU	N	2009
<i>Carcharhinus falciformis</i>	Silky Shark	LR/lc	NT	N	2009
<i>Carcharhinus obscurus</i>	Dusky Shark	LR/nt	VU	N	2009
<i>Carcharhinus plumbeus</i>	Sandbar Shark	LR/nt	VU	N	2009
<i>Cirrhigaleus barbifer</i>	Mandarin Shark	NT	DD	N	2009
<i>Cyprinodon labiosus</i>	Thicklip Pupfish	EN	CR	N	2009
<i>Dalatias licha</i>	Kitefin Shark	DD	NT	N	2009
<i>Devario pathirana</i>	Barred Danio	CR	EN	N	2009
<i>Diplomystes chilensis</i>	Tollo	EN	DD	N	2009
<i>Haploblepharus fuscus</i>	Brown Shyshark	LR/nt	VU	N	2009
<i>Haplochromis worthingtoni</i>		CR	DD	N	2009
<i>Hemigaleus microstoma</i>	Sickle Fin Weasel Shark	LC	VU	N	2009
<i>Ilyodon whitei</i>	Balsas Splitfin	CR	LC	N	2009
<i>Isurus oxyrinchus</i>	Shortfin Mako	LR/nt	VU	N	2009

Scientific name	Common name	IUCN Red List (2008) Category	IUCN Red List (2009.2) Category	Reason for Change	Red List Version
<i>Lamna ditropis</i>	Herring Shark	DD	LC	N	2009
<i>Leiopotherapon macrolepis</i>	Kimberley Spangled Perch	LR/nt	LC	N	2009
<i>Mogurnda furva</i>	Black Mogurnda	VU	CR	N	2009
<i>Mogurnda variegata</i>	Variegated Gudgeon	VU	CR	N	2009
<i>Monopterus indicus</i>	Bombay Swampel	DD	NT	N	2009
<i>Mustelus mustelus</i>	Common Smoothhound	LR/lc	VU	N	2009
<i>Neochanna apoda</i>	Brown Mudfish	LR/nt	VU	G	2009
<i>Odontaspis ferox</i>	Small-tooth Sand Tiger Shark	DD	VU	N	2009
<i>Pangasius sanitwongsei</i>	Giant Pangasius	DD	CR	N	2009
<i>Pingalla midgleyi</i>	Black-blotch Grunter	LR/nt	LC	N	2009
<i>Prototroctes maraena</i>	Australian Grayling	VU	NT	G	2009
<i>Pseudomugil connieae</i>	Popondetta Blue-eye	LR/lc	VU	G	2009
<i>Sphyrna lewini</i>	Scalloped Hammerhead	LR/nt	EN	N	2009
<i>Sphyrna zygaena</i>	Smooth Hammerhead	LR/nt	VU	N	2009
<i>Triakis acutipinna</i>	Sharpfin Houndshark	VU	EN	N	2009
<i>Triakis semifasciata</i>	Leopard Shark	LR/cd	LC	G	2009
<i>Yunnanilus macrogaster</i>		VU	DD	N	2009
INVERTEBRATES					
<i>Argiagrion leoninum</i>		LC	DD	N	2009
<i>Biomphalaria tchadiensis</i>		VU	EN	G	2009
<i>Chalcothore montgomeryi</i>	Tepui Bannerwing	NT	LC	N	2009
<i>Chlorogomphus iriomotensis</i>		EN	LC	N	2009
<i>Enallagma recurvatum</i>	Pine Barrens Bluet	LC	NT	N	2009
<i>Epigomphus echeverrii</i>	Volvano Knobtail	EN	LC	N	2009
<i>Hemicordulia okinawensis</i>		VU	LC	N	2009
<i>Heteragrion eboratum</i>	Ivory-faced Flatwing	VU	NT	N	2009
<i>Heteropodagrion sanguinipes</i>		LC	EN	N	2009
<i>Imperturbatia violescens</i>		DD	EN	N	2009
<i>Isomma hieroglyphicum</i>		DD	LC	N	2009
<i>Kalocora aurea</i>		EN	DD	N	2009
<i>Leptogomphus yayeyamensis</i>		EN	LC	N	2009
<i>Macromidia ishidai</i>		EN	LC	N	2009
<i>Nemoron nomas</i>		EN	VU	N	2009
<i>Palaemnema gigantula</i>	Elongate Shadowdamsel	EN	LC	N	2009
<i>Paludomus ajanensis</i>		CR	EN	N	2009
<i>Partula affinis</i>	Polynesian Tree Snail	EX	CR	N	2009
<i>Partula filosa</i>	Polynesian Tree Snail	CR	EX	N	2009
<i>Partula garretti</i>	Polynesian Tree Snail	EW	EX	N	2009
<i>Partula hyalina</i>	Polynesian Tree Snail	CR	VU	N	2009
<i>Partula labrusca</i>	Polynesian Tree Snail	EW	EX	G	2009
<i>Partula nodosa</i>	Polynesian Tree Snail	EX	EW	N	2009
<i>Partula rosea</i>	Polynesian Tree Snail	CR	EW	G	2009
<i>Partula taeniata</i>	Polynesian Tree Snail	EW	CR	N	2009
<i>Partula varia</i>	Polynesian Tree Snail	CR	EW	G	2009
<i>Phyllopetalia pudu</i>	Pudu Redspot	DD	LC	N	2009
<i>Protoneura dunklei</i>	Purple Threadtail	EN	LC	N	2009
<i>Protoneura sanguinipes</i>	Red-legged Threadtail	EN	LC	N	2009
<i>Samoana annectens</i>	Polynesian Tree Snail	EN	DD	N	2009
<i>Samoana attenuata</i>	Polynesian Tree Snail	EN	CR	G	2009
<i>Samoana diaphana</i>	Polynesian Tree Snail	EN	DD	N	2009
<i>Sciotropis lattkei</i>	Paria Wood Elf	VU	EN	N	2009
<i>Stenocora percornuta</i>	Horned Bannerwing	DD	NT	N	2009
PLANTS					
<i>Aloe ballyi</i>	Rat Aloe	VU	EN	N	2009
<i>Annickia kummerae</i>		VU	EN	N	2009
<i>Anonidium usambarensis</i>		EX	DD	N	2009
<i>Dalbergia mollis</i>	Rosewood	EN	LR/nt	N	2009
<i>Lettowianthus stellatus</i>		VU	NT	N	2009
<i>Polyceratocarpus scheffleri</i>		VU	EN	N	2009
<i>Schefflera lukwangulensis</i>		VU	EN	N	2009
<i>Toussaintia orientalis</i>		VU	EN	G	2009
<i>Uvariadendron gorgonis</i>		VU	EN	N	2009
<i>Uvariadendron oligocarpum</i>		VU	EN	N	2009
<i>Uvariadendron usambarensis</i>		VU	EN	N	2009
<i>Uvariopsis bisexualis</i>		VU	EN	N	2009

