

SOME ENDEMIC SPECIES IN MT. MALINDANG RANGE

O.M. Nuñez, S.M. Dejarne, Y.I. Labajo, Mindanao State University - Iligan Institute of Technology, A.A. Alicante, Mindanao State University Marawi, F.B. Ates, University of the Philippines Mindanao, A.G.T. Bruno, Central Mindanao University, R.C. Enguito, Misamis University

Birds

Scolopax bukidnonensis
Bukidnon Woodcock
Tomogsok
Order Charadriiformes
North Peak - Lake Duminagat
1600 - 2175 masl
Philippine Endemic

Centropus viridis
Philippine Coucal
Kokok/Sibukok/Saguksok
Order Cuculiformes - Cuculidae
Mialen, Ulohan sa Dapitan - Lake Duminagat
300 - 1790 masl
Philippine Endemic

Caprimulgus manillensis
Philippine Nightjar
Tortor
Order Caprimulgiformes - Caprimulgidae
Bunga, Lake Duminagat
100 - 1790 masl
Philippine Endemic

Harpactes ardens
Philippine trogon
Dalamano
Order Trogoniformes - Trogonidae
Mt. Capole - Sebuca
700 - 1400 masl
Philippine Endemic

Penelopides affinis
Tarictic Hornbill
Tagitip/Tagitip
Order Coraciiformes - Bucerotidae
Toliyok, Mamalad, Mt. Capole - Sebuca
195 - 1400 masl
Philippine Endemic

Parus elegans
Elegant Tit
Kalambangay
Order Passeriformes - Paridae
Mt. Capole - Sebuca
600 - 1400 masl
Philippine Endemic

Pycnonotus urostictus
Yellow-Wattled Bulbul
Boluntaryo/Bulyong/Balyong
Order Passeriformes - Pycnonotidae
Bunga, Toliyok, Mialen, Peniel, Mamalad
100 - 885 masl
Philippine Endemic

Terpsiphone cinnamomea
Rufous Paradise Flycatcher
Order Passeriformes - Muscicapidae
Toliyok, Mialen, Mt. Capole - Sebuca
195 - 1400 masl
Philippine Endemic

Sarcops calvus
Colet
Sal-ing
Order Passeriformes - Sturnidae
Toliyok, Mialen, Lake Duminagat, Mansawan,
Sebuca
195 - 1550 masl
Philippine Endemic

SOME ENDEMIC SPECIES IN MT. MALINDANG RANGE

O.M. Nuñez, S.M. Dejarne, Y.I. Labajo, Mindanao State University - Iligan Institute of Technology, A.A. Alicante, Mindanao State University Marawi, F.B. Ates, University of the Philippines Mindanao, A.G.T. Bruno, Central Mindanao University, R.C. Enguito, Misamis University

Birds

Dicaeum australe
Red-keeled Flowerpecker
Pipit/Tamsi/Tagiti/Tagtap
Order Passeriformes - Dicaeidae
Bunga, Toliyok, Mialen, Mamalad
100 - 475 masl
Philippine Endemic

Macronous striaticeps
Brown-tit Babbler
Lalasi
Order Passeriformes - Timaliidae
Bunga, Toliyok, Mialen, Mt. Capole - Sebuca, North Peak, Ulohan sa Dapitan - Lake Duminagat, Peniel
100 - 2175 masl
Mindanao Faunal Region Endemic

Aethopyga boltoni
Apo Sunbird
Sumusun
Order Passeriformes - Nectaridae
Ulohan sa Dapitan, North Peak - Lake Duminagat, Sebuca
800 - 2175 masl
Mindanao Island Endemic

Rhipidura nigrocinnamomea
Black and Cinnamon Fantail
Gupa
Order Passeriformes - Muscicapidae
Mt. Capole - Sebuca, North Peak, Ulohan sa Dapitan - Lake Duminagat
700 - 2175 masl
Mindanao Island Endemic

Rhabdornis inornatus
Stripe-breasted Rhabdornis
Mangante/Mangantai
Order Passeriformes - Rhabdornithidae
Mt. Capole - Sebuca
700 - 1400 masl
Mindanao Faunal Region Endemic

Trichoglossus johnstoniae
Mindanao Lorikeet
Pestra
Order Psittaciformes - Psittacidae
Mt. Capole - Sebuca
700 - 1400 masl
Mindanao Island Endemic

Non-volant Mammals

Tarsius syrichta
Philippine Tarsier
Basing
Family Tarsiidae
Toliyok, Sebuca
195 - 1200 masl
Philippine Endemic

Bullimus bagobus
Large Mindanao Forest Rat
Lantotan
Family Muridae
Bunga, Mialen, Ulohan sa Dapitan - Lake Duminagat
100 - 1790 masl
Philippine Endemic

Rattus everetti
Common Philippine Forest Rat
B'labaw/Balagtok/Ilaga
Family Muridae
Toliyok, Mialen, Mamalad, Mt. Capole - Sebuca, Ulohan sa Dapitan, North Peak - Lake Duminagat
175 - 2175 masl
Philippine Endemic

SOME ENDEMIC SPECIES IN MT. MALINDANG RANGE

O.M. Nuñez, S.M. Dejarne, Y.I. Labajo, Mindanao State University - Iligan Institute of Technology, A.A. Alicante, Mindanao State University Marawi, F.B. Ates, University of the Philippines Mindanao, A.G.T. Bruno, Central Mindanao University, R.C. Enguito, Misamis University

Volant Mammals

Eonycteris robusta
Philippine Nectar Bat
Kuwaknit
Family Pteropodidae
Bunga, Mt. Capole - Sebucal, North Peak,
Lake Duminagat, Mansawan
100 - 1550 masl
Philippine Endemic

Harpyionycteris whiteheadi
Harpy Fruit Bat
Kuwaknit
Family Pteropodidae
Bunga, Toliyok, Mialen, Mamalad, Mt. Capole -
Sebucal, Mansawan
100 - 1290 masl
Philippine Endemic

Ptenochirus minor
Lesser Musky Fruit Bat
Kuwaknit
Family Pteropodidae
Bunga, Toliyok, Mialen, Mamalad, Peniel,
Mt. Capole - Sebucal, Mansawan, Ulohan sa
Dapitan - Lake Duminagat
100 - 1790 masl
Mindanao Faunal Region Endemic

Amphibians

Limnonectes magnus
Giant Philippine Frog
Baki/Bak-bak
Family Ranidae
Bunga, Toliyok, Mialen,
Mamalad, Mt. Capole -
Sebucal, Lake
Duminagat, Mansawan
100 - 1550 masl
Mindanao Island Endemic

Philautus surdus
Common Forest Tree Frog
Baki/Bak-bak
Sebucal, Ulohan sa
Dapitan, North Peak -
Lake Duminagat
800 - 2175 masl
Philippine Endemic

Reptiles

Cyrtodactylus annulatus
Small Bent-toed Gecko
Family Gekkonidae
Mialen, Sebucal, Mamalad
300 - 1290 masl
Philippine Endemic

Sphenomorphus fasciatus
Banded Sphenomorphus
Tabili
Family Scincidae
Peniel, Mansawan, Lake
Duminagat, Mt. Capole -
Sebucal, Toliyok
195 - 1550 masl
Philippine Endemic

Tropidophorus misaminus
Misamis Waterside Skink
Manantoy
Family Scincidae
Mialen, Mt. Capole - Sebucal, Mamalad
165 - 1400 masl
Philippine Endemic

Calamaria gervaisi
Gervai's Worm Snake
Family Colubridae
Mansawan
1235 - 1290 masl
Philippine Endemic

Rhabdophis auriculata
White-lined Water Snake
Family Colubridae
Toliyok, Mialen, Mt. Capole - Sebucal,
Lake Duminagat
195 - 1550 masl
Philippine Endemic

SOME THREATENED SPECIES IN MT. MALINDANG RANGE

O.M. Nuñez, S.M. Dejarne, Y.I. Labajo, Mindanao State University - Iligan Institute of Technology, A.A. Alicante, Mindanao State University Marawi, F.B. Ates, University of the Philippines Mindanao, A.G.T. Bruno, Central Mindanao University, R.C. Enguito, Misamis University

Non-Volant Mammal

Urogale everetti

Mindanao Tree Shrew

Mugsaw

Family Tupaiidae

Toliyok, Mialen, Mt. Capole - Sebuca, Mansawan, Ulohan sa Dapitan,

North Peak - Lake Duminagat

195 - 2175 masl

Mindanao Faunal Region Endemic and Vulnerable

Volant Mammals

Acerodon jubatus

**Golden-capped Fruit Bat/
Zorro Volador Filipino**

Kabog

Family Pteropodidae

Mt. Capole, Sebuca, Ulohan sa Dapitan,

North Peak - Lake Duminagat

700 - 2175 masl

Philippine Endemic and Endangered

Rhinolophus subrufus

Smaller Rufous Horseshoe Bat

Kuwaknit

Family Rhinolophidae

Bunga, Mt. Capole - Sebuca, Ulohan sa Dapitan -

Lake Duminagat

100 - 1790 masl

Philippine Endemic and Vulnerable

Haplonycteris fischeri

Fischer's Pygmy Fruit Bat

Kuwaknit

Family Pteropodidae

Mamalad, Peniel, Mt. Capole - Sebuca, Mansawan,

Ulohan sa Dapitan, North Peak - Lake Duminagat

175 - 2175 masl

Philippine Endemic and Vulnerable

Birds

Otus mirus

Mindanao scops-owl

Longmok/Bongkaw

Order Strigiformes - Strigidae

Mt. Capole - Sebuca, North Peak - Lake Duminagat

700 - 2175 masl

Mindanao Island Endemic and Vulnerable

Alcedo argentata

Silvery Kingfisher

Tabantis

Order Coraciiformes - Alcedinidae

Toliyok

195 - 445 masl

Mindanao Faunal Region Endemic and Vulnerable

Actenoides hombroni

Blue-capped Kingfisher

Bukla

Order Coraciiformes - Alcedinidae

Toliyok, Mt. Capole - Sebuca, North Peak -

Lake Duminagat

195 - 2175 masl

Mindanao Island Endemic and Vulnerable

SOME THREATENED SPECIES IN MT. MALINDANG RANGE

O.M. Nuñez, S.M. Dejarme, Y.I. Labajo, Mindanao State University - Iligan Institute of Technology, A.A. Alicante, Mindanao State University Marawi, F.B. Ates, University of the Philippines Mindanao, A.G.T. Bruno, Central Mindanao University, R.C. Enguito, Misamis University

Amphibians

Philautus acutirostris
Pointed-Snouted Tree Frog

Baki/Bak-bak
Family Rhacophoridae
Toliyok, Mialen, Peniel, Mt. Capole - Sebuca, Mansawan,
Ulohan sa Dapitan, North Peak - Lake Duminagat
195 - 2175 masl
Mindanao Island Endemic and Vulnerable

Ansonia mcgregori
McGregor's Toad

Tikatik
Family Bufonidae
Bunga, Ulohan sa Dapitan, North Peak - Lake
Duminagat, Mansawan, Mamalad, Sebuca
100 - 2175 masl
Mindanao Island Endemic and Vulnerable

Rhacophorus bimaculatus
Asiatic Tree Frog

Baki/Bak-bak
Family Rhacophoridae
Mt. Capole, Sebuca, Mansawan
800 - 1290 masl
Vulnerable

Nyctixalus spinosus
Spiny Tree Frog

Baki/Bak-bak
Family Ranidae
Mt. Capole - Sebuca
700 - 1400 masl
Philippine Endemic and Vulnerable

Limnonectes parvus
Philippine Small-disk Frog

Baki/Bak-bak
Family Ranidae
Mt. Capole - Sebuca
700 - 1400 masl
Mindanao Endemic and Vulnerable

Philautus poecilus
Mottled Tree Frog

Baki/Bak-bak
Family Rhacophoridae
Ulohan sa Dapitan, North Peak - Lake Duminagat
1450 - 2175 masl
Mindanao Island Endemic

Philautus worcesteri
Smooth-skinned Tree Frog

Baki/Bak-bak
Family Rhacophoridae
Mialen, Mt. Capole - Sebuca; Mansawan,
Ulohan sa Dapitan, North Peak - Lake Duminagat
300 - 2175 masl
Mindanao Island Endemic and Vulnerable