

**Table 7: Species changing IUCN Red List Status (2016-2017)**

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 2016 (IUCN Red List version 2016.3) and 2017 (IUCN Red List version 2017-2) 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, **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 (2016) Category	IUCN Red List (2017) Category	Reason for change	Red List version
<b>MAMMALS</b>					
<i>Allactaga tetradactyla</i>	Four-toed Jerboa	VU	DD	N	2017-2
<i>Antilope cervicapra</i>	Blackbuck	NT	LC	N	2017-2
<i>Aotus nancymaeae</i>	Nancy Ma's Night Monkey	LC	VU	G	2017-1
<i>Cephalophus adersi</i>	Aders' Duiker	CR	VU	N	2017-2
<i>Chiropodomys major</i>	Greater Pencil-tailed Tree Mouse	DD	LC	N	2017-2
<i>Chrotomys mindorensis</i>	Lowland Chrotomys	NT	LC	N	2017-2
<i>Crateromys australis</i>	Dinagat Bushy-tailed Cloud Rat	CR	DD	N	2017-2
<i>Crocidura niobe</i>	Niobe's Shrew	NT	LC	N	2017-2
<i>Dinomys branickii</i>	Pacarana	VU	LC	N	2017-2
<i>Emballonura furax</i>	New Guinea Sheath-tailed Bat	DD	LC	N	2017-2
<i>Eudorcas tilonura</i>	Heuglin's Gazelle	VU	EN	G	2017-2
<i>Felovia vae</i>	Felou Gundi	DD	LC	N	2017-2
<i>Gazella arabica</i>	Arabian Gazelle	DD	VU	N	2017-2
<i>Gazella gazella</i>	Mountain Gazelle	VU	EN	N	2017-2
<i>Habromys delicatulus</i>	Delicate Deer Mouse	CR	EN	N	2017-2
<i>Hipposideros corynophyllus</i>	Telefomin Leaf-nosed Bat	DD	LC	N	2017-2
<i>Hipposideros edwardshilli</i>	Hill's Leaf-nosed Bat	DD	VU	N	2017-2
<i>Hipposideros muscinus</i>	Fly River Leaf-nosed Bat	DD	LC	N	2017-2
<i>Hipposideros semoni</i>	Semon's Leaf-nosed Bat	DD	LC	N	2017-2
<i>Hylaeamys oniscus</i>	Sowbug Rice Rat	VU	NT	N	2017-2
<i>Kobus leche</i>	Southern Lechwe	LC	NT	G	2017-2
<i>Microtus kikuchii</i>	Taiwan Vole	NT	LC	N	2017-2
<i>Mormopterus acetabulosus</i>	Mauritian Free-tailed Bat	VU	EN	N	2017-2
<i>Niviventer cremoriventer</i>	Sundaic Arboreal Niviventer	VU	LC	N	2017-2
<i>Niviventer culturatus</i>	Soft-furred Taiwan Niviventer	NT	LC	N	2017-2
<i>Nyctimene malaitensis</i>	Malaita Tube-nosed Bat	DD	LC	N	2017-2
<i>Panthera uncia</i>	Snow Leopard	EN	VU	N	2017-2
<i>Pelea capreolus</i>	Grey Rhebok	LC	NT	G	2017-2
<i>Perognathus alticola</i>	White-eared Pocket Mouse	EN	VU	N	2017-2
<i>Pipistrellus murrayi</i>	Christmas Island Pipistrelle	CR	EX	G	2017-2
<i>Prometheomys schaposchnikowi</i>	Long-clawed Mole Vole	NT	LC	N	2017-2
<i>Pteralopex taki</i>	New Georgia Monkey-faced Bat	EN	VU	N	2017-2
<i>Pteropus cognatus</i>	Makira Flying Fox	EN	VU	N	2017-2
<i>Pteropus dasymallus</i>	Ryukyu Flying Fox	NT	VU	N	2017-2
<i>Pteropus mahaganus</i>	Sanborn's Flying Fox	VU	LC	N	2017-2
<i>Pteropus pselaphon</i>	Bonin Flying Fox	CR	EN	N	2017-2
<i>Pteropus rennelli</i>	Rennell Flying Fox	VU	EN	G	2017-2
<i>Pteropus rodricensis</i>	Rodrigues Flying Fox	CR	EN	G	2017-2
<i>Pteropus woodfordi</i>	Dwarf Flying Fox	VU	LC	N	2017-2
<i>Rattus jobiensis</i>	Yapen Rat	NT	LC	N	2017-2
<i>Rattus mindorensis</i>	Mindoro Mountain Rat	DD	LC	N	2017-2
<i>Redunca fulvorufula</i>	Mountain Reedbuck	LC	EN	G	2017-2
<i>Rhynchocyon cirnei</i>	Chequered Sengi	NT	LC	N	2017-2
<i>Saccolaimus mixtus</i>	Papuan Sheath-tailed Bat	DD	NT	N	2017-2
<i>Sicista kluchorica</i>	Kluchor Birch Mouse	NT	LC	N	2017-2
<i>Thomasomys incanus</i>	Inca Oldfield Mouse	VU	LC	N	2017-2
<i>Thomasomys ischyurus</i>	Strong-tailed Oldfield Mouse	VU	LC	N	2017-2
<i>Thomasomys kalinowskii</i>	Kalinowski's Oldfield Mouse	VU	LC	N	2017-2
<i>Tragelaphus derbianus</i>	Giant Eland	LC	VU	G	2017-2
<i>Uroditellus brunneus</i>	Northern Idaho Ground Squirrel	VU	CR	N	2017-2
<b>BIRDS</b>					
<i>Strix butleri</i>	Omani Owl	LC	DD	E	2017-1

Scientific name	Common name	IUCN Red List (2016) Category	IUCN Red List (2017) Category	Reason for change	Red List version
<b>REPTILES</b>					
<i>Acontias breviceps</i>	Short-headed Legless Skink	NT	LC	N	2017-1
<i>Acontias rieppeli</i>	Woodbush Legless Skink	VU	EN	N	2017-1
<i>Anadia pulchella</i>	Ruthven's Anadia	VU	NT	N	2017-2
<i>Bitis inornata</i>	Plain Mountain Adder	VU	EN	N	2017-1
<i>Bradypodion dracomontanum</i>	Drakensberg Dwarf Chameleon	LC	NT	N	2017-1
<i>Bradypodion thamnobates</i>	Natal Midlands Dwarf Chameleon	LR/nt	VU	N	2017-1
<i>Callipistes maculatus</i>	Spotted False Monitor	DD	LC	N	2017-2
<i>Celestus duquesneyi</i>	Blue-tailed Galliwasp	DD	CR	N	2017-2
<i>Celestus occiduus</i>	Jamaica Giant Galliwasp	EX	CR	N	2017-2
<i>Contomastix vittata</i>		CR	VU	N	2017-2
<i>Cordylus aridus</i>	Dwarf Karoo Girdled Lizard	EN	LC	N	2017-1
<i>Cordylus mclachlani</i>	Mclachlan's Girdled Lizard	VU	LC	N	2017-1
<i>Cryptactites peringueyi</i>	Salt Marsh Gecko	DD	CR	N	2017-1
<i>Ctenoblepharys adspersa</i>	Cabezona	NT	VU	N	2017-2
<i>Dipsas sanctijoannis</i>	Tropical Snail-eater	DD	LC	N	2017-2
<i>Erythrolamprus williamsi</i>	Williams' Ground Snake	EN	NT	N	2017-2
<i>Gerrhosaurus typicus</i>	Karoo Plated Lizard	LR/nt	LC	N	2017-1
<i>Goggia gemmula</i>	Richtersveld Pygmy Gecko	DD	NT	N	2017-1
<i>Goggia microlepidota</i>	Small-scaled Gecko	LR/nt	LC	N	2017-1
<i>Gymnophthalmus pleii</i>	Rough-scaled Worm Lizard	EN	NT	N	2017-2
<i>Homopholis mulleri</i>	Muller's Velvet Gecko	LR/nt	VU	G	2017-1
<i>Homopus signatus</i>	Speckled Dwarf Tortoise	LR/nt	VU	G	2017-1
<i>Inyoka swazicus</i>	Swazi Rock Snake	LR/nt	LC	N	2017-1
<i>Lamprophis fiskii</i>	Fisk's Snake	DD	LC	N	2017-1
<i>Lamprophis fuscus</i>	Yellow-bellied Snake	LR/nt	LC	N	2017-1
<i>Liolaemus curicensis</i>	Curicen Tree Iguana	DD	LC	N	2017-2
<i>Liolaemus curis</i>		DD	CR	N	2017-2
<i>Liolaemus maldonadae</i>		DD	LC	N	2017-2
<i>Liolaemus mapuche</i>		DD	LC	N	2017-2
<i>Liolaemus paulinae</i>		DD	CR	N	2017-2
<i>Liolaemus signifer</i>	Zodiac Tree Iguana	LC	NT	N	2017-2
<i>Liolaemus walkeri</i>		DD	NT	N	2017-2
<i>Liolaemus williamsi</i>		DD	LC	N	2017-2
<i>Ouroborus cataphractus</i>	Armadillo Girdled Lizard	VU	LC	N	2017-1
<i>Platysaurus relictus</i>	Soutpansberg Flat Lizard	LR/nt	LC	G	2017-1
<i>Polychrus peruvianus</i>		DD	VU	N	2017-2
<i>Pristidactylus alvaroi</i>		DD	EN	N	2017-2
<i>Pristidactylus valeriae</i>		DD	EN	N	2017-2
<i>Scelotes guentheri</i>	Günther's Dwarf Burrowing Skink	VU	EX	N	2017-1
<i>Scelotes inornatus</i>	Durban Dwarf Burrowing Skink	EN	CR	N	2017-1
<i>Scelotes kasneri</i>	Kasner's Dwarf Burrowing Skink	VU	NT	N	2017-1
<i>Telescopus rhinopoma</i>	Indian Desert Tiger Snake	LC	DD	N	2017-2
<i>Typhlosaurus lomiae</i>	Lomi's Blind Legless Skink	VU	NT	N	2017-1
<i>Xenocalamus transvaalensis</i>	Speckled Quill-snouted Snake	DD	LC	N	2017-1
<b>AMPHIBIANS</b>					
<i>Africalus nigeriensis</i>	Nigeria Banana Frog	NT	LC	N	2017-2
<i>Alsodes barrioi</i>	Cabreria Spiny-chest Frog	VU	EN	N	2017-2
<i>Alsodes norae</i>		DD	EN	N	2017-2
<i>Amietia ruwenzorica</i>	Ruwenzori River Frog	DD	LC	N	2017-2
<i>Amietia tenuoplicata</i>	Amani River Frog	NT	LC	N	2017-2
<i>Amnirana longipes</i>	Bamileke Plateau Frog	VU	LC	N	2017-2
<i>Amolops compotrix</i>		DD	LC	N	2017-2
<i>Amolops cucae</i>		DD	EN	N	2017-2
<i>Amolops minutus</i>		DD	EN	N	2017-2
<i>Amolops spinapectoralis</i>		DD	LC	N	2017-2
<i>Amolops splendissimus</i>		DD	VU	N	2017-2
<i>Amolops vitreus</i>	Vitreous Cascade Frog	DD	VU	N	2017-2
<i>Ansonia inthanon</i>		DD	LC	N	2017-2
<i>Ansonia kraensis</i>		DD	LC	N	2017-2
<i>Arthroleptis nlonakoensis</i>		DD	EN	N	2017-2
<i>Astylosternus diadematus</i>	Victoria Night Frog	VU	LC	N	2017-2
<i>Astylosternus fallax</i>	Fopouanga Night Frog	EN	VU	N	2017-2
<i>Astylosternus montanus</i>	Mountain Night Frog	NT	LC	N	2017-2
<i>Astylosternus rheophilus</i>	Cameroon Range Night Frog	VU	NT	N	2017-2
<i>Bolitoglossa savagei</i>	Savage's Mushroomtongue Salamander	DD	NT	N	2017-2
<i>Bolitoglossa tatamae</i>		NT	EN	N	2017-2

Scientific name	Common name	IUCN Red List (2016) Category	IUCN Red List (2017) Category	Reason for change	Red List version
<i>Boophis schuboeae</i>		DD	EN	N	2017-2
<i>Breviceps bagginsi</i>	Bilbo's Rain Frog	VU	NT	N	2017-2
<i>Breviceps macrops</i>	Desert Rain Frog	VU	NT	N	2017-2
<i>Cacosternum platys</i>	Smooth Dainty Frog	LC	NT	N	2017-2
<i>Capensibufo rosei</i>	Rose's Mountain Toadlet	VU	CR	N	2017-2
<i>Cardioglossa alsco</i>		CR	EN	N	2017-2
<i>Cardioglossa nigromaculata</i>	Blackspotted Long-fingered Frog	NT	LC	N	2017-2
<i>Cardioglossa schioetzi</i>	Acha Tugi Long-fingered Frog	EN	VU	N	2017-2
<i>Cochranella megistra</i>	Urrao Cochran Frog	NT	EN	N	2017-2
<i>Colostethus ucumari</i>		LC	EN	N	2017-2
<i>Cryptobatrachus boulengeri</i>	Boulenger's Backpack Frog	EN	VU	N	2017-2
<i>Didynamis sjoestedti</i>	Four-digit Toad	EN	VU	N	2017-2
<i>Dyscophus antongilii</i>	Tomato Frog	NT	LC	N	2017-2
<i>Feihyla hansenae</i>		DD	LC	N	2017-2
<i>Fejervarya triora</i>		DD	LC	N	2017-2
<i>Gastrotheca aureomaculata</i>	Gold-spotted Marsupial Frog	NT	EN	G	2017-2
<i>Gastrotheca ruizi</i>	Ruiz's Marsupial Frog	EN	NT	N	2017-2
<i>Hemispus guttatus</i>	Spotted Snout-burrower	VU	NT	N	2017-2
<i>Hyloscirtus callipeza</i>	Sardinata Treefrog	NT	VU	N	2017-2
<i>Hyloxalus fascianigrus</i>	Rana Saltarina de Brazalete	NT	VU	N	2017-2
<i>Hyperolius bopeleti</i>	Dizangue Reed Frog	NT	VU	N	2017-2
<i>Hyperolius cinereus</i>	Monard's Reed Frog	DD	LC	N	2017-2
<i>Kassina decorata</i>	Decorated Running Frog	DD	VU	N	2017-2
<i>Leptobranchium banae</i>		VU	LC	N	2017-2
<i>Leptobranchium ngoclinhense</i>		DD	EN	N	2017-2
<i>Leptodactylodon albiventris</i>	Whitebelly Egg Frog	VU	EN	N	2017-2
<i>Leptodactylodon bicolor</i>	Mountain Egg Frog	VU	NT	N	2017-2
<i>Leptodactylodon boulengeri</i>	Boulenger's Egg Frog	VU	NT	N	2017-2
<i>Leptodactylodon bueanus</i>		VU	EN	N	2017-2
<i>Leptodactylodon ovatus</i>	Cameroon Egg Frog	NT	LC	N	2017-2
<i>Leptodactylodon wildi</i>		EN	CR	N	2017-2
<i>Leptolalax firthi</i>		VU	EN	N	2017-2
<i>Leptolalax pluvialis</i>		DD	EN	N	2017-2
<i>Leptolalax solus</i>		DD	EN	N	2017-2
<i>Leptolalax sungi</i>		DD	LC	N	2017-2
<i>Limnonectes doriae</i>	Burmese Wart Frog	DD	LC	N	2017-2
<i>Limnonectes limborgi</i>		DD	LC	N	2017-2
<i>Limnonectes macrogathus</i>		DD	LC	N	2017-2
<i>Mantella bernhardi</i>	Bernhard's Mantella	EN	VU	N	2017-2
<i>Mantella crocea</i>	Eastern Golden Frog	EN	VU	N	2017-2
<i>Mantella pulchra</i>	Parker's Golden Frog	VU	NT	N	2017-2
<i>Mantidactylus albofrenatus</i>	Eastern Madagascar Frog	DD	EN	N	2017-2
<i>Mantidactylus bourgati</i>		DD	EN	N	2017-2
<i>Mantidactylus delormei</i>		VU	EN	N	2017-2
<i>Mantidactylus noralottae</i>		VU	DD	N	2017-2
<i>Mantidactylus tricinctus</i>		DD	VU	N	2017-2
<i>Mantidactylus zolitschka</i>		DD	CR	N	2017-2
<i>Megophrys lekaguli</i>		DD	LC	N	2017-2
<i>Microhyla annamensis</i>	Vietnam Rice Frog	LC	VU	N	2017-2
<i>Nymphargus ignotus</i>	Lynch's Cochran Frog	NT	LC	N	2017-2
<i>Occidozyga vittata</i>	Striped Oriental Frog	DD	LC	N	2017-2
<i>Odorrana bacboensis</i>	Tonkin Frog	DD	LC	N	2017-2
<i>Odorrana indeprensa</i>		DD	VU	N	2017-2
<i>Odorrana orba</i>		DD	LC	N	2017-2
<i>Petropedetes cameronensis</i>	Cameroon Water Frog	NT	LC	N	2017-2
<i>Phrynobatrachus asper</i>	Itombwe River Frog	DD	VU	N	2017-2
<i>Phrynobatrachus cricogaster</i>	Nkongsamba River Frog	VU	NT	N	2017-2
<i>Phrynobatrachus stewartae</i>	Stewart's River Frog	DD	LC	N	2017-2
<i>Phrynobatrachus ukingensis</i>	Ukinga River Frog	DD	LC	N	2017-2
<i>Phyllobates aurotaenia</i>	Kokoe Poison Frog	NT	LC	N	2017-2
<i>Phyllobates bicolor</i>	Black-legged Poison Dart Frog	NT	EN	N	2017-2
<i>Pristimantis cristinae</i>	Cristina's Robber Frog	DD	EN	N	2017-2
<i>Pristimantis salaputum</i>		DD	LC	N	2017-2
<i>Psychrophrynella bagrecito</i>	Bagrecito Andes Frog	VU	CR	N	2017-2
<i>Ptychadena broadleyi</i>	Broadley's Ridged Frog	EN	NT	N	2017-2
<i>Quasipaa delacouri</i>	Doi Chang Asian Frog	DD	LC	N	2017-2
<i>Raorchestes gryllus</i>		DD	VU	N	2017-2
<i>Rhacophorus annamensis</i>	Annam Flying Frog	VU	LC	N	2017-2
<i>Rhacophorus robinsonii</i>	Robinson's Flying Frog	DD	LC	N	2017-2

Scientific name	Common name	IUCN Red List (2016) Category	IUCN Red List (2017) Category	Reason for change	Red List version
<i>Rhaebo hypomelas</i>	Choco Toad	NT	LC	N	2017-2
<i>Rhinella lindae</i>	Murri Beaked Toad	DD	EN	N	2017-2
<i>Rhinella tenrec</i>	Antioquia Beaked Toad	DD	EN	N	2017-2
<i>Sachatamia punctulata</i>		EN	VU	N	2017-2
<i>Scaphiophryne boribory</i>		EN	VU	N	2017-2
<i>Sclerophrys perreti</i>	Perret's Toad	VU	CR	N	2017-2
<i>Strabomantis cadenai</i>	Nutibara Robber Frog	DD	CR	N	2017-2
<i>Telmatobufo australis</i>	Pelado Mountains False Toad	VU	LC	N	2017-2
<i>Telmatobufo bullocki</i>	Bullock's Mountains False Toad	CR	EN	N	2017-2
<i>Theloderma corticale</i>	Tonkin Bug-eyed Frog	DD	LC	N	2017-2
<i>Theloderma petilum</i>		DD	VU	N	2017-2
<i>Theloderma phrynoderma</i>	Burmese Bug-eyed Frog	DD	LC	N	2017-2
<i>Theloderma ryabovi</i>		DD	EN	N	2017-2
<i>Vandijkophrynus inyangae</i>	Inyanga Toad	EN	VU	N	2017-2
<i>Xenopus fraseri</i>	Fraser's Clawed Frog	LC	DD	N	2017-2
<i>Xenopus itombwensis</i>	Itombwe Massif Clawed Frog	CR	EN	N	2017-2
<b>SEAHORSES</b>					
<i>Phycodurus eques</i>	Leafy Seadragon	NT	LC	N	2017-2
<i>Phyllopteryx taeniolatus</i>	Weedy Seadragon	NT	LC	N	2017-2
<i>Siokunichthys nigrolineatus</i>	Mushroom-coral Pipefish	LC	DD	N	2017-2
<i>Syngnathoides biaculeatus</i>	Alligator Pipefish	DD	LC	N	2017-2
<b>SHARKS &amp; RAYS</b>					
<i>Acroteriobatus salalah</i>	Salalah Guitarfish	DD	NT	N	2017-2
<i>Acroteriobatus variegatus</i>	Stripenose Guitarfish	DD	CR	N	2017-2
<i>Apristurus indicus</i>	Smallbelly Catshark	DD	LC	N	2017-2
<i>Benthobatis moresbyi</i>	Indian Blind Numbfish	DD	LC	N	2017-2
<i>Carcharhinus leiodon</i>	Smoothtooth Blacktip Shark	VU	EN	N	2017-2
<i>Ctenacis fehlmanni</i>	Harlequin Catshark	DD	LC	N	2017-2
<i>Glaucostegus halavi</i>	Halavi Guitarfish	DD	VU	N	2017-2
<i>Halaaelurus boesemani</i>	Speckled Catshark	DD	VU	N	2017-2
<i>Neoharriotta pumila</i>	Arabian Sicklefins Chimaera	DD	LC	N	2017-2
<i>Pastinachus sephen</i>	Cowtail Ray	DD	NT	N	2017-2
<i>Rhinobatos punctifer</i>	Spotted Guitarfish	DD	NT	N	2017-2
<i>Torpedo adenensis</i>	Aden Torpedo	NT	EN	N	2017-2
<i>Torpedo suessii</i>	Red Sea Torpedo	DD	CR	N	2017-2
<b>DRAGONFLIES &amp; DAMSELFLIES</b>					
<i>Acanthaeschna victoria</i>	Thylacine Darner	VU	EN	N	2017-1
<i>Acisoma ascalaphoides</i>	Littoral Pintail	LC	EN	N	2017-2
<i>Agriocnemis dobsoni</i>	Tropical Wisp	DD	NT	N	2017-1
<i>Antipodogomphus dentosus</i>	Top End Dragon	VU	DD	N	2017-1
<i>Austroargiolestes brookhousei</i>	Barrington Flatwing	DD	LC	N	2017-1
<i>Austrolestes minjerriba</i>	Dune Ringtail	EN	LC	N	2017-1
<i>Ceriagrion nigrolineatum</i>		DD	LC	N	2017-1
<i>Coenagrioncnemis insularis</i>		CR	EN	N	2017-2
<i>Cordulephya bidens</i>	Tropical Shutwing	DD	VU	N	2017-1
<i>Dromaeschna forcipata</i>	Green-striped Darner	NT	LC	N	2017-1
<i>Eurysticta coomalie</i>	Coomalie Pin	NT	LC	N	2017-1
<i>Griseargiolestes bucki</i>	Turquoise Flatwing	DD	VU	N	2017-1
<i>Hemigomphus theisingeri</i>	Rainforest Vicetail	LC	NT	N	2017-1
<i>Indolestes alleni</i>	Small Reedling	DD	LC	N	2017-1
<i>Macromia viridescens</i>	Rainforest Cruiser	DD	LC	N	2017-1
<i>Nesocordulia villiersi</i>		DD	EN	N	2017-2
<i>Nesolestes martini</i>		DD	LC	N	2017-1
<i>Nesolestes pauliani</i>		DD	EN	N	2017-2
<i>Nasosticta kalumburu</i>	Spot-winged Threadtail	DD	LC	N	2017-1
<i>Orthetrum balteatum</i>	Speckled Skimmer	LC	NT	N	2017-1
<i>Platycnemis pseudalatypes</i>		DD	LC	N	2017-2
<i>Proplatycnemis hova</i>		DD	LC	N	2017-2
<i>Pseudagrion apicale</i>		DD	LC	N	2017-1
<i>Pseudagrion igniceps</i>		DD	LC	N	2017-1
<i>Spinaeschna watsoni</i>	Tropical Cascade Darner	DD	LC	N	2017-1
<i>Synthemiopsis gomphomacromioides</i>	Tasmanian Spotwing	NT	LC	N	2017-1
<i>Viridithemis viridula</i>		DD	LC	N	2017-1
<b>BEEYLES</b>					
<i>Ampedus corsicus</i>		NT	VU	N	2017-1
<i>Ampedus talamellii</i>		DD	LC	N	2017-1
<i>Dorcus musiman</i>		LC	VU	N	2017-1

Scientific name	Common name	IUCN Red List (2016) Category	IUCN Red List (2017) Category	Reason for change	Red List version
<i>Gnorimus decempunctatus</i>		VU	EN	N	2017-2
<i>Dorcus musiman</i>		LC	VU	N	2017-1
<i>Gnorimus decempunctatus</i>		VU	EN	N	2017-2
<i>Protaetia sardea</i>		DD	VU	N	2017-2
<i>Stenagostus laufferi</i>		DD	LC	N	2017-1
<b>TREES</b>					
<i>Acropogon aoupiniensis</i>		VU	EN	N	2017-2
<i>Acropogon bullatus</i>		NT	EN	N	2017-2
<i>Acropogon calcicolus</i>		EN	VU	N	2017-2
<i>Acropogon fatsioides</i>		VU	NT	N	2017-2
<i>Acropogon megaphyllus</i>		VU	EN	N	2017-2
<i>Acropogon veillonii</i>		EN	VU	N	2017-2
<i>Cunonia aoupiniensis</i>		VU	NT	N	2017-2
<i>Cunonia rotundifolia</i>		LR/cd	NT	N	2017-2
<i>Diospyros felciana</i>		VU	EN	N	2017-2
<i>Fraxinus profunda</i>	Pumpkin Ash	LC	CR	N	2017-2
<i>Olea chimanimani</i>		VU	LC	N	2017-1
<i>Pancheria humboldtiana</i>		LR/cd	NT	N	2017-2
<i>Pancheria multijuga</i>		LR/cd	EN	N	2017-2
<i>Pancheria robusta</i>		LR/cd	EN	N	2017-2
<i>Quercus depressipes</i>	Davis Mountain Oak	DD	LC	N	2017-2
<i>Quercus engelmannii</i>	Engelmann Oak	VU	EN	N	2017-2
<i>Quercus tardifolia</i>	Chisos Mountains Oak	CR	DD	N	2017-2
<i>Quercus tomentella</i>	Island Oak	VU	EN	N	2017-2
<i>Quercus toumeyi</i>	Toumey Oak	LR/lc	DD	N	2017-2
<i>Ravenea rivularis</i>	Majestic Palm	EN	VU	N	2017-2
<i>Sorbus anglica</i>	English Whitebeam	VU	NT	N	2017-2
<i>Sorbus arranensis</i>	Arran Whitebeam	VU	EN	N	2017-2
<i>Sorbus lancastriensis</i>	Lancashire Whitebeam	LR/nt	LC	N	2017-2
<i>Sorbus leptophylla</i>	Thin-Leaved Whitebeam	CR	EN	N	2017-2
<i>Sorbus pseudofennica</i>	Arran Service-tree	VU	CR	N	2017-2
<i>Sorbus pseudothuringiaca</i>		VU	EN	N	2017-2
<i>Sorbus subcuneata</i>	Somerset Whitebeam	VU	EN	N	2017-2
<i>Sorbus vexans</i>	Bloody Whitebeam	VU	CR	N	2017-2
<i>Sorbus wilmottiana</i>	Wilmott's Whitebeam	CR	EN	G	2017-2
<i>Weinmannia ouaiemensis</i>		VU	CR	N	2017-2
<b>OTHER FLOWERING PLANTS</b>					
<i>Aloe ballii</i>		EN	VU	N	2017-1
<i>Andropogon bentii</i>		DD	EN	N	2017-2
<i>Blyxa hexandra</i>		DD	LC	N	2017-1
<i>Carex runssoroensis</i>		VU	LC	N	2017-1
<i>Carpha angustissima</i>		NT	EN	N	2017-1
<i>Eclipta prostrata</i>	Eclipte Blanche	DD	LC	N	2017-1
<i>Euphorbia robivelonae</i>		CR	EN	N	2017-2
<i>Helichrysum formosissimum</i>		DD	LC	N	2017-1
<i>Hygrophila asteracanthoides</i>		NT	VU	N	2017-1
<i>Impatiens bururiensis</i>		CR	EN	N	2017-2
<i>Lagarosiphon hydrilloides</i>		DD	EN	N	2017-1
<i>Luzula johnstonii</i>		DD	LC	N	2017-1
<i>Nymphoides tenuissima</i>		NT	EN	N	2017-1
<i>Ottelia scabra</i>		NT	LC	N	2017-1
<i>Ottelia verdickii</i>		DD	LC	N	2017-1
<i>Phylloxylon xiphoclada</i>		CR	EN	N	2017-2
<i>Psilotrichum axilliflorum</i>		VU	EN	N	2017-1
<i>Sphaeranthus samburuensis</i>		DD	EN	N	2017-1
<b>FERNS</b>					
<i>Hymenophyllum maderense</i>	Madeira Filmy Fern	DD	CR	N	2017-2
<i>Pteris incompleta</i>	Laurisilva Brake	VU	NT	N	2017-2
<i>Pilularia globulifera</i>	Pillwort	NT	LC	N	2017-2