

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 2020-2) 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
MAMMALS (Mammalia)					
<i>Allocebus trichotis</i>	Hairy-eared Dwarf Lemur	VU	EN	G	2020-2
<i>Alouatta caraya</i>	Black-and-gold Howler Monkey	LC	NT	G	2020-2
<i>Alouatta guariba</i>	Brown Howler Monkey	LC	VU	G	2020-2
<i>Alouatta palliata</i>	Mantled Howler Monkey	LC	VU	N	2020-2
<i>Ateles fusciceps</i>	Brown-headed Spider Monkey	CR	EN	N	2020-2
<i>Avahi cleesei</i>	Bemarah Woolly Lemur	EN	CR	N	2020-2
<i>Avahi occidentalis</i>	Lorenz Von Liburnau's Woolly Lemur	EN	VU	N	2020-2
<i>Avahi unicolor</i>	Sambirano Woolly Lemur	EN	CR	N	2020-2
<i>Cacajao ayresi</i>	Ayres Black Uakari	VU	LC	N	2020-2
<i>Callithrix flaviceps</i>	Buffy-headed Marmoset	EN	CR	G	2020-2
<i>Capra aegagrus</i>	Wild Goat	VU	NT	G	2020-2
<i>Capra sibirica</i>	Siberian Ibex	LC	NT	G	2020-2
<i>Capra walie</i>	Walia Ibex	EN	VU	G	2020-2
<i>Cebuella pygmaea</i>	Western Pygmy Marmoset	VU	LC	N	2020-2
<i>Cercocebus atys</i>	Sooty Mangabey	NT	VU	G	2020-2
<i>Cercocebus chrysogaster</i>	Golden-bellied Mangabey	DD	EN	N	2020-2
<i>Cercocebus galeritus</i>	Tana River Mangabey	EN	CR	G	2020-2
<i>Cercopithecus campbelli</i>	Campbell's Monkey	LC	NT	G	2020-2
<i>Cercopithecus erythrogaster</i>	Red-bellied Monkey	VU	EN	G	2020-2
<i>Cercopithecus mona</i>	Mona Monkey	LC	NT	G	2020-2
<i>Cercopithecus petaurista</i>	Spot-nosed Monkey	LC	NT	G	2020-2
<i>Chaerephon solomonis</i>	Solomons Free-tailed Bat	LC	EN	N	2020-2
<i>Cheirogaleus crossleyi</i>	Crossley's Dwarf Lemur	DD	VU	N	2020-2
<i>Cheirogaleus major</i>	Geoffroy's Dwarf Lemur	DD	VU	N	2020-2
<i>Cheirogaleus medius</i>	Fat-tailed Dwarf Lemur	LC	VU	N	2020-2
<i>Colobus angolensis</i>	Angolan Colobus	LC	VU	G	2020-2
<i>Colobus polykomos</i>	King Colobus	VU	EN	G	2020-2
<i>Cricetus cricetus</i>	Common Hamster	LC	CR	G	2020-2
<i>Eptesicus japonensis</i>	Japanese Short-tailed Bat	EN	VU	N	2020-2
<i>Erythrocebus patas</i>	Patas Monkey	LC	NT	N	2020-2
<i>Eubalaena glacialis</i>	North Atlantic Right Whale	EN	CR	G	2020-2
<i>Eulemur albifrons</i>	White-fronted Lemur	EN	VU	N	2020-2
<i>Eulemur fulvus</i>	Brown Lemur	NT	VU	G	2020-2
<i>Eulemur macaco</i>	Black Lemur	VU	EN	G	2020-2
<i>Eulemur ruffrons</i>	Red-fronted Brown Lemur	NT	VU	G	2020-2
<i>Euoticus pallidus</i>	Northern Needle-clawed Galago	LC	NT	G	2020-2
<i>Fukomys anelli</i>	Zambian Mole Rat	NT	LC	N	2020-2
<i>Handleyomys saturatior</i>	Cloud Forest Rice Rat	NT	LC	N	2020-2
<i>Harpiola isodon</i>	Golden-tipped Tube-nosed Bat	DD	LC	N	2020-2
<i>Hipposideros curtus</i>	Short-tailed Roundleaf Bat	VU	EN	G	2020-2
<i>Hipposideros demissus</i>	Makira Leaf-nosed Bat	VU	EN	N	2020-2
<i>Ia io</i>	Great Evening Bat	LC	NT	N	2020-2
<i>Kerivoula krauensis</i>	Krau Woolly Bat	DD	NT	N	2020-2
<i>Kerivoula picta</i>	Painted Woolly Bat	LC	NT	N	2020-2
<i>Kogia breviceps</i>	Pygmy Sperm Whale	DD	LC	N	2020-2
<i>Kogia sima</i>	Dwarf Sperm Whale	DD	LC	N	2020-2
<i>Lepilemur aeeclis</i>	Antafia Sportive Lemur	VU	EN	N	2020-2
<i>Lepilemur ahmansonori</i>	Ahmanson's Sportive Lemur	EN	CR	N	2020-2
<i>Lepilemur dorsalis</i>	Gray's Sportive Lemur	VU	EN	N	2020-2
<i>Lepilemur fleuretae</i>	Madame Fleurette's Sportive Lemur	CR	EN	N	2020-2
<i>Lepilemur grewockorum</i>	Grewcock's Sportive Lemur	EN	CR	G	2020-2
<i>Lepilemur hollandorum</i>	Holland's Sportive Lemur	EN	CR	N	2020-2
<i>Lepilemur mittermeieri</i>	Mittermeier's Sportive Lemur	EN	CR	G	2020-2

Scientific name	Common name	IUCN Red List (2019) Category	IUCN Red List (2020) Category	Reason for change	Red List version
<i>Lepilemur mustelinus</i>	Weasel Sportive Lemur	NT	VU	N	2020-2
<i>Lepilemur petteri</i>	Petter's Sportive Lemur	VU	EN	G	2020-2
<i>Lepilemur ruficaudatus</i>	Red-tailed Sportive Lemur	VU	CR	G	2020-2
<i>Lycalopex vetulus</i>	Hoary Fox	LC	NT	G	2020-2
<i>Macaca fascicularis</i>	Nicobar Crab-eating Macaque	LC	VU	N	2020-2
<i>Macaca nemestrina</i>	Southern Pig-tailed Macaque	VU	EN	G	2020-2
<i>Macaca radiata</i>	Bonnet Macaque	LC	VU	G	2020-2
<i>Macaca siberu</i>	Siberut Macaque	VU	EN	N	2020-2
<i>Melonycteris fardoulisi</i>	Fardoulis's Blossom Bat	LC	NT	N	2020-2
<i>Mesocapromys angelcabrerai</i>	Cabrera's Hutia	EN	CR	N	2020-2
<i>Microcebus arnholdi</i>	Arnhold's Mouse Lemur	EN	VU	N	2020-2
<i>Microcebus berthae</i>	Madame Berthe's Mouse Lemur	EN	CR	G	2020-2
<i>Microcebus danfossi</i>	Danfoss' Mouse Lemur	EN	VU	N	2020-2
<i>Microcebus mamiratra</i>	Claire's Mouse Lemur	CR	EN	N	2020-2
<i>Microcebus ravelobensis</i>	Golden-brown Mouse Lemur	EN	VU	N	2020-2
<i>Miniopterus africanus</i>	African Long-fingered Bat	LC	DD	N	2020-2
<i>Miniopterus schreibersii</i>	Schreiber's Bent-winged Bat	NT	VU	N	2020-2
<i>Mirza zaza</i>	Northern Giant Mouse Lemur	EN	VU	N	2020-2
<i>Myosorex cafer</i>	Dark-footed Forest Shrew	LC	VU	N	2020-2
<i>Myosorex longicaudatus</i>	Long-tailed Forest Shrew	VU	EN	N	2020-2
<i>Myosorex sclateri</i>	Sclater's Mouse Shrew	NT	VU	N	2020-2
<i>Myotis formosus</i>	Hodgson's Bat	LC	NT	N	2020-2
<i>Myotis montivagus</i>	Burmese Whiskered Myotis	LC	DD	N	2020-2
<i>Nomascus siki</i>	Southern White-cheeked Gibbon	EN	CR	N	2020-2
<i>Nyctalus furvus</i>	Japanese Noctule	VU	EN	N	2020-2
<i>Nycticebus bengalensis</i>	Bengal Slow Loris	VU	EN	G	2020-2
<i>Nycticebus coucang</i>	Greater Slow Loris	VU	EN	N	2020-2
<i>Nycticebus pygmaeus</i>	Pygmy Slow Loris	VU	EN	G	2020-2
<i>Nyctophilus sherrini</i>	Tasmanian Long-eared Bat	DD	VU	N	2020-2
<i>Otocolobus manul</i>	Pallas's Cat, manul	NT	LC	N	2020-2
<i>Paragalago orinus</i>	Mountain Dwarf Galago	NT	VU	G	2020-2
<i>Paragalago rondoensis</i>	Rondo Dwarf Galago	CR	EN	N	2020-2
<i>Paragalago zanzibaricus</i>	Tanzania Coast Dwarf Galago	LC	NT	N	2020-2
<i>Perodicticus potto</i>	West African Potto	LC	NT	G	2020-2
<i>Petrogale coenensis</i>	Cape York Rock Wallaby	NT	EN	N	2020-2
<i>Phaner furcifer</i>	Masoala Fork-marked Lemur	VU	EN	N	2020-2
<i>Pharotis imogene</i>	Thomas's Big-eared Bat	CR(PE)	CR	N	2020-2
<i>Pipistrellus hanaki</i>	Hanaki's Pipistrelle	DD	VU	N	2020-2
<i>Pipistrellus sturdeeii</i>	Bonin Pipistrelle	DD	EX	N	2020-2
<i>Pithecia milleri</i>	Miller's Saki	DD	VU	N	2020-2
<i>Plecotus austriacus</i>	Gray Big-eared Bat	LC	NT	N	2020-2
<i>Presbytis femoralis</i>	Banded Langur	NT	VU	N	2020-2
<i>Presbytis potenziani</i>	Golden-bellied Mentawai Island Langur	EN	CR	N	2020-2
<i>Presbytis rubicunda</i>	Red Langur	LC	VU	N	2020-2
<i>Propithecus coquereli</i>	Coquerel's Sifaka	EN	CR	G	2020-2
<i>Propithecus coronatus</i>	Crowned Sifaka	EN	CR	G	2020-2
<i>Propithecus deckenii</i>	Van der Decken's Sifaka	EN	CR	G	2020-2
<i>Propithecus verreauxi</i>	Verreaux's Sifaka	EN	CR	G	2020-2
<i>Pteropus aldabrensis</i>	Aldabra Flying-fox	VU	EN	G	2020-2
<i>Pteropus gilliardorum</i>	Gilliard's Flying Fox	DD	VU	N	2020-2
<i>Pteropus hypomelanus</i>	Island Flying Fox	LC	NT	N	2020-2
<i>Pteropus molossinus</i>	Pohnpei Flying Fox	VU	EN	N	2020-2
<i>Pteropus tuberculatus</i>	Vanikoro Flying Fox	CR	EN	N	2020-2
<i>Pteropus vetulus</i>	New Caledonia Flying Fox	VU	NT	N	2020-2
<i>Pygathrix nemaeus</i>	Red-shanked Douc Langur	EN	CR	N	2020-2
<i>Pygathrix nigripes</i>	Black-shanked Douc Langur	EN	CR	N	2020-2
<i>Rhinolophus guineensis</i>	Guinean Horseshoe Bat	VU	EN	N	2020-2
<i>Rhinolophus rex</i>	King Horseshoe Bat	LC	EN	N	2020-2
<i>Rhinolophus ruwenzorii</i>	Ruwenzori Horseshoe Bat	VU	EN	N	2020-2
<i>Rhinolophus shortridgei</i>	Shortridge's Horseshoe Bat	LC	DD	N	2020-2
<i>Rhinolophus trifoliatus</i>	Trefoil Horseshoe Bat	LC	NT	N	2020-2
<i>Sapajus flavius</i>	Blonde Capuchin	CR	EN	N	2020-2
<i>Sciurocheirus alleni</i>	Allen's Galago	LC	NT	G	2020-2
<i>Semnopithecus hypoleucos</i>	Black-footed Gray Langur	VU	LC	N	2020-2
<i>Sicista armenica</i>	Armenian Birch Mouse	EN	CR	N	2020-2
<i>Sicista caucasica</i>	Caucasian Birch Mouse	VU	NT	N	2020-2
<i>Spalax graecus</i>	Balkan Blind Mole Rat	NT	VU	N	2020-2

Scientific name	Common name	IUCN Red List (2019) Category	IUCN Red List (2020) Category	Reason for change	Red List version
<i>Spermophilus citellus</i>	European Souslik	VU	EN	G	2020-2
<i>Strigoscuscus celebensis</i>	Small Sulawesi Cuscus	VU	NT	N	2020-2
<i>Tadarida latouchei</i>	La Touche's Free-tailed Bat	DD	EN	N	2020-2
<i>Taphozous hildegardeae</i>	Hildegard's Tomb Bat	VU	EN	N	2020-2
<i>Trachypithecus cristatus</i>	Silvery Lutung	NT	VU	N	2020-2
<i>Trachypithecus obscurus</i>	Spectacled Leaf Monkey	NT	EN	N	2020-2

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
<i>Ctenosaura flavidorsalis</i>	Yellow-backed Spiny-tailed Iguana	EN	NT	N	2020-2
<i>Ctenosaura quinquecarinata</i>	Five-keeled Spiny-tailed Iguana	EN	DD	N	2020-2
<i>Cuora amboinensis</i>	Southeast Asian Box Turtle	VU	EN	G	2020-2
<i>Cyclura carinata</i>	Turks and Caicos Rock Iguana	CR	EN	G	2020-2
<i>Cyclura stejnegeri</i>	Mona Rhinoceros Iguana	EN	CR	N	2020-2
<i>Melanochelys tricarinata</i>	Tricarinate Hill Turtle	VU	EN	G	2020-2
<i>Melanochelys trijuga</i>	Indian Black Turtle	LR/nt	LC	N	2020-2
<i>Orlitia borneensis</i>	Malaysian Giant Turtle	EN	CR	G	2020-2

AMPHIBIANS (Amphibia)

<i>Allobates bromelicola</i>	Sapito Niñera Bromelicola	DD	VU	N	2020-2
<i>Ambystoma bombypellum</i>	Delicateskin Salamander	CR	DD	N	2020-2
<i>Ambystoma granulosum</i>	Granular Salamander	CR	EN	N	2020-2
<i>Ambystoma rivulare</i>	Michoacan Stream Salamander	DD	EN	N	2020-2
<i>Amolops aniqiaoensis</i>	Aniqiao Torrent Frog	DD	VU	N	2020-2
<i>Amolops caelumnocis</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 medogensis</i>	Medog Torrent Frog	DD	EN	N	2020-2
<i>Amolops xinduiqiao</i>		VU	LC	N	2020-1
<i>Anomaloglossus wothuja</i>		DD	LC	N	2020-2
<i>Aquiloerycea cephalica</i>	Chunky False Brook Salamander	NT	LC	N	2020-2
<i>Atelopus muisca</i>	La Arboleda Stubfoot Toad	EN	CR	N	2020-2
<i>Batrachuperus yenyuanensis</i>	Yenyuan Stream Salamander	VU	EN	G	2020-2
<i>Boana rhythmica</i>		DD	NT	N	2020-2
<i>Bolitoglossa alberchi</i>	Alberch's Salamander	LC	VU	N	2020-2
<i>Bolitoglossa conanti</i>	Conant's Mushroomtongue Salamander	EN	VU	N	2020-2
<i>Bolitoglossa cuchumatana</i>	Oak Forest Salamander	NT	EN	N	2020-2
<i>Bolitoglossa franklini</i>	Franklin's Mushroomtongue Salamander	EN	VU	N	2020-2
<i>Bolitoglossa hartwegi</i>	Hartweg's Mushroomtongue Salamander	NT	VU	N	2020-2
<i>Bolitoglossa helmrichi</i>	Coban Mushroomtongue Salamander	NT	VU	N	2020-2
<i>Bolitoglossa hermosa</i>	Guerreran Mushroomtongue Salamander	NT	LC	N	2020-2
<i>Bolitoglossa indio</i>	Salamandra del Río Indio	DD	EN	N	2020-2
<i>Bolitoglossa insularis</i>	Salamandra del Volcán Maderas	VU	CR	G	2020-2
<i>Bolitoglossa jacksoni</i>	Jackson's Mushroomtongue Salamander	DD	CR	N	2020-2
<i>Bolitoglossa platydictyla</i>	Tiaconete	NT	LC	N	2020-2
<i>Bolitoglossa suchitanensis</i>		DD	CR	N	2020-2
<i>Bolitoglossa zapoteca</i>	Zapotec Salamander	CR	EN	N	2020-2
<i>Bradytriton silus</i>	Finca Chiblac Salamander	CR	EN	N	2020-2
<i>Bromeliohylla dendroscarta</i>	Greater Bromeliad Treefrog	CR	EN	N	2020-2
<i>Bufo ailaoanus</i>	Ailao Toad	DD	EN	N	2020-2
<i>Bufo aspinius</i>	Spineless Stream Toad	DD	EN	N	2020-2
<i>Charadrahyla altipotens</i>	Yellow-bellied Voiceless Treefrog	CR	EN	N	2020-2
<i>Charadrahyla juanita</i>	Juanita's Earless Treefrog	VU	NT	N	2020-2
<i>Chiropterotriton magnipes</i>	Bigfoot Splayfoot Salamander	CR	EN	N	2020-2
<i>Cornufer vitianus</i>	Fiji Ground Frog	EN	NT	N	2020-2
<i>Craugastor berkenbuschii</i>	Berkenbusch's Robber Frog	NT	LC	N	2020-2
<i>Craugastor chingopetaca</i>		DD	VU	N	2020-2
<i>Craugastor decoratus</i>	Rana Ladrone Adornada	VU	LC	N	2020-2
<i>Craugastor glaucus</i>	Rana-ladrone Gris	CR	EN	N	2020-2
<i>Craugastor hobartsmithi</i>	Smith's Pygmy Robber Frog	EN	LC	N	2020-2
<i>Craugastor lauraster</i>		EN	LC	N	2020-2
<i>Craugastor megalotympanum</i>	Rana-ladrone de San Martín	CR	EN	N	2020-2
<i>Craugastor omiltemanus</i>	Rana-ladrone de Omilteme	EN	LC	N	2020-2
<i>Craugastor pelorus</i>	Monstrous Rainfrog	DD	VU	N	2020-2
<i>Craugastor polymniae</i>	Sierra Juarez Robber Frog	CR	NT	N	2020-2
<i>Craugastor psephosypharus</i>	Limestone Rainfrog	VU	NT	N	2020-2

Scientific name	Common name	IUCN Red List (2019) Category	IUCN Red List (2020) Category	Reason for change	Red List version
<i>Craugastor silvicola</i>	Forest Robber Frog	EN	DD	N	2020-2
<i>Craugastor tarahumaraensis</i>	Rana-ladradora Tarahumara	VU	LC	N	2020-2
<i>Craugastor taylori</i>	Taylor's Robber Frog	DD	CR	N	2020-2
<i>Craugastor uno</i>	Savage's Robber Frog	EN	VU	N	2020-2
<i>Cryptotriton sierraminensis</i>	Sierra de las Minas Hidden Salamander	DD	CR	N	2020-2
<i>Dendropsophus reichlei</i>		DD	LC	N	2020-1
<i>Dendrotriton kekchiorum</i>		EN	CR	N	2020-2
<i>Dermophis mexicanus</i>	Mexican Caecilian	VU	LC	N	2020-2
<i>Dischidodactylus colonnelloi</i>	Tepui Marahuaca Frog	DD	NT	N	2020-2
<i>Dischidodactylus duidensis</i>	Mount Duida Frog	DD	NT	N	2020-2
<i>Duellmanohyla ignicolor</i>	Sierra Juarez Brook Frog	EN	NT	N	2020-2
<i>Ecnomiohyla miliaria</i>	Cope's Brown Treefrog	VU	LC	N	2020-2
<i>Eleutherodactylus grandis</i>	Great Peeping Frog	CR	EN	N	2020-2
<i>Eleutherodactylus longipes</i>	Long-footed Chirping Frog	VU	LC	N	2020-2
<i>Eleutherodactylus maurus</i>	Dusky Chirping Frog	DD	VU	N	2020-2
<i>Eleutherodactylus pallidus</i>	Pale Peeping Frog	DD	LC	N	2020-2
<i>Eleutherodactylus rufescens</i>	Rana-fisgona Roja	CR	VU	N	2020-2
<i>Eleutherodactylus syristes</i>	Piping Peeping Frog	EN	LC	N	2020-2
<i>Glandirana minima</i>	Little Gland Frog	CR	EN	N	2020-1
<i>Glandirana tientaiensis</i>		NT	LC	N	2020-1
<i>Hynobius chinensis</i>	Chinese Hynobiid	EN	DD	N	2020-2
<i>Hynobius maoershanensis</i>	Maoershan Hynobiid	DD	CR	N	2020-2
<i>Hynobius yiwuensis</i>		VU	LC	N	2020-2
<i>Incilius cristatus</i>	Large-crested Toad	CR	EN	N	2020-2
<i>Incilius pisinnus</i>	Michoacan Toad	DD	EN	N	2020-2
<i>Incilius porteri</i>		DD	LC	N	2020-2
<i>Isthmura naucampatepetl</i>	Cofre de Perote Salamander	CR(PE)	CR	N	2020-2
<i>Lithobates johnei</i>	Moore's Frog	EN	VU	N	2020-2
<i>Lithobates miadis</i>	Rana Leopardo Isleña	VU	CR	G	2020-2
<i>Lithobates omiltemanus</i>	Guerreran Leopard Frog	CR	EN	N	2020-2
<i>Lithobates psilonota</i>	Smooth-backed Frog	DD	LC	N	2020-2
<i>Liuia shihi</i>	Wushan Salamander	NT	LC	N	2020-2
<i>Liuixalus hainanus</i>		DD	VU	N	2020-1
<i>Liuixalus ocellatus</i>		EN	VU	N	2020-1
<i>Liurana alpina</i>	Alpine Papilla-tongued Frog	DD	VU	N	2020-2
<i>Megastomatohyla nubicola</i>	Cloud Forest Treefrog	EN	CR	N	2020-2
<i>Megophrys binchuanensis</i>	Binchuan Horned Toad	NT	VU	N	2020-2
<i>Megophrys caudoprocta</i>	Convex-tailed Horned Toad	DD	EN	N	2020-2
<i>Megophrys chuannanensis</i>	Chuanan Short-legged Toad	DD	NT	N	2020-2
<i>Megophrys huangshanensis</i>	Huangshan Horned Toad	DD	LC	N	2020-1
<i>Megophrys medogensis</i>	Medog Horned Toad	DD	EN	N	2020-2
<i>Megophrys omeimontis</i>	Omei Horned Toad	NT	LC	N	2020-2
<i>Megophrys zhangji</i>	Zhang's Horned Toad	DD	NT	N	2020-2
<i>Metaphryniscus sosai</i>	Sapito Rugoso Del Marahuaca	VU	NT	N	2020-2
<i>Micryletta steinegeri</i>	Stejneger's Paddy Frog	EN	VU	N	2020-1
<i>Myersiohyla aromatica</i>	Huachamacari odorous frog	DD	VU	N	2020-2
<i>Myersiohyla inparquesi</i>	Marahuaca Odorous Frog	DD	NT	N	2020-2
<i>Myersiohyla loveridgei</i>	Loveridge's Treefrog	DD	NT	N	2020-2
<i>Nanorana maculosa</i>	Piebald Spiny Frog	EN	VU	N	2020-2
<i>Nanorana medogensis</i>	Medog Spiny Frog	DD	EN	N	2020-2
<i>Nanorana taihangnica</i>	Taihangshan Swelled-vented Frog	DD	LC	N	2020-2
<i>Nanorana unculuanus</i>	Yunnan Asian Frog	EN	VU	G	2020-2
<i>Nototriton saslaya</i>	Salamandra del Saslaya	VU	CR	G	2020-2
<i>Nototriton stuarti</i>	Stuart's Moss Salamander	DD	CR	N	2020-2
<i>Odorrana anlungensis</i>	Lungtou Frog	DD	EN	N	2020-2
<i>Odorrana hejiangensis</i>	Hejiang Frog	DD	VU	N	2020-2
<i>Odorrana kuangwuensis</i>	Kuang-wu Shan Frog	EN	VU	N	2020-2
<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>Odorrana wuchuanensis</i>	Wuchuan Frog	CR	VU	N	2020-2
<i>Oedipina cyclocauda</i>	Costa Rica Worm Salamander	LC	NT	N	2020-2
<i>Oedipina taylori</i>	Taylor's Worm Salamander	LC	EN	N	2020-2
<i>Oophaga speciosa</i>	Splendid Poison Frog	EN	EX	N	2020-2
<i>Oreolalax granulatus</i>	Spiny Warty Toothed Toad	VU	NT	N	2020-2
<i>Oreolalax lichuanensis</i>	Lichuan Toothed Toad	NT	LC	N	2020-2
<i>Oreolalax major</i>	Large Toothed Toad	VU	LC	N	2020-2
<i>Oreolalax multipunctatus</i>	Spotted Toothed Toad	VU	EN	N	2020-2

Scientific name	Common name	IUCN Red List (2019) Category	IUCN Red List (2020) Category	Reason for change	Red List version
<i>Oreolalax nanjiangensis</i>	Nanjiang Toothed Toad	DD	VU	N	2020-2
<i>Oreolalax rugosus</i>	Chaochiao Lazy Toad	NT	LC	N	2020-2
<i>Parapelophryne scalpta</i>		EN	VU	N	2020-1
<i>Pristimantis rivasi</i>		EN	VU	N	2020-2
<i>Pseudoeurycea ahuitzotl</i>	Imperial Salamander	CR(PE)	CR	N	2020-1
<i>Pseudoeurycea amuzga</i>	Sierra de Malinaltepec Salamander	DD	EN	N	2020-2
<i>Pseudoeurycea expectata</i>	Jalpa False Brook Salamander	CR	EX	N	2020-2
<i>Pseudoeurycea mixcoatl</i>	Brown-streaked Salamander	DD	CR	N	2020-2
<i>Pseudoeurycea mystax</i>	Mustache False Brook Salamander	CR	EN	N	2020-2
<i>Pseudoeurycea orchileucos</i>	Sierra de Juárez Worm Salamander	CR	EN	N	2020-2
<i>Pseudoeurycea tenchalli</i>	Bearded Salamander	EN	CR	N	2020-2
<i>Pseudoeurycea teotepec</i>	Teotepec Salamander	EN	CR	N	2020-2
<i>Pseudoeurycea tlahcuiloh</i>	Green-flecked Salamander	CR(PE)	CR	N	2020-2
<i>Pseudohynobius kuankuoshuiensis</i>	Kuankuoshui Salamander	DD	CR	N	2020-2
<i>Pseudohynobius puxiongensis</i>	Puxiong Salamander	DD	CR	N	2020-2
<i>Pseudohynobius shuichengensis</i>	Shuicheng Salamander	VU	CR	N	2020-2
<i>Pseudorana sangzhiensis</i>		DD	LC	N	2020-1
<i>Pseudorana weiningensis</i>	Weining Groove-toed Frog	VU	LC	N	2020-2
<i>Ptychohyla hypomykter</i>	Copan Stream Frog	LC	VU	N	2020-2
<i>Ptychohyla zophodes</i>	Gloomy Mountain Stream Frog	DD	VU	N	2020-2
<i>Quasipaa yei</i>	Ye's Spiny-vented Frog	DD	VU	N	2020-2
<i>Quilticohyla acrochorda</i>	Warty Mountain Stream Frog	DD	CR	N	2020-2
<i>Rana chevronta</i>	Chevron-spotted Brown Frog	CR	CR(PE)	N	2020-1
<i>Raorchestes menglaensis</i>		DD	LC	N	2020-1
<i>Rhacophorus verrucopus</i>		DD	NT	N	2020-2
<i>Rhinella chrysophora</i>		EN	CR	N	2020-2
<i>Sarcohyla hazelae</i>	Hazel's Treefrog	CR	VU	N	2020-2
<i>Sarcohyla labedactyla</i>	Grasping Treefrog	DD	CR	N	2020-2
<i>Scutigera gongshanensis</i>	Gongshan Lazy Toad	VU	LC	N	2020-1
<i>Scutigera jiulongensis</i>		DD	EN	N	2020-2
<i>Scutigera liupanensis</i>		VU	EN	N	2020-2
<i>Stefania breweri</i>	Brewer's Carrying Frog	DD	VU	N	2020-2
<i>Stefania goini</i>	Vegas Falls Treefrog	DD	NT	N	2020-2
<i>Stefania marahuacuensis</i>	Marahuaca Treefrog	DD	NT	N	2020-2
<i>Stefania oculosa</i>	Rana Stefania de Ojos Grandes	DD	VU	N	2020-2
<i>Stefania percristata</i>	Rana Stefania de Jaua	DD	VU	N	2020-2
<i>Stefania riae</i>	Sarisari-Atama Carrying Frog	DD	NT	N	2020-2
<i>Telmatobius culeus</i>	Titicaca Water Frog	CR	EN	N	2020-2
<i>Telmatobius scrochii</i>	Andalgala Water Frog	EN	CR	N	2020-2
<i>Tepuihyla aecii</i>	Monte Duida Treefrog	DD	NT	N	2020-2
<i>Tepuihyla luteolabris</i>	Marahuaca Treefrog	DD	VU	N	2020-2
<i>Thorius arboreus</i>	Arboreal Thorius	EN	CR	N	2020-2
<i>Thorius dubitus</i>	Acultzingo Pigmy Salamander	EN	CR	N	2020-2
<i>Thorius grandis</i>	Grand Minute Salamander	EN	CR	N	2020-2
<i>Thorius infernalis</i>	Atoyac Minute Salamander	CR(PE)	CR	N	2020-2
<i>Thorius lunaris</i>	Crescent-nostriled Thorius	EN	CR	N	2020-2
<i>Thorius munificus</i>	McDiarmid Thorius	CR(PE)	CR	N	2020-2
<i>Thorius papaloe</i>	Papalo Minute Salamander	EN	CR	N	2020-2
<i>Thorius pennatulus</i>	Veracruz Pigmy Salamander	CR	EN	N	2020-2
<i>Thorius pulmonaris</i>	Lower Cerro Pigmy Salamander	EN	CR	N	2020-2
<i>Thorius schmidtii</i>	Schmidt's Pigmy Salamander	EN	CR	N	2020-2
<i>Tylototriton shanjing</i>	Hoanglien Mountain Crocodile Newt	NT	VU	G	2020-2

BONY FISHES (Actinopterygii)

<i>Alestopetersius snyderi</i>	Blue Diamond Characin	VU	EN	N	2020-2
<i>Aphyosemion bivittatum</i>	Twostripe Lyretail	VU	LC	N	2020-2
<i>Aphyosemion bualanum</i>		EN	LC	N	2020-2
<i>Argyrosomus hololepidotus</i>	Madagascar Kob	EN	DD	N	2020-2
<i>Arnoldichthys spilopterus</i>	African Red-eyed Tetra	VU	EN	G	2020-2
<i>Atractoscion aequidens</i>	African Weakfish	VU	NT	N	2020-1
<i>Bagarius yarrelli</i>		NT	VU	N	2020-2
<i>Balantiocheilus melanopterus</i>	Bala Shark	EN	VU	N	2020-2
<i>Brycinus brevis</i>	Characin	VU	EN	N	2020-2
<i>Brycinus luteus</i>		VU	EN	N	2020-2
<i>Brycinus nigricauda</i>		NT	LC	N	2020-2
<i>Bryconethiops quinquesquamae</i>		LC	EN	G	2020-2
<i>Callopanchax monroviae</i>		VU	CR	N	2020-2

Scientific name	Common name	IUCN Red List (2019) Category	IUCN Red List (2020) Category	Reason for change	Red List version
<i>Callopanchax occidentalis</i>		NT	LC	N	2020-2
<i>Carlarius latiscutatus</i>	Rough-head Sea Catfish	DD	LC	N	2020-2
<i>Chaca bankanensis</i>	Angler Catfish	LC	NT	N	2020-2
<i>Chascanopsetta crumenalis</i>		DD	LC	N	2020-1
<i>Chaunax flammeus</i>		LC	DD	N	2020-1
<i>Chiloglanis benuensis</i>		VU	LC	N	2020-2
<i>Chiloglanis disneyi</i>		VU	LC	N	2020-2
<i>Chirodactylus jessicalenorum</i>	Natal Fingerfin	LC	DD	E	2020-1
<i>Chitala lopsis</i>		LC	EX	N	2020-1
<i>Chromidotilapia cavalliensis</i>		VU	EN	N	2020-2
<i>Chrysichthys aluuensis</i>		VU	EN	N	2020-2
<i>Citharidium ansorgii</i>		LC	DD	N	2020-2
<i>Clarias intermedius</i>		DD	NT	N	2020-2
<i>Clarias lamottei</i>		NT	VU	N	2020-2
<i>Coelophrys arca</i>		DD	LC	N	2020-1
<i>Coelotilapia joka</i>	Perche Africaine	VU	EN	N	2020-2
<i>Coptodon rheophilus</i>		DD	EN	N	2020-2
<i>Coptodon walteri</i>		NT	EN	N	2020-2
<i>Criboheros rhytisma</i>	Pearl Cichlid	LC	EN	N	2020-2
<i>Cromeria occidentalis</i>	Naked Shelliear	DD	LC	N	2020-2
<i>Ctenopoma nebulosum</i>		VU	EN	N	2020-2
<i>Cynodonichthys kuelpmanni</i>	Olomina	DD	CR	N	2020-2
<i>Cynodonichthys wassmanni</i>	Olomina	LC	EN	N	2020-2
<i>Doumea thysi</i>		VU	LC	N	2020-2
<i>Enteromius aboinensis</i>		DD	LC	N	2020-2
<i>Enteromius bagbwensis</i>		VU	CR	N	2020-2
<i>Enteromius bawkuensis</i>		EN	LC	N	2020-2
<i>Enteromius clauseni</i>		DD	CR	N	2020-2
<i>Enteromius eburneensis</i>	Carp	VU	LC	N	2020-2
<i>Enteromius foutensis</i>		VU	EN	N	2020-1
<i>Enteromius kissiensis</i>		VU	DD	N	2020-2
<i>Enteromius pumilus</i>		DD	LC	N	2020-2
<i>Enteromius sylvaticus</i>		EN	VU	N	2020-2
<i>Enteromius traorei</i>		EN	VU	N	2020-2
<i>Epiplatys longiventralis</i>		VU	EN	N	2020-2
<i>Foerschichthys flavipinnis</i>		NT	LC	N	2020-2
<i>Fundulopanchax filamentosus</i>	Blue Killi	NT	LC	N	2020-2
<i>Fundulopanchax gardneri</i>	Blue Lyretail	NT	LC	N	2020-2
<i>Fundulopanchax gularis</i>	Gulare	NT	EN	N	2020-2
<i>Fundulopanchax ndianus</i>		NT	LC	N	2020-2
<i>Fundulopanchax scheeli</i>	Scheeli Killifish	EN	CR	N	2020-2
<i>Fundulopanchax sjostedti</i>	Golden Pheasant Gularis	LC	EN	N	2020-2
<i>Fundulopanchax walkeri</i>		NT	LC	N	2020-2
<i>Gastromyzon lepidogaster</i>		DD	LC	N	2020-2
<i>Genyonemus lineatus</i>	White Croaker	NT	LC	N	2020-2
<i>Heterotilapia cessiana</i>		CR	EN	N	2020-2
<i>Hippopotamyrus harringtoni</i>	Harrington's Mormyrid	DD	LC	N	2020-2
<i>Homaloptera ogilviei</i>		DD	LC	N	2020-2
<i>Homalopteroides tweediei</i>		DD	LC	N	2020-2
<i>Hypoplectrus maya</i>	Maya Hamlet	VU	EN	N	2020-2
<i>Ichthyborus quadrilineatus</i>		NT	VU	N	2020-2
<i>Ilisha novacula</i>		LC	DD	N	2020-1
<i>Johnius trewavasae</i>	Trewavas Croaker	DD	LC	N	2020-2
<i>Kribia leonensis</i>		EN	DD	N	2020-2
<i>Kryptopterus macrocephalus</i>		LC	NT	N	2020-2
<i>Labeobarbus parawaldroni</i>	Carp	NT	LC	N	2020-2
<i>Ladigesia roloffii</i>	Jelly Bean Tetra	EN	CR	N	2020-2
<i>Lepidocephalus macrochir</i>		DD	LC	N	2020-2
<i>Leptocypris crossensis</i>		VU	LC	N	2020-2
<i>Leptocypris taitaensis</i>		VU	EN	N	2020-2
<i>Malapterurus occidentalis</i>	Electric Catfish	NT	LC	N	2020-2
<i>Malapterurus punctatus</i>	Electric Catfish	NT	VU	N	2020-2
<i>Marcusenius abadii</i>	Djebba Mormyrid	NT	LC	N	2020-2
<i>Marcusenius brucii</i>	Ogun mormyrid	VU	DD	N	2020-2
<i>Micralestes comoensis</i>		VU	EN	N	2020-2
<i>Micralestes eburneensis</i>		NT	EN	G	2020-2
<i>Micropanchax bracheti</i>		VU	EN	N	2020-2

Scientific name	Common name	IUCN Red List (2019) Category	IUCN Red List (2020) Category	Reason for change	Red List version
<i>Micropanchax ehrichi</i>		NT	LC	N	2020-2
<i>Micropanchax keilhacki</i>		VU	LC	N	2020-2
<i>Mochokus brevis</i>		LC	DD	N	2020-2
<i>Mormyrops oudoti</i>		DD	EN	N	2020-2
<i>Nannocharax latifasciatus</i>		VU	LC	N	2020-2
<i>Nanobagrus fuscus</i>		LC	DD	N	2020-1
<i>Nemacheilus masyae</i>		DD	LC	N	2020-2
<i>Nemacheilus selangoricus</i>		DD	LC	N	2020-2
<i>Neolebias powelli</i>		CR	EN	N	2020-2
<i>Nothobranchius taeniopygus</i>		LC	VU	N	2020-1
<i>Ompok borneensis</i>		LC	NT	N	2020-2
<i>Ompok fumidus</i>		LC	NT	N	2020-2
<i>Ompok leiacanthus</i>		DD	NT	N	2020-2
<i>Ophisternon afrum</i>	Guinea Swamp Eel	DD	EN	N	2020-2
<i>Paramormyrops kingsleyae</i>		DD	LC	N	2020-2
<i>Parauchenoglanis buettikoferi</i>		DD	CR	N	2020-2
<i>Pelvicachromis subocellatus</i>	Kribensis	DD	LC	N	2020-2
<i>Pronothobranchius kiyawensis</i>		NT	EN	N	2020-2
<i>Pseudolais micronemus</i>		DD	LC	N	2020-1
<i>Raiamas nigeriensis</i>	Aeroplane Fish	NT	LC	N	2020-2
<i>Scriptaphyseosion schmitti</i>		VU	CR	N	2020-2
<i>Speonectes tiomanensis</i>		VU	CR	N	2020-2
<i>Stolephorus tri</i>	Spined Anchovy	LC	DD	N	2020-2
<i>Sundoreonectes sabanus</i>		VU	EN	G	2020-2
<i>Synodontis comoensis</i>		NT	LC	N	2020-2
<i>Synodontis guttatus</i>		EN	CR	N	2020-2
<i>Synodontis koensis</i>		NT	LC	N	2020-2
<i>Synodontis ouemeensis</i>		DD	LC	N	2020-2
<i>Synodontis robbianus</i>		VU	DD	N	2020-2
<i>Synodontis tourei</i>		NT	CR	N	2020-2
<i>Synodontis xiphias</i>		DD	CR	N	2020-2
<i>Tetraodon pustulatus</i>	Puffer Fish	VU	EN	G	2020-2
<i>Tor khudree</i>	Black Mahseer	EN	LC	N	2020-1
<i>Upeneus randalli</i>	Randall's Goatfish	DD	LC	N	2020-2

SHARKS & RAYS (Chondrichthyes)

<i>Acroteriobatus annulatus</i>	Lesser Guitarfish	LC	VU	N	2020-2
<i>Anacanthobatis marmorata</i>	Spotted Legskate	DD	NT	N	2020-2
<i>Callorhynchus callorynchus</i>	American Elephantfish	LC	VU	N	2020-2
<i>Carcharhinus cautus</i>	Nervous Shark	DD	LC	N	2020-2
<i>Cephaloscyllium sufflans</i>	Balloon Shark	LC	NT	N	2020-2
<i>Chimaera bahamaensis</i>	Bahamas Ghostshark	DD	LC	N	2020-2
<i>Chimaera cubana</i>	Cuban Chimaera	DD	LC	N	2020-2
<i>Chimaera monstrosa</i>	Rabbitfish	NT	VU	N	2020-2
<i>Chimaera obscura</i>	Shortspine Chimaera	DD	LC	N	2020-2
<i>Chimaera panthera</i>	Leopard Chimaera	DD	LC	N	2020-2
<i>Chimaera phantasma</i>	Silver Chimaera	DD	VU	N	2020-2
<i>Dasyatis chrysonota</i>	Blue Stingray	LC	NT	N	2020-2
<i>Galeorhinus galeus</i>	Tope	VU	CR	N	2020-2
<i>Halaelurus natalensis</i>	Tiger Catshark	DD	VU	N	2020-2
<i>Haploblepharus edwardsii</i>	Happy Eddie	NT	EN	N	2020-2
<i>Heteronarce garmani</i>	Natal Sleeper Ray	VU	NT	N	2020-2
<i>Hydrolagus africanus</i>	African Chimaera	DD	LC	N	2020-2
<i>Hydrolagus alberti</i>	Gulf Chimaera	DD	LC	N	2020-2
<i>Hydrolagus alphas</i>	Whitespot Ghostshark	DD	LC	N	2020-2
<i>Hydrolagus macrophthalmus</i>	Bigeye Chimaera	DD	LC	N	2020-2
<i>Hydrolagus matallanasi</i>	Striped Rabbitfish	DD	VU	N	2020-2
<i>Hydrolagus mcco斯基</i>	Galapagos Ghostshark	DD	LC	N	2020-2
<i>Hydrolagus mirabilis</i>	Large-eyed Rabbitfish	NT	LC	N	2020-2
<i>Hydrolagus mitsukurii</i>	Mitsukurii's Chimaera	DD	NT	N	2020-2
<i>Hydrolagus purpurescens</i>	Purple Chimaera	DD	LC	N	2020-2
<i>Leucoraja wallacei</i>	Yellowspotted Skate	LC	VU	N	2020-2
<i>Mobula eregoodoo</i>	Longhorned Pygmy Devil Ray	NT	EN	N	2020-2
<i>Mobula kuhlii</i>	Shortfin Devilray	DD	EN	N	2020-2
<i>Mustelus minicanis</i>	Venezuelan Dwarf Smoothhound	DD	EN	N	2020-2
<i>Mustelus palumbes</i>	Whitespot Smoothhound	DD	LC	N	2020-2
<i>Neoharriotta carri</i>	Dwarf Sicklefin Chimaera	DD	NT	N	2020-2

Scientific name	Common name	IUCN Red List (2019) Category	IUCN Red List (2020) Category	Reason for change	Red List version
<i>Neoharriotta pinnata</i>	Sicklefin Chimaera	DD	NT	N	2020-2
<i>Paragaleus leucomatus</i>	Whitetip Weasel Shark	DD	VU	N	2020-2
<i>Poroderma africanum</i>	Pyjama Shark	NT	LC	N	2020-2
<i>Poroderma pantherinum</i>	Leopard Catshark	DD	LC	N	2020-2
<i>Squalus megalops</i>	Shortnose Spurdog	DD	LC	N	2020-2
<i>Triakis megalopterus</i>	Spotted Gully Shark	NT	LC	N	2020-2

BUTTERFLIES & MOTHS (Insecta: Lepidoptera)

<i>Alaena margaritacea</i>	Wolkberg Zulu	VU	CR	N	2020-2
<i>Aloeides caledoni</i>	Caledon Copper	VU	LC	N	2020-2
<i>Aloeides egerides</i>	Red Hill Copper	LC	VU	N	2020-2
<i>Aloeides kaplani</i>	Kaplan's Copper	VU	LC	N	2020-1
<i>Aloeides merces</i>	Wakkerstroom Copper	VU	LC	N	2020-1
<i>Aslauga australis</i>	Southern Purple	VU	EN	N	2020-2
<i>Bhutanitis mansfieldi</i>	Mansfield's Three-tailed Swallowtail	DD	VU	N	2020-2
<i>Chrysoritis azurius</i>	Azure Opal	VU	LC	N	2020-1
<i>Chrysoritis oreas</i>	Drakensberg Daisy Copper	LR/nt	LC	N	2020-2
<i>Lepidochrysops bacchus</i>	Wineland Blue	LR/nt	LC	N	2020-2
<i>Lepidochrysops balli</i>	Ball's Blue	VU	LC	N	2020-2
<i>Lepidochrysops jefferyi</i>	Jeffery's Blue	VU	CR	N	2020-2
<i>Lepidochrysops lotana</i>	Lotana Blue	CR	EN	N	2020-2
<i>Lepidochrysops oosthuizeni</i>	Oosthuizen's Blue	VU	LC	N	2020-1
<i>Lepidochrysops outeniqua</i>	Outeniqua Blue	VU	LC	N	2020-2
<i>Lepidochrysops poseidon</i>	Baviaanskloof Blue	VU	LC	N	2020-1
<i>Lepidochrysops pringlei</i>	Pringle's Blue	VU	LC	N	2020-2
<i>Lepidochrysops swanepoeli</i>	Swanepoel's Blue	VU	CR	N	2020-2
<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>Orachrysops ariadne</i>	Karkloof Blue	VU	EN	N	2020-2
<i>Phasis pringlei</i>	Pringle's Arrowhead	VU	LC	N	2020-1
<i>Thestor compassbergae</i>	Compassberg Skolly	VU	LC	N	2020-2
<i>Thestor dryburghi</i>	Dryburg's Skolly	VU	LC	N	2020-1
<i>Thestor kaplani</i>	Kaplan's Skolly	VU	CR	N	2020-2
<i>Thestor pringlei</i>	Pringle's Skolly	VU	LC	N	2020-1
<i>Thestor rossouwi</i>	Rossouw's Skolly	VU	LC	N	2020-1
<i>Thestor stepheni</i>	Stephen's Skolly	VU	LC	N	2020-1
<i>Thestor strutti</i>	Winter Skolly	VU	CR	G	2020-2

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>	Mau'i 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>Risocnemis serrata</i>		NT	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>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
<i>Coeliccia brachysticta</i>		DD	EN	N	2020-2

MANTISES (Insecta: Mantodea)

<i>Ameles fasciipennis</i>	Spined Dwarf Mantis	CR	EX	N	2020-2
----------------------------	---------------------	----	----	---	--------

CRUSTACEANS (Arthropoda: Branchiopoda, Cephalocardia, Malacostraca, Maxillopoda, Ostracoda, and Remipedia)

<i>Birgus latro</i>	Coconut Crab	DD	VU	N	2020-2
---------------------	--------------	----	----	---	--------

MOLLUSCS (Mollusca)

<i>Afropomus balanoidea</i>		NT	EN	G	2020-2
<i>Aspatharia chaiziana</i>		LC	DD	N	2020-2
<i>Aspatharia dahomeyensis</i>		LC	DD	N	2020-2
<i>Aspatharia droueti</i>		DD	VU	N	2020-2
<i>Bellamya liberiana</i>		CR	CR(PE)	N	2020-2
<i>Bulinus camerunensis</i>		EN	LC	N	2020-2
<i>Bulinus obtusus</i>		VU	EN	N	2020-2
<i>Coelatura lobensis</i>		VU	CR	N	2020-2
<i>Gabbiella africana</i>		LC	DD	N	2020-2
<i>Gabbiella depressa</i>		CR	CR(PE)	N	2020-2
<i>Gabbiella neothaumaeformis</i>		CR	CR(PE)	N	2020-2
<i>Galatea tenuicula</i>		DD	LC	N	2020-2
<i>Hydrobia guyenoti</i>		EN	NT	N	2020-2
<i>Hydrobia lineata</i>		DD	LC	N	2020-2
<i>Melanooides voltae</i>		LC	CR	N	2020-2
<i>Mutela franci</i>		VU	EN	G	2020-2
<i>Mutela joubini</i>		LC	EN	N	2020-2
<i>Pettancylus eburnensis</i>		DD	LC	N	2020-2
<i>Potadoma angulata</i>		EN	CR	N	2020-2
<i>Potadoma bicarinata</i>		LC	CR	G	2020-2
<i>Potadoma buttkoferi</i>		DD	CR	N	2020-2
<i>Potadoma freethi</i>		LC	NT	G	2020-2
<i>Potadoma kadeii</i>		CR	CR(PE)	N	2020-2
<i>Potadoma riperti</i>		DD	CR	N	2020-2
<i>Potadoma togoensis</i>		DD	CR	N	2020-2
<i>Potadoma vogeli</i>		VU	EN	N	2020-2
<i>Pseudocleopatra togoensis</i>		LC	CR	G	2020-2
<i>Pseudocleopatra voltana</i>		DD	EN	N	2020-2
<i>Saulea vitrea</i>		DD	VU	N	2020-2
<i>Sierraia expansilabrum</i>		VU	EN	G	2020-2
<i>Sierraia leonensis</i>		VU	NT	N	2020-2
<i>Soapitia dageti</i>		CR	CR(PE)	N	2020-2

FLOWERING PLANTS (Liliopsida and Magnoliopsida)

<i>Abarema callejasii</i>	Inga Edionda	VU	NT	N	2020-2
<i>Abarema josephi</i>	GuayacÃn	VU	NT	N	2020-2
<i>Abarema lehmannii</i>		VU	LC	N	2020-2
<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>Aegiphila panamensis</i>	Hediondo oloroso	VU	LC	N	2020-2
<i>Agonandra macrocarpa</i>		VU	NT	N	2020-2
<i>Aiouea angulata</i>	Muena ComÃn	EN	NT	N	2020-2
<i>Aiouea obscura</i>		EN	VU	N	2020-2
<i>Albizia buntingii</i>		VU	CR	N	2020-1
<i>Aneilema mertonii</i>		DD	VU	N	2020-2
<i>Aniba vaupesiana</i>	Laurel Comino	VU	LC	N	2020-2
<i>Anisoptera marginata</i>		EN	VU	N	2020-2
<i>Annona atabapensis</i>		VU	LC	N	2020-2
<i>Annona rufinervis</i>	Guanabana de Monte	DD	EN	N	2020-2
<i>Anthodiscus chochoensis</i>	Ajo Negro	VU	EN	G	2020-1
<i>Asterogyne ramosa</i>		LR/lc	EN	N	2020-2
<i>Astropanax myrianthus</i>		LR/lc	NT	N	2020-1
<i>Bersama swynnertonii</i>		EN	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>Blakea granatensis</i>		CR	LC	N	2020-2	
<i>Blyxa senegalensis</i>		DD	VU	N	2020-2	
<i>Bocquillonia castaneifolia</i>		EN	CR	N	2020-2	
<i>Bocquillonia longipes</i>		EN	VU	N	2020-2	
<i>Bolboschoenus grandispicus</i>		VU	CR	N	2020-2	
<i>Bunchosia hartwegiana</i>		DD	LC	N	2020-1	
<i>Burretiokentia hapala</i>		VU	EN	N	2020-2	
<i>Calophyllum morobensis</i>		EN	VU	N	2020-2	
<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>Ceratostema megalobum</i>		DD	CR	N	2020-2	
<i>Cercidiphyllum japonicum</i>	Katsura Tree	LR/nt	LC	N	2020-1	
<i>Cheirodendron forbesii</i>		VU	EN	G	2020-2	
<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>Cleidion marginatum</i>		VU	EN	N	2020-2	
<i>Cloiselia carbonaria</i>		VU	LC	N	2020-1	
<i>Combretocarpus rotundatus</i>		VU	LC	N	2020-2	
<i>Cyanea habenata</i>		VU	CR	N	2020-1	
<i>Cyanea hardyi</i>		VU	EN	N	2020-1	
<i>Cyanea kuhihewa</i>		CR(PEW)	CR	N	2020-2	
<i>Cyanea leptostegia</i>		VU	EN	N	2020-1	
<i>Cynometra beddomei</i>		EX	EN	N	2020-2	
<i>Cyperus baoulensis</i>		DD	LC	N	2020-2	
<i>Cyperus demangei</i>		DD	LC	N	2020-2	
<i>Dalbergia retusa</i>	Cocobolo	VU	CR	N	2020-1	
<i>Damburneya matudae</i>	Aguacatillo de Mico	VU	EN	N	2020-1	
<i>Daniellia klainei</i>		LR/nt	LC	N	2020-2	
<i>Dillenia fischeri</i>		VU	CR(PE)	N	2020-1	
<i>Dillenia philippinensis</i>		VU	NT	N	2020-1	
<i>Dipterocarpus lowii</i>		CR	NT	N	2020-2	
<i>Dubautia microcephala</i>		EN	CR	N	2020-2	
<i>Ellipanthus madagascariensis</i>		DD	LC	N	2020-1	
<i>Endiandra scrobiculata</i>		VU	CR(PE)	N	2020-1	
<i>Eriocaulon asteroides</i>		VU	LC	N	2020-2	
<i>Eriocaulon bamendae</i>		VU	LC	N	2020-2	
<i>Eriocaulon meikleii</i>		DD	LC	N	2020-2	
<i>Eriocaulon parvulum</i>		VU	LC	N	2020-2	
<i>Erythrina hazomboay</i>		VU	EN	N	2020-1	
<i>Eugenia gatopensis</i>		VU	EN	N	2020-2	
<i>Eugenia virotii</i>		VU	EN	N	2020-2	
<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>Euphorbia sparsiflora</i>		VU	CR	G	2020-2	
<i>Euplassa occidentalis</i>	Roble	VU	LC	N	2020-1	
<i>Floscopa axillaris</i>		DD	LC	N	2020-2	
<i>Freziera uniauriculata</i>		CR	VU	N	2020-2	
<i>Globba albiflora</i>		0	LC	NT	N	2020-1
<i>Gonopterodendron carrapo</i>		EN	LC	N	2020-1	
<i>Graffenrieda grandifolia</i>		EN	NT	N	2020-2	
<i>Grias haughtii</i>		VU	LC	N	2020-1	
<i>Hampea thespesioides</i>		CR	LC	N	2020-2	
<i>Helicia australasica</i>		VU	LC	N	2020-2	
<i>Henriettea goudotiana</i>		EN	LC	N	2020-2	
<i>Herrania laciniifolia</i>		CR	LC	N	2020-2	
<i>Hibiscadelphus woodii</i>	Wood's Hibiscadelphus	EX	CR	N	2020-2	
<i>Homalium polystachyum</i>		EN	CR	N	2020-2	
<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	

Scientific name	Common name	IUCN Red List (2019) Category	IUCN Red List (2020) Category	Reason for change	Red List version
<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 semicuneata</i>		CR	EN	N	2020-2
<i>Hopea sphaerocarpa</i>		CR	NT	N	2020-1
<i>Horsfieldia disticha</i>		VU	DD	N	2020-2
<i>Horsfieldia iriana</i>		VU	DD	N	2020-2
<i>Horsfieldia leptantha</i>		DD	LC	N	2020-2
<i>Horsfieldia tomentosa</i>		LR/nt	LC	N	2020-2
<i>Huberantha palawanensis</i>		VU	CR	N	2020-2
<i>Hunga cordata</i>		EN	VU	N	2020-2
<i>Hunga guillauminii</i>		VU	EN	N	2020-2
<i>Hygrophila borellii</i>		DD	LC	N	2020-2
<i>Hygrophila laevis</i>		DD	LC	N	2020-2
<i>Hygrophila odora</i>		DD	LC	N	2020-2
<i>Ilex palawanica</i>		VU	EN	N	2020-2
<i>Inga macrantha</i>		VU	DD	N	2020-2
<i>Kibatalia elmeri</i>		VU	CR	N	2020-2
<i>Kibatalia macgregorii</i>		VU	CR	N	2020-2
<i>Kibatalia merrilliana</i>		VU	EN	N	2020-2
<i>Leptolaena multiflora</i>		EN	LC	N	2020-2
<i>Leptolaena raymondii</i>		CR	EN	N	2020-2
<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>Limnophyton fluitans</i>		VU	LC	N	2020-2
<i>Litsea penangiana</i>		LR/lc	VU	N	2020-1
<i>Madhuca insignis</i>		EX	CR	N	2020-2
<i>Madhuca obovatifolia</i>		VU	EN	N	2020-1
<i>Medemia argun</i>		CR	VU	N	2020-1
<i>Melicope haleakalae</i>		EX	EN	N	2020-2
<i>Melicope nealae</i>		EX	CR	N	2020-2
<i>Melicope paniculata</i>		EX	CR	N	2020-2
<i>Mentha gattefossei</i>	Menthe de Perse	NT	VU	G	2020-1
<i>Meriania versicolor</i>		CR	EN	N	2020-2
<i>Miconia poecilantha</i>	Tuno	EN	LC	N	2020-2
<i>Moringa arborea</i>		VU	DD	N	2020-1
<i>Myristica conspersa</i>		DD	VU	N	2020-2
<i>Myristica flavovirens</i>		VU	DD	N	2020-2
<i>Myristica inaequalis</i>		VU	DD	N	2020-2
<i>Myristica sarcantha</i>		VU	DD	N	2020-2
<i>Myristica verruculosa</i>		VU	NT	N	2020-2
<i>Myrsine knudsenii</i>		EN	CR	G	2020-2
<i>Najas baldwinii</i>		DD	LC	N	2020-2
<i>Najas hagerupii</i>		DD	EN	N	2020-2
<i>Najas welwitschii</i>		DD	LC	N	2020-2
<i>Nectandra parviflora</i>		VU	EN	N	2020-1
<i>Neisosperma sevenetii</i>		EN	CR	N	2020-2
<i>Neocussonia rainaliana</i>		VU	EN	N	2020-1
<i>Neoharmsia baronii</i>		CR	EN	N	2020-1
<i>Orania decipiens</i>		LR/nt	LC	N	2020-2
<i>Ormocarpopsis itremoensis</i>		CR	EN	N	2020-1
<i>Ormocarpopsis parvifolia</i>		VU	NT	N	2020-1
<i>Orphanodendron bernalii</i>	TiratetÃ©	CR	LC	N	2020-2
<i>Oxandra leucodermis</i>	Espintana	LR/nt	LC	N	2020-2
<i>Palaquium mindanaense</i>		VU	CR	N	2020-1
<i>Pandanus decastigma</i>		VU	DD	N	2020-2
<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 tarennoides</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>Polyscias pulgarensis</i>		VU	EN	N	2020-2
<i>Pouteria espinae</i>		CR	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>Psychotria grandiflora</i>		EN	CR	G	2020-2
<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>Quercus devia</i>		VU	EN	N	2020-2
<i>Quercus galeanensis</i>		VU	EN	N	2020-2
<i>Quercus macdougallii</i>		VU	EN	N	2020-2
<i>Quercus peninsularis</i>	Pacific Emory Oak	DD	NT	N	2020-2
<i>Quercus purulhana</i>		VU	NT	N	2020-2
<i>Quercus rysophylla</i>		DD	NT	N	2020-2
<i>Quercus skinneri</i>		VU	NT	N	2020-2
<i>Rhododendron wilhelminae</i>		CR	CR(PE)	N	2020-1
<i>Rinorea ulmifolia</i>		VU	LC	N	2020-2
<i>Rotala fontinalis</i>		VU	DD	N	2020-2
<i>Roupala brachybotrys</i>	Yaguero	EN	LC	N	2020-1
<i>Ruagea ovalis</i>	Cedrillo	VU	LC	N	2020-1
<i>Sarcolaena eriophora</i>		LC	NT	N	2020-2
<i>Sarcolaena grandiflora</i>		CR	VU	N	2020-2
<i>Schefflera agamae</i>		EN	CR	N	2020-2
<i>Scutellaria insignis</i>		DD	LC	N	2020-2
<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 ochrophloia</i>	Red Balau	CR	VU	N	2020-2
<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>Shorea seminis</i>		CR	LC	N	2020-2
<i>Sorindeia calantha</i>		CR	VU	N	2020-2
<i>Sphenoclea dalzielii</i>	Wedgewort	DD	LC	N	2020-2
<i>Stephanostegia capuronii</i>		LR/nt	LC	N	2020-1
<i>Swartzia macrophylla</i>		DD	LC	N	2020-2
<i>Swartzia santanderensis</i>		VU	NT	N	2020-2
<i>Swietenia mahagoni</i>	Small-leaved Mahogany	EN	NT	N	2020-1
<i>Tapirira chimalapana</i>	Caobillo	VU	CR	G	2020-1
<i>Tectona philippinensis</i>	Philippine Teak	CR	EN	N	2020-2
<i>Terminalia barbosae</i>		DD	VU	N	2020-2
<i>Tessmannianthus quadridomius</i>	Arracacho	EN	LC	N	2020-2
<i>Trigonobalanus excelsa</i>	Black oak	VU	EN	N	2020-1
<i>Tristaniopsis decorticata</i>		VU	LC	N	2020-2
<i>Tristaniopsis lucida</i>		LR/cd	VU	N	2020-2
<i>Tristaniopsis macphersonii</i>		VU	LC	N	2020-2
<i>Tristaniopsis minutiflora</i>		VU	CR	N	2020-2
<i>Tristaniopsis polyandra</i>		EN	CR	N	2020-2
<i>Tristaniopsis vieillardii</i>		VU	EN	N	2020-2
<i>Tristaniopsis yateensis</i>		EN	VU	N	2020-2
<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 borenensis</i>		VU	DD	N	2020-1
<i>Vepris samburuensis</i>		VU	EN	N	2020-1
<i>Vitex parviflora</i>		VU	LC	N	2020-1
<i>Warburgia elongata</i>		EN	CR	G	2020-2
<i>Wimmeria montana</i>		EN	VU	N	2020-2
<i>Xylosma kaalaensis</i>		VU	EN	N	2020-2
<i>Xylosma tuberculatum</i>		VU	EN	N	2020-2
<i>Zieria chevalieri</i>		VU	EN	N	2020-2

FERNS (Marattiopsida, Polypodiopsida and Psilotopsida)

<i>Cyclosorus waiiele</i>	Waioli Valley Maid fern	EN	CR	G	2020-2
---------------------------	-------------------------	----	----	---	--------

Scientific name	Common name	IUCN Red List (2019) Category	IUCN Red List (2020) Category	Reason for change	Red List version
-----------------	-------------	-------------------------------	-------------------------------	-------------------	------------------