

FIELD GUIDE TO

PHILIPPINE MANGROVES

J. H. PRIMAVERA, PH.D.


Philippine Tropical
Forest Conservation
Foundation, Inc.

ZSL
LIVING CONSERVATION

FIELD GUIDE TO PHILIPPINE MANGROVES

Mangrove species in this field guide are sorted by genera. Closeup photographs of distinctive features (leaves, flowers, fruits, bark, roots) are provided for visual comparison to facilitate identification of species.

J. H. Primavera, Ph. D.

Photos from:

Primavera JH, Sadaba RS, Lebata MJHL, Altamirano JP. 2004. Handbook of Mangroves in the Philippines - Panay. SEAFDEC/AQD and UNESCO, unless specified otherwise.

PREFACE

Awareness of mangrove importance, particularly for coastal protection, has grown among the general public over the past several years. In turn, this has led to numerous planting initiatives by various groups. However, most of these programs did not yield positive results mainly due to lack of science-guided protocols, particularly on what species to grow under certain conditions.

This field guide is an attempt towards broader awareness and appreciation of the common mangroves found in the Philippines. It is based on the original material, “Field Guide to Philippine Mangroves,” developed with support from the Pew Fellows Program in Marine Conservation and SEAFDEC

Aquaculture Department, and published by the Zoological Society of London-Philippines.

Seeing the vitality of this field guide, Philippine Tropical Forest Conservation Foundation, Inc. (PTFCF) partnered with ZSL-Philippines and Foundation for Communication Initiatives (FOCI) in repackaging this field guide for distribution to groups and individuals keen on mangrove rehabilitation. Together with the “Community-based Mangrove Rehabilitation Training Manual” and posters, this hopes to increase prospects of success for mangrove rehabilitation efforts, particularly in areas hit by Super Typhoon Yolanda, the most destructive typhoon ever recorded in modern history.

Acanthus

FAMILY ACANTHACEAE

FIELD GUIDE TO PHILIPPINE MANGROVES / *Acanthus*

Acanthus

Local names: lagiwliw, ragoyroy


Acanthus ebracteatus


Acanthus ilicifolius


Acanthus volubilis


Acrostichum


FAMILY PTERIDACEAE


Acrostichum aureum
Local name: palaypay


Tips of leaves blunt


Tips of leaves elongated to pointed


Acrostichum speciosum
Local name: palaypay

Aegiceras

FAMILY MYRSINACEAE

FIELD GUIDE TO PHILIPPINE MANGROVES / *Aegiceras*


Aegiceras corniculatum

Local names: saging-saging, tinduk-tindukan


Fruits curved

Aegiceras

FAMILY MYRSINACEAE

Aegiceras floridum

Local names: saging-saging, tinduk-tindukan


Fruits straight

Avicennia

FAMILY AVICENNIACEAE


Avicennia alba

Local names: bungalon, apiapi, miapi


Avicennia

FAMILY AVICENNIACEAE


Avicennia marina
Local names: bungalon, apiapi, miapi


Avicennia

FAMILY AVICENNIACEAE

FIELD GUIDE TO PHILIPPINE MANGROVES / *Avicennia*

Avicennia officinalis

Local names: bungalon, apiapi, miapi


Avicennia

FAMILY AVICENNIACEAE


Avicennia rumphiana
Local names: bungalon, apiapi, miapi


Hairy, brownish leaf underside, hairy fruit


Brownlowia

FAMILY TILIACEAE

FIELD GUIDE TO PHILIPPINE MANGROVES / *Brownlowia*


Brownlowia tersa
Local name: maragomon


Bruguiera

FAMILY RHIZOPHORACEAE


Bruguiera cylindrica
Local names: pototan, busain


Bruguiera

FAMILY RHIZOPHORACEAE


Bruguiera gymnorrhiza
Local names: pototan, busain


Bruguiera

FAMILY RHIZOPHORACEAE


Bruguiera parviflora
Local name: langarai


Bruguiera

FAMILY RHIZOPHORACEAE


Bruguiera sexangula
Local name: pototan


Camptostemon philippinensis
FAMILY BOMBACACEAE


Camptostemon philippinensis
Local name: gapas-gapas


Ceriops

FAMILY RHIZOPHORACEAE


Ceriops decandra
Local name: baras-baras


Ceriops

FAMILY RHIZOPHORACEAE


Ceriops tagal
Local names: tungog, tangal


Excoecaria agallocha

FAMILY EUPHORBIACEAE


Excoecaria agallocha
Local names: lipata, buta-buta


Leaves with milky sap


Male flowers


Fruits


Female flowers

Heritiera littoralis

FAMILY STERCULIACEAE


Heritiera littoralis
Local name: dungon


Leaves with light underside


Photo by: M. J. H. Lebata


Kandelia candel

FAMILY RHIZOPHORACEAE

Kandelia candel

Found only in Baler and Casiguran Bay, Aurora


Lumnitzera

FAMILY COMBRETACEAE


Lumnitzera littorea
Local names: tabao, culasi


Lumnitzera

FAMILY COMBRETACEAE

FIELD GUIDE TO PHILIPPINE MANGROVES / *Lumnitzera*


Lumnitzera racemosa
Local names: tabao, culasi


Nypa fruticans

FAMILY ARECACEAE

Nypa fruticans
Local names: nipa, sasa


Osbornia octodonta

FAMILY MYRTACEAE


Osbornia octodonta
Local names: tawalis, bunot-bunot


Pemphis acidula

FAMILY LYTHRACEAE


Pemphis acidula
Local name: bantigi


Rhizophora

FAMILY RHIZOPHORACEAE


Rhizophora apiculata

Local name: bakhaw lalaki


Rhizophora

FAMILY RHIZOPHORACEAE


Rhizophora mucronata
Local name: bakhaw babae


Rhizophora

FAMILY RHIZOPHORACEAE


Rhizophora stylosa
Local name: bakhaw bato


Scyphiphora hydrophyllacea
FAMILY RUBIACEAE


Scyphiphora hydrophyllacea
Local name: nilad


Sonneratia

FAMILY SONNERATIACEAE

FIELD GUIDE TO PHILIPPINE MANGROVES / *Sonneratia*


Sonneratia alba
Local name: pagatpat


Sonneratia

FAMILY SONNERATIACEAE


Sonneratia caseolaris

Local name: pedada


Sonneratia

FAMILY SONNERATIACEAE

FIELD GUIDE TO PHILIPPINE MANGROVES / *Sonneratia*


Sonneratia ovata
Local name: pedada


Xylocarpus

FAMILY MELIACEAE


Xylocarpus granatum
Local name: tabigi


Xylocarpus

FAMILY MELIACEAE


Xylocarpus moluccensis
Local name: piag-ao


PTFCF'S FOREST AND COMMUNITY REHABILITATION PROGRAM

On November 8, 2013, Super Typhoon Yolanda (International name: Haiyan) hit the Philippines. It was the strongest and most destructive typhoon the country has experienced in recent history. It destroyed infrastructure, human habitations and livelihoods. To date, government authorities continue to validate the total death toll.

Super Typhoon Yolanda also left various ecosystems, such as mangrove and beach forests damaged.

In response to calls for support towards ecosystems rehabilitation, the Philippine Tropical Forest Conservation Foundation, Inc. (PTFCF) implemented its Forest and Community Rehabilitation Program. This program aspires to support efforts in the Yolanda-affected provinces of Capiz, Iloilo, Leyte, Eastern Samar and Northern Palawan by providing grants and technical assistance to people's organizations (POs) and non-government organizations (NGOs) for ecosystems assessment, capacity building, actual forest protection and rehabilitation activities, and advocacy campaigns, among others.

It was observed from assessments and field visits after Yolanda that many organizations are taking part in mangrove rehabilitation. The unfortunate truth however, is that some of these projects were against the natural growth and survival of mangroves. This prompted the PTFCF to partner with Zoological Society of London (ZSL)-Philippines and Foundation for Communication Initiatives, Inc. (FOCI) to implement a strategic communications project that aspires to disseminate the right information to the right people through proper knowledge management. Part of the project is this updated and enhanced Field Guide to Philippine Mangroves by J.H. Primavera, PhD.

This field guide is based on the original material, "Field Guide to Philippine Mangroves," developed with support from the Pew Fellows Program in Marine Conservation and SEAFDEC Aquaculture Department, and published by the Zoological Society of London.

This field guide, together with Community-based *Mangrove Rehabilitation Training Manual* and posters will be distributed in Capiz, Iloilo, Eastern Samar, Northern Palawan, and other Yolanda-affected areas.


Philippine Tropical
Forest Conservation
Foundation, Inc.

The Philippine Tropical Forest Conservation Foundation, Inc. (PTFCF) was established under two bilateral agreements between the governments of the United States of America and the Republic of the Philippines under the U.S. Tropical Forest Conservation Act (TFCA). PTFCF works towards biologically diverse Philippine forests that are sustainably managed and equitably accessible to responsible stakeholders by working with non-governmental organizations and community groups in forest protection, natural resource management, capacity building, research, livelihood support, coastal forest resource management, as well as sustainable use of diverse animals and plants.

From 2005 to 2014, PTFCF was able to support 383 projects, which effectively improved the management of approximately 1.5 million hectares of forest lands, restored approximately 4,200 hectares of forests through the re-introduction of appropriate native tree species, established over 40 community conserved areas in key biodiversity areas and critical watersheds, instituted over 60 community-level sustainable enterprises that provide additional income to community members, and increased awareness of forest conservation issues particularly the ecosystem services provided by the forests.

2/F Valderrama Building, 107 Esteban Street, Legaspi Village, Makati City 1223
Phone: +63 2 891-0595; email: admin@ptfcf.org; website: www.ptfcf.org


THE ZOOLOGICAL SOCIETY OF LONDON

The Zoological Society of London (ZSL), a charity founded in 1826, is a world-renowned centre of excellence for conservation science and applied conservation. ZSL's mission is to promote and achieve the worldwide conservation of animals and their habitats. This is realized by carrying out field conservation and research in over 50 countries across the globe and through education and awareness at our two zoos, ZSL London Zoo and ZSL Whipsnade Zoo, inspiring people to take conservation action. We strive to achieve our mission by:

- Conducting world-leading conservation science
- Implementing effective field conservation projects globally
- Providing decision-makers with the best possible conservation advice, and
- Building conservation capacity and inspiring people to connect with the natural world.

The Country Manager, Zoological Society of London-Philippines
48 Burgos St. La Paz, 5000 Iloilo City
Phone: +63 33 330-0929
website: www.zsl.org