

LIST OF BIRD SPECIES THAT BELONG TO THE FAMILIES AND GENERA CURRENTLY AGGREGATED UNDER APPENDIX II, MEET THE CMS CRITERIA AND HAVE AN UNFAVOURABLE CONSERVATION STATUS

Family	Common name	Scientific name	Notes for Appendix II (Sheets 1 or 2)	2018 IUCN Red List Category
Anatidae	Emperor Goose	<i>Anser canagicus</i>	A member of a disaggregated family from Appendix II. (Anatidae). IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT
Anatidae	Long-tailed Duck	<i>Clangula hyemalis</i>	A member of a disaggregated family from CMS Appendix II. (Anatidae). Although currently listed on Appendix II database as a species, not officially inscribed. IUCN Red List Status: Vulnerable; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	VU
Anatidae	Spectacled Eider	<i>Somateria fischeri</i>	A member of a disaggregated family from Appendix II. (Anatidae). IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT
Anatidae	Common Eider	<i>Somateria mollissima</i>	A member of a disaggregated family from CMS Appendix II. (Anatidae). Although currently listed on Appendix II database as a species, not officially inscribed. IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: substantial post-breeding range shift with both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT

Family	Common name	Scientific name	Notes for Appendix II (Sheets 1 or 2)	2018 IUCN Red List Category
Anatidae	Velvet Scoter	<i>Melanitta fusca</i>	A member of a disaggregated family from CMS Appendix II. (Anatidae). Although currently listed on Appendix II database as a species, not officially inscribed. IUCN Red List Status: Vulnerable; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	VU
Anatidae	Black Scoter	<i>Melanitta americana</i>	A member of a disaggregated family from Appendix II. (Anatidae). IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT
Anatidae	Scaly-sided Merganser	<i>Mergus squamatus</i>	A member of a disaggregated family from Appendix II. (Anatidae). IUCN Red List Status: Endangered; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel 100-1,000 km north-south. Meets CMS movement criteria.	EN
Anatidae	Orinoco Goose	<i>Neochen jubata</i>	A member of a disaggregated family from Appendix II. (Anatidae). IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: post-breeding range shift with both breeding and non-breeding locations reliably occupied every season; individuals commonly travel 100-1,000 km but in no consistent direction. Meets CMS movement criteria.	NT
Anatidae	White-winged Duck	<i>Asarcornis scutulata</i>	A member of a disaggregated family from Appendix II. (Anatidae). IUCN Red List Status: Endangered; Movements characterised as: Sedentary/resident: breeding locations reliably occupied every season but moderately nomadic in non-breeding season; individuals commonly travel <100 km but in no consistent direction. Meets CMS movement criteria.	EN

Family	Common name	Scientific name	Notes for Appendix II (Sheets 1 or 2)	2018 IUCN Red List Category
Anatidae	Common Pochard	<i>Aythya ferina</i>	A member of a disaggregated family from CMS Appendix II. (Anatidae). Although currently listed on Appendix II database as a species, not officially inscribed. IUCN Red List Status: Vulnerable; Movements characterised as: Partial migrant: substantial post-breeding range shift with both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	VU
Anatidae	Spectacled Duck	<i>Specularias specularis</i>	A member of a disaggregated family from Appendix II. (Anatidae). IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: substantial post-breeding range expansion with both breeding and non-breeding locations reliably occupied every season; individuals commonly travel 100-1,000 km north-south. Meets CMS movement criteria.	NT
Anatidae	Falcatad Duck	<i>Mareca falcata</i>	A member of a disaggregated family from Appendix II. (Anatidae). IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT
Phoenicopteridae	Chilean Flamingo	<i>Phoenicopterus chilensis</i>	A member of a disaggregated family from Appendix II. (Phoenicopteridae). IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: post-breeding range shift and moderately nomadic in both breeding and non-breeding seasons; individuals commonly travel >1,000 km north-south; at least some movements primarily altitudinal. Meets CMS movement criteria.	NT
Phoenicopteridae	Lesser Flamingo	<i>Phoeniconaias minor</i>	A member of a disaggregated family from CMS Appendix II. (Phoenicopteridae). Although currently listed on Appendix II database as a species, not officially inscribed. IUCN Red List Status: Near Threatened; Movements characterised as: Sedentary/resident but strongly nomadic in both breeding and non-breeding seasons; individuals commonly travel >1,000 km but in no consistent direction. Meets CMS movement criteria.	NT

Family	Common name	Scientific name	Notes for Appendix II (Sheets 1 or 2)	2018 IUCN Red List Category
Gruidae	Sarus Crane	<i>Antigone antigone</i>	A member of an aggregated Genus Antigone. IUCN Red List Status: Vulnerable; Movements characterised as: Partial migrant: post-breeding range shift with both breeding and non-breeding locations reliably occupied every season; individuals commonly travel 100-1,000 km but in no consistent direction; Australian subpopulation does not migrate across international boundaries. Meets CMS movement criteria.	VU
Gruidae	Whooping Crane	<i>Grus americana</i>	A member of a disaggregated genus Grus. IUCN Red List Status: Endangered; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	EN
Pluvianellidae	Magellanic Plover	<i>Pluvianellus socialis</i>	A member of a disaggregated family from Appendix II. (Pluvianellidae). IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: substantial post-breeding range expansion with breeding locations reliably occupied every season but moderately nomadic in non-breeding season; individuals commonly travel 100-1,000 km north-south. Meets CMS movement criteria.	NT
Haematopodidae	Eurasian Oystercatcher	<i>Haematopus ostralegus</i>	A member of a disaggregated family from Appendix II. (Haematopodidae). IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: breeding locations reliably occupied every season but strongly nomadic in non-breeding season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT
Charadriidae	Diademed Plover	<i>Phegornis mitchellii</i>	A member of a disaggregated family from Appendix II. (Charadriidae). IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: post-breeding range shift with breeding locations reliably occupied every season but moderately nomadic in non-breeding season; individuals commonly travel 100-1,000 km north-south; at least some movements primarily altitudinal. Meets CMS movement criteria.	NT

Family	Common name	Scientific name	Notes for Appendix II (Sheets 1 or 2)	2018 IUCN Red List Category
Charadriidae	Piping Plover	<i>Charadrius melodus</i>	A member of a disaggregated family from Appendix II. (Charadriidae). IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: breeding locations reliably occupied every season but strongly nomadic in non-breeding season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT
Charadriidae	White-faced Plover	<i>Charadrius dealbatus</i>	A member of a disaggregated family from Appendix II. (Charadriidae). IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: breeding locations reliably occupied every season but strongly nomadic in non-breeding season; individuals commonly travel 100-1,000 km north-south. Meets CMS movement criteria.	DD
Charadriidae	Snowy Plover	<i>Charadrius nivosus</i>	A member of a disaggregated family from Appendix II. (Charadriidae). IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: substantial post-breeding range shift: breeding locations reliably occupied every season but moderately nomadic in non-breeding season; individuals commonly travel >1,000 km north-south; at least one subpopulation separate from the migration pathway considered sedentary. Meets CMS movement criteria.	NT
Charadriidae	Chestnut-banded Plover	<i>Charadrius pallidus</i>	A member of a disaggregated family from CMS Appendix II. (Charadriidae). Although currently listed on Appendix II database as a species, not officially inscribed. IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: post-breeding range shift and moderately nomadic in both breeding and non-breeding seasons; individuals commonly travel 100-1,000 km north-south. Meets CMS movement criteria.	NT
Charadriidae	Mountain Plover	<i>Charadrius montanus</i>	A member of a disaggregated family from Appendix II. (Charadriidae). IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: substantial post-breeding range shift with both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south; at least one subpopulation separate from the migration pathway considered sedentary. Meets CMS movement criteria.	NT

Family	Common name	Scientific name	Notes for Appendix II (Sheets 1 or 2)	2018 IUCN Red List Category
Charadriidae	Northern Lapwing	<i>Vanellus vanellus</i>	A member of a disaggregated family from CMS Appendix II. (Charadriidae). Although currently listed on Appendix II database as a species, not officially inscribed. IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: substantial post-breeding range shift: breeding locations reliably occupied every season but moderately nomadic in non-breeding season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT
Scolopacidae	Eurasian Curlew	<i>Numenius arquata</i>	A member of a disaggregated family from CMS Appendix II. (Scolopacidae). Although currently listed on Appendix II database as a species, not officially inscribed. IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: breeding locations reliably occupied every season but strongly nomadic in non-breeding season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT
Scolopacidae	Bar-tailed Godwit	<i>Limosa lapponica</i>	A member of a disaggregated family from CMS Appendix II. (Scolopacidae). Although currently listed on Appendix II database as a species, not officially inscribed. IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: breeding locations reliably occupied every season but strongly nomadic in non-breeding season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT
Scolopacidae	Black-tailed Godwit	<i>Limosa limosa</i>	A member of a disaggregated family from CMS Appendix II. (Scolopacidae). Although currently listed on Appendix II database as a species, not officially inscribed. IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: breeding locations reliably occupied every season but strongly nomadic in non-breeding season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT
Scolopacidae	Curlew Sandpiper	<i>Calidris ferruginea</i>	A member of a disaggregated family from CMS Appendix II. (Scolopacidae). Although currently listed on Appendix II database as a species, not officially inscribed. IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT

Family	Common name	Scientific name	Notes for Appendix II (Sheets 1 or 2)	2018 IUCN Red List Category
Scolopacidae	Red-necked Stint	<i>Calidris ruficollis</i>	A member of a disaggregated family from Appendix II. (Scolopacidae). IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT
Scolopacidae	Asian Dowitcher	<i>Limnodromus semipalmatus</i>	A member of a disaggregated family from Appendix II. (Scolopacidae). IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: breeding locations reliably occupied every season but strongly nomadic in non-breeding season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT
Scolopacidae	Fuegian Snipe	<i>Gallinago stricklandii</i>	A member of a disaggregated family from Appendix II. (Scolopacidae). IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: post-breeding range shift with breeding locations reliably occupied every season but moderately nomadic in non-breeding season; individuals commonly travel 100-1,000 km north-south; at least one subpopulation separate from the migration pathway considered sedentary. Meets CMS movement criteria.	NT
Scolopacidae	Wood Snipe	<i>Gallinago nemoricola</i>	A member of a disaggregated family from Appendix II. (Scolopacidae). IUCN Red List Status: Vulnerable; Movements characterised as: Partial migrant: post-breeding range shift with breeding locations reliably occupied every season but moderately nomadic in non-breeding season; individuals commonly travel 100-1,000 km north-south; at least some movements primarily altitudinal. Meets CMS movement criteria.	VU
Scolopacidae	Great Snipe	<i>Gallinago media</i>	A member of a disaggregated family from CMS Appendix II. (Scolopacidae). Although currently listed on Appendix II database as a species, not officially inscribed. IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: breeding locations reliably occupied every season but strongly nomadic in non-breeding season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT

Family	Common name	Scientific name	Notes for Appendix II (Sheets 1 or 2)	2018 IUCN Red List Category
Scolopacidae	Grey-tailed Tattler	<i>Tringa brevipes</i>	A member of a disaggregated family from Appendix II. (Scolopacidae). IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: breeding locations reliably occupied every season but strongly nomadic in non-breeding season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT
Accipitridae	Bearded Vulture	<i>Gypaetus barbatus</i>	A member of a disaggregated family from CMS Appendix II. (Accipitridae). Although currently listed on Appendix II database as a species, not officially inscribed. IUCN Red List Status: Near Threatened; Movements characterised as: Sedentary/resident: both breeding and non-breeding locations reliably occupied every season; immatures may migrate beyond normal adult range before returning to breed. Meets CMS movement criteria.	NT
Accipitridae	Bateleur	<i>Terathopius ecaudatus</i>	A member of a disaggregated family from Appendix II. (Accipitridae). IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: post-breeding range shift with both breeding and non-breeding locations reliably occupied every season; individuals commonly travel 100-1,000 km north-south; immatures may migrate beyond normal adult range before returning to breed; at least one subpopulation separate from the migration pathway considered sedentary. Meets CMS movement criteria.	NT
Accipitridae	Beaudouin's Snake-eagle	<i>Circaetus beaudouini</i>	A member of a disaggregated family from Appendix II. (Accipitridae). IUCN Red List Status: Vulnerable; Movements characterised as: Partial migrant: substantial post-breeding range shift: breeding locations reliably occupied every season but moderately nomadic in non-breeding season; individuals commonly travel 100-1,000 km north-south. Meets CMS movement criteria.	VU
Accipitridae	Southern Banded Snake-eagle	<i>Circaetus fasciolatus</i>	A member of a disaggregated family from Appendix II. (Accipitridae). IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: post-breeding range expansion with both breeding and non-breeding locations reliably occupied every season; individuals commonly travel 100-1,000 km north-south. Meets CMS movement criteria.	NT

Family	Common name	Scientific name	Notes for Appendix II (Sheets 1 or 2)	2018 IUCN Red List Category
Accipitridae	Himalayan Griffon	<i>Gyps himalayensis</i>	A member of a disaggregated family from CMS Appendix II. (Accipitridae). Although currently listed on Appendix II database as a species, not officially inscribed. IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: post-breeding range shift with both breeding and non-breeding locations reliably occupied every season; individuals commonly travel <100 km but in no consistent direction; at least some movements primarily altitudinal; immatures may migrate beyond normal adult range before returning to breed. Meets CMS movement criteria.	NT
Accipitridae	Cinereous Vulture	<i>Aegypius monachus</i>	A member of a disaggregated family from CMS Appendix II. (Accipitridae). Although currently listed on Appendix II database as a species, not officially inscribed. IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: post-breeding range shift and substantial expansion and moderately nomadic in both breeding and non-breeding seasons; individuals commonly travel >1,000 km north-south; at least one subpopulation separate from the migration pathway considered sedentary. Meets CMS movement criteria.	NT
Accipitridae	Tawny Eagle	<i>Aquila rapax</i>	A member of a disaggregated family from CMS Appendix II. (Accipitridae). Although currently listed on Appendix II database as a species, not officially inscribed. IUCN Red List Status: Vulnerable; Movements characterised as: Partial migrant: post-breeding range shift with both breeding and non-breeding locations reliably occupied every season; individuals commonly travel 100-1,000 km north-south; at least one subpopulation separate from the migration pathway considered sedentary. Meets CMS movement criteria.	VU

Family	Common name	Scientific name	Notes for Appendix II (Sheets 1 or 2)	2018 IUCN Red List Category
Accipitridae	Black Harrier	<i>Circus maurus</i>	A member of a disaggregated family from CMS Appendix II. (Accipitridae). Although currently listed on Appendix II database as a species, not officially inscribed. IUCN Red List Status: Endangered; Movements characterised as: Partial migrant: substantial post-breeding range shift: breeding locations reliably occupied every season but moderately nomadic in non-breeding season; individuals commonly travel >1,000 km north-south; sometimes irrupts beyond normal range in significant numbers; at least one subpopulation separate from the migration pathway considered sedentary. Meets CMS movement criteria.	EN
Accipitridae	Pallid Harrier	<i>Circus macrourus</i>	A member of a disaggregated family from CMS Appendix II. (Accipitridae). Although currently listed on Appendix II database as a species, not officially inscribed. IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT
Accipitridae	Grey-bellied Goshawk	<i>Accipiter poliogaster</i>	A member of a disaggregated family from Appendix II. (Accipitridae). IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: post-breeding range shift with both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT
Accipitridae	Lesser Fish-eagle	<i>Icthyophaga humilis</i>	A member of a disaggregated family from Appendix II. (Accipitridae). IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: post-breeding range shift with both breeding and non-breeding locations reliably occupied every season; individuals commonly travel 100-1,000 km but in no consistent direction; at least some movements primarily altitudinal; at least one subpopulation separate from the migration pathway considered sedentary. Meets CMS movement criteria.	NT

Family	Common name	Scientific name	Notes for Appendix II (Sheets 1 or 2)	2018 IUCN Red List Category
Accipitridae	Red Kite	<i>Milvus milvus</i>	A member of a disaggregated family from CMS Appendix II. (Accipitridae). Although currently listed on Appendix II database as a species, not officially inscribed. IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: post-breeding range shift with both breeding and non-breeding locations reliably occupied every season; individuals commonly travel 100-1,000 km north-south. Meets CMS movement criteria.	NT
Falconidae	Striated Caracara	<i>Phalcoboenus australis</i>	A member of a disaggregated family from Appendix II. (Falconidae). IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: post-breeding range shift with both breeding and non-breeding locations reliably occupied every season; individuals commonly travel 100-1,000 km north-south; at least some movements primarily altitudinal. Meets CMS movement criteria.	NT
Falconidae	Red-headed Falcon	<i>Falco chicquera</i>	A member of a disaggregated family from Appendix II. (Falconidae). IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: post-breeding range shift and moderately nomadic in both breeding and non-breeding seasons; individuals commonly travel 100-1,000 km but in no consistent direction; at least one subpopulation separate from the migration pathway considered sedentary. Meets CMS movement criteria.	NT
Falconidae	Sooty Falcon	<i>Falco concolor</i>	A member of a disaggregated family from CMS Appendix II. (Falconidae). Although currently listed on Appendix II database as a species, not officially inscribed. IUCN Red List Status: Vulnerable; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	VU
Oriolidae	Silver Oriole	<i>Oriolus mellianus</i>	A member of a disaggregated family from Appendix II. (Oriolidae, formerly Muscicapidae). IUCN Red List Status: Endangered; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	EN

Family	Common name	Scientific name	Notes for Appendix II (Sheets 1 or 2)	2018 IUCN Red List Category
Vireonidae	Black-capped Vireo	<i>Vireo atricapilla</i>	A member of a disaggregated family from Appendix II. (Vireonidae, formerly Muscicapidae). IUCN Red List Status: Vulnerable; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	VU
Monarchidae	Japanese Paradise-flycatcher	<i>Terpsiphone atrocaudata</i>	A member of a disaggregated family from Appendix II. (Monarchidae, formerly Muscicapidae). IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: substantial post-breeding range shift with both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT
Chaetopidae	Drakensberg Rockjumper	<i>Chaetops aurantius</i>	A member of a disaggregated family from Appendix II. (Chaetopidae, formerly Muscicapidae). IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: post-breeding range expansion with both breeding and non-breeding locations reliably occupied every season; individuals commonly travel <100 km but in no consistent direction; at least some movements primarily altitudinal. Meets CMS movement criteria.	NT
Acrocephalidae	Large-billed Reed-warbler	<i>Acrocephalus orinus</i>	A member of a disaggregated family from Appendix II. (Acrocephalidae, formerly Muscicapidae). IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	DD
Acrocephalidae	White-browed Reed-warbler	<i>Acrocephalus tangorum</i>	A member of a disaggregated family from Appendix II. (Acrocephalidae, formerly Muscicapidae). IUCN Red List Status: Vulnerable; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	VU

Family	Common name	Scientific name	Notes for Appendix II (Sheets 1 or 2)	2018 IUCN Red List Category
Locustellidae	Marsh Grassbird	<i>Locustella pryeri</i>	A member of a disaggregated family from Appendix II. (Locustellidae, formerly Muscicapidae). IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT
Locustellidae	Pleske's Grasshopper-warbler	<i>Locustella pleskei</i>	A member of a disaggregated family from Appendix II. (Locustellidae, formerly Muscicapidae). IUCN Red List Status: Vulnerable; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	VU
Locustellidae	Long-billed Grasshopper-warbler	<i>Locustella major</i>	A member of a disaggregated family from Appendix II. (Locustellidae, formerly Muscicapidae). IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel <100 km but in no consistent direction; at least some movements primarily altitudinal. Meets CMS movement criteria.	NT
Locustellidae	Bristled Grassbird	<i>Chaetornis striata</i>	A member of a disaggregated family from Appendix II. (Locustellidae, formerly Muscicapidae). IUCN Red List Status: Vulnerable; Movements characterised as: Partial migrant: post-breeding range shift and strongly nomadic in both breeding and non-breeding seasons; individuals commonly travel 100-1,000 km north-south. Meets CMS movement criteria.	VU
Phylloscopidae	Tytler's Leaf-warbler	<i>Phylloscopus tytleri</i>	A member of a disaggregated family from Appendix II. (Phylloscopidae, formerly Muscicapidae). IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT

Family	Common name	Scientific name	Notes for Appendix II (Sheets 1 or 2)	2018 IUCN Red List Category
Phylloscopidae	Ijima's Leaf-warbler	<i>Phylloscopus ijimae</i>	A member of a disaggregated family from Appendix II. (Phylloscopidae, formerly Muscicapidae). IUCN Red List Status: Vulnerable; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	VU
Sylviidae	Bush Blackcap	<i>Sylvia nigricapillus</i>	A member of a disaggregated family from Appendix II. (Sylviidae, formerly Muscicapidae). IUCN Red List Status: Vulnerable; Movements characterised as: Partial migrant: post breeding range contraction with both breeding and non-breeding locations reliably occupied every season; individuals commonly travel 100-1,000 km but in no consistent direction; at least some movements primarily altitudinal. Meets CMS movement criteria.	VU
Sylviidae	Dartford Warbler	<i>Sylvia undata</i>	A member of a disaggregated family from Appendix II. (Sylviidae, formerly Muscicapidae). IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: post-breeding range shift and substantial expansion with breeding locations reliably occupied every season but moderately nomadic in non-breeding season; individuals commonly travel 100-1,000 km but in no consistent direction; at least some movements primarily altitudinal. Meets CMS movement criteria.	NT
Pellorneidae	Rufous-vented Grass-babbler	<i>Laticilla burnesii</i>	A member of a disaggregated family from Appendix II. (Pellorneidae, formerly Muscicapidae). IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: post-breeding range expansion with both breeding and non-breeding locations reliably occupied every season; individuals commonly travel <100 km but in no consistent direction. Meets CMS movement criteria.	NT
Turdidae	Wood Thrush	<i>Hylocichla mustelina</i>	A member of a disaggregated family from Appendix II. (Turdidae, formerly Muscicapidae). IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT

Family	Common name	Scientific name	Notes for Appendix II (Sheets 1 or 2)	2018 IUCN Red List Category
Turdidae	Bicknell's Thrush	<i>Catharus bicknelli</i>	A member of a disaggregated family from Appendix II. (Turdidae, formerly Muscicapidae). IUCN Red List Status: Vulnerable; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	VU
Turdidae	Redwing	<i>Turdus iliacus</i>	A member of a disaggregated family from Appendix II. (Turdidae, formerly Muscicapidae). IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: substantial post-breeding range shift: breeding locations reliably occupied every season but strongly nomadic in non-breeding season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT
Turdidae	Grey-sided Thrush	<i>Turdus feae</i>	A member of a disaggregated family from Appendix II. (Turdidae, formerly Muscicapidae). IUCN Red List Status: Vulnerable; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	VU
Muscicapidae	Zappey's Flycatcher	<i>Cyanoptila cumatilis</i>	A member of a disaggregated family from Appendix II. (Muscicapidae, formerly Muscicapidae). IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT
Muscicapidae	Brown-chested Jungle-flycatcher	<i>Cyornis brunneatus</i>	A member of a disaggregated family from Appendix II. (Muscicapidae, formerly Muscicapidae). IUCN Red List Status: Vulnerable; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	VU

Family	Common name	Scientific name	Notes for Appendix II (Sheets 1 or 2)	2018 IUCN Red List Category
Muscicapidae	Rusty-bellied Shortwing	<i>Brachypteryx hyperythra</i>	A member of a disaggregated family from Appendix II. (Muscicapidae, formerly Muscicapidae). IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: post-breeding range shift with both breeding and non-breeding locations reliably occupied every season; individuals commonly travel <100 km but in no consistent direction; at least some movements primarily altitudinal. Meets CMS movement criteria.	NT
Muscicapidae	Rufous-headed Robin	<i>Larivora ruficeps</i>	A member of a disaggregated family from Appendix II. (Muscicapidae, formerly Muscicapidae). IUCN Red List Status: Endangered; Movements characterised as: Full migrant: breeding locations reliably occupied every season but no information on non-breeding movements; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	EN
Muscicapidae	Firethroat	<i>Calliope pectardens</i>	A member of a disaggregated family from Appendix II. (Muscicapidae, formerly Muscicapidae). IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT
Muscicapidae	Blackthroat	<i>Calliope obscura</i>	A member of a disaggregated family from Appendix II. (Muscicapidae, formerly Muscicapidae). IUCN Red List Status: Vulnerable; Movements characterised as: Full migrant: breeding locations reliably occupied every season but no information on non-breeding movements; individuals commonly travel >1,000 km north-south; at least some movements primarily altitudinal. Meets CMS movement criteria.	VU
Muscicapidae	Kashmir Flycatcher	<i>Ficedula subrubra</i>	A member of a disaggregated family from Appendix II. (Muscicapidae, formerly Muscicapidae). IUCN Red List Status: Vulnerable; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	VU

Family	Common name	Scientific name	Notes for Appendix II (Sheets 1 or 2)	2018 IUCN Red List Category
Muscicapidae	Sentinel Rock-thrush	<i>Monticola explorator</i>	A member of a disaggregated family from Appendix II. (Muscicapidae, formerly Muscicapidae). IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: post-breeding range expansion with breeding locations reliably occupied every season but moderately nomadic in non-breeding season; individuals commonly travel <100 km but in no consistent direction; at least some movements primarily altitudinal. Meets CMS movement criteria.	NT
Muscicapidae	White-browed Bushchat	<i>Saxicola macrorhynchus</i>	A member of a disaggregated family from Appendix II. (Muscicapidae, formerly Muscicapidae). IUCN Red List Status: Vulnerable; Movements characterised as: Full migrant and moderately nomadic in breeding season and strongly so in non-breeding season; individuals commonly travel 100-1,000 km but in no consistent direction. Meets CMS movement criteria.	VU
Muscicapidae	White-throated Bushchat	<i>Saxicola insignis</i>	A member of a disaggregated family from Appendix II. (Muscicapidae, formerly Muscicapidae). IUCN Red List Status: Vulnerable; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	VU
Muscicapidae	Sombre Rockchat	<i>Oenanthe dubia</i>	A member of a disaggregated family from Appendix II. (Muscicapidae, formerly Muscicapidae). IUCN Red List Status: Near Threatened; Movements characterised as: Sedentary/resident: breeding locations reliably occupied every season but moderately nomadic in non-breeding season; individuals commonly travel 100-1,000 km but in no consistent direction. Meets CMS movement criteria.	DD
Motacillidae	Meadow Pipit	<i>Anthus pratensis</i>	A member of a disaggregated family from Appendix II. (Motacillidae, formerly Muscicapidae). IUCN Red List Status: Near Threatened; Movements characterised as: Partial migrant: substantial post-breeding range shift with both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south; at least some movements primarily altitudinal. Meets CMS movement criteria.	NT

Family	Common name	Scientific name	Notes for Appendix II (Sheets 1 or 2)	2018 IUCN Red List Category
Motacillidae	Sprague's Pipit	<i>Anthus spragueii</i>	A member of a disaggregated family from Appendix II. (Motacillidae, formerly Muscicapidae). IUCN Red List Status: Vulnerable; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	VU
Motacillidae	Mountain Pipit	<i>Anthus hoeschi</i>	A member of a disaggregated family from Appendix II. (Motacillidae, formerly Muscicapidae). IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel >1,000 km north-south. Meets CMS movement criteria.	NT
Motacillidae	Yellow-breasted Pipit	<i>Hemimacronyx chloris</i>	A member of a disaggregated family from Appendix II. (Motacillidae, formerly Muscicapidae). IUCN Red List Status: Vulnerable; Movements characterised as: Partial migrant: substantial post-breeding range expansion with both breeding and non-breeding locations reliably occupied every season; individuals commonly travel 100-1,000 km east-west; at least some movements primarily altitudinal. Meets CMS movement criteria.	VU
Motacillidae	Mekong Wagtail	<i>Motacilla samveasnae</i>	A member of a disaggregated family from Appendix II. (Motacillidae, formerly Muscicapidae). IUCN Red List Status: Near Threatened; Movements characterised as: Full migrant: both breeding and non-breeding locations reliably occupied every season; individuals commonly travel <100 km but in no consistent direction. Meets CMS movement criteria.	NT