

CITES-listed Animals : Philippines (Appendix II)

Phylum :	CHORDATA
Class :	MAMMALIA
Order :	SCANDETIA
Family :	TUPAIIDAE
<i>Tupia moellendorffi</i>	<i>Calamian Treeshrew</i>
<i>Tupia Palawanensis</i>	<i>Palawan Treeshrew</i>
<i>Urogale everetti</i>	<i>Mindanao Treeshrew</i>
Order :	CHIROPTERA
Family	PTEROPODIDAE
<i>Aceredon Leucotis</i>	<i>Palawan flying fox</i>
<i>Pteropus dasymallus</i>	<i>Ryuku flying fox</i>
<i>Pteropus hypomelanus</i>	<i>Small or Variable flying fox</i>
<i>Pteropus pumilus</i>	<i>Little Golden-mantled flying fox</i>
<i>Pteropus speciosus</i>	<i>Philippine Grey-flying fox</i>
<i>Pteropus vampyrus</i>	<i>Large flying fox</i>
Order	PRIMATES:
Family	TARSIIDAE
<i>Tarsuis syrichta</i>	<i>Philippine Tarsier</i>
Order :	PHOLIDOTA
Family	MANIDAE
<i>Manis culionensis</i>	<i>Philippine or Palawan Pangolin</i>
Order :	CETACEA
Family	ZIPHIIDAE
<i>Mesoplodon densirostris</i>	<i>Blainville's beak whale</i>
<i>Ziphius cavarostris</i>	<i>Cuvier's beak whale</i>
Family :	PHYSETERIDAE
<i>Kogia breviceps</i>	<i>Pygmy sperm whale</i>
<i>Kogia sima</i>	<i>Dwarf sperm whale</i>
Order :	CARNIVORA
Family:	MUSTELIDAE
<i>Anonyx cinerea</i>	<i>Oriental Smal-clawed otter</i>
CLASS :	AVES
Order :	FALCONIFORMES
Family	PANDIONIDAE
<i>Pandion Haliaetus</i>	<i>Osprey or Sea hawk</i>
Family :	ACCIPITRIDAE

Accipiter gularis
Accipiter soloensis
Accipiter trivirgatus
Accipiter virgatus
Butastur indicus
Buteo-buteo
Circus melanoleucos
Circus spilonotus
Elanus caeruleus
Haliaeetus leucogaster
Haliastur indus
Hieraaetus kienreii
Ichthyophaga ichtyaetus
Milvus migrans
Pernis celebensis
Pernis ptilorhynchus
Spilormis cheela
Spizaetus cirrhatus
Spizaetus philippensis

Family :

Falco columbarius
Falco severus
Falco tinnunculus
Microhierax erythrogenys

Order :

Family :

Grus antigone

Order :

Family :

Gallicumba luzonica

Order :

Family :

Tanygnathus lucionensis

Order:

Family:

Phodius badius
Tyto capensis

Family:

Asio flammeus
Bubo philippensis
Ninox philippensis
Ninox scutulata
Otus elegans
Otus fuliginosus
Otus longicornis
Otus mantananensis
Otus mindorensis
Otus mirus
Otus rufescens
Otus sunia

Japanese sparrow hawk
Chinese goshawk
Crested goshawk
Jerdon's baza
Philippine hawk eagle
Common buzzard
Pied harrier
Easter marsh harrier
Black-winged kite
White-bellied sea eagle
Brahminy kite
Rufous bellied eagle
Grey-headed fishing eagle
Black-eared kite
Barred honey buzzard
Oriental honey buzzard
Crested serpent eagle
Changeable hawk eagle
Philippine hawk eagle

FALCONIDAE

Oriental hobby
Common kestrel
Philippine falconet

GRUIFORMES

GRUIDAE

Sarus crane

COLLUMBOFORMES

COLUMBIDAE

Luzon bleeding heart Pigeon

PSITTACIFORMES

PSITTACIDAE

Blue-naped parrot

STRIGIFORMES

TYTONIDAE

Oriental bay owl
Grass owl

STRIGIDAE

Short eared owl
Philippine eagle owl
Philippine hawk owl
Brown hawk owl
Ryuku scops owl or Elegant scops owl
Palawan scops owl
Luzon scops owl
Philippine scops owl
Mindoro scops owl
Mindanao scops owl
Reddish scops owl
Oriental scops owl

Strix seloputo
Order:
Family :
Aceros leucocephalus
Aceros waldeni
Anthracosceros marchei
Anthrocosceros montani
Buceros hydrocorax
Penelopides Panini

Order:
Family:
Lonchura oryzivora
Family
Gracula religiosa

CLASS:
Order:
Family:
Coura amboinensis
Heosemys spinosa
Siebenrockiella leytensis
Family:
Pelochelys cantorii

Order:
Family:
Varanus Mabitang
Varanus olivaceus
Varanus rudicollis

Order:
Family:
Naja philippinensis
Naja samarensis
Naja sumatrana
Ophiophagus hannah

Phylum:
CLASS:
Order:
Family:
Trogonoptera brookiana
Trogonoptera trojana
Troides magellanus
Troides plateni
Troides rhadamantus

Spotted wood owl
CORACIIFORMES
BUCEROTIDAE
Writhed hornbill
Writhed-billed hornbill
Palawan hornbill
Sulu hornbill
Rufous hornbill
Tarictic or Rufous tailed hornbill

PASSERIFORMES
ESTRILDIDAE
Java sparrow
STURNIDAE
Palawan talking mynah

REPTILIA
TESTUDINES
GEOMYDIDAE

SpinyTurtle
Philippine Pond Turtle
TRIONYCHIDAE
Cantor's giant softshelled Turtle

SAURIA
VARANIDAE
Monitor lizard
Gray's monitor
Common monitor lizard

SERPENTES
ELAPIDAE
Philippine cobra
South-East Philippine Spitting Cobra
Equatorial Spitting Cobra
King Cobra

ARTHROPODA
INSECTA
LEPIDOPTERA
PAPILIONIDAE
Triangle Birdwing
Rajah brooke's Birdwing
Magellan Birdwing

Golden Birdwing

CITES-listed plants: Philippines

Order:

Family:

Aquilaria malaccensis
Chelonistele sulphurea

MYRTALES

THYMELAEACEAE

Agarwood

Order:

Family:

Cibotium barometz
Dicksonia blumei
Dicksonia mollis

DICKSONIACEAE

Tree fern

Order:

Family:

Cyathea atropurpurea
Cyathea fuliginosa
Cyathea spinulosa
Cyathea acuminata
Cyathea apoensis
Cyathea binuangensis
Cyathea caudate
Cyathea callosa
Cyathea christii
Cyathea cinerea
Cyathea contaminans
Cyathea curranii
Cyathea edanoi
Cyathea elmeri
Cyathea fenicis
Cyathea ferruginea
Cyathea halconensis
Cyathea heterocchlamydea
Cyathea integra
Cyathea latebrosa
Cyathea latipinnula
Cyathea lepifera
Cyathea loheri
Cyathea lurida
Cyathea masapilidensis
Cyathea microchlamys
Cyathea negrosiana
Cyathea oblique
Cyathea philippinensis
Cyathea polypoda
Cyathea robinsonii
Cyathea rufopannosa
Cyathea setulosa
Cyathea sibuyanensis
Cyathea squamulata

CYATHEACEAE

*All species of Orchids except
Paphiopedilum Spp.*

Cyathea suluensis
Cyathea trichophora
Cyathea triplinata
Cyathea zamboangiana

Family:

Cycas circinalis
Cycas curranii
Cycas ruiminiana
Cycas rumphii
Cycas wadei
Cycas Chamberlainii

CYACADACEAE

Common pitogo
Pitogo

Sago palm or king Sago palm
Culion Pitogo

Chamberlain Pitogo or Arayat Pitogo

Order:

Family:

Euphorbia plumerioides

EUPHORBIALES

EUPHORBIACEAE

Lumbang Family

Order:

Family:

Gonystylus macrophyllus
Gonystylus obovatus
Gonystylus philippinensis

MYRTALES

THYMELAEACEAE

Order:

Family:

Hedychium philippinense

ZINGIBERALES

ZINGIBERACEAE

Philippine Camia or Philippine garland Flower

Order:

Family:

Nepenthes alata
Nepenthes bellii
Nepenthes burkei
Nepenthes burkei var. bexcellens
Nepenthes burkei var. prolifica
Nepenthes deaniana
Nepenthes merilliana
Nepenthes mirabilis
Nepenthes petiolata
Nepenthes philippinensis
Nepenthes truncata
Nepenthes ventricosa

NEPENTHALES

NEPENTHACEAE

Pitcher plant

Order :

Family :

Taxus wallichiana

TAXACEAE

Himalayan Yew

Order :

Family :

Agrostophyllum hasseltii
Acanthephipium mantinianum
Acoridium javierii
Aerides calayan
Aerides jarkiana
Aerides lawrenciae
Aerides odorata

ORCHIDALES

ORCHIDACEAE

Aerides quinquevulnera
Aeriopsis floribunda
Amesiella monticula
Amesiella philippinensis
Anactochilus macodestelola
Angraecum philippinense
Anota violacea
Aphyllorchis pallida
Appendicula alba
Appendicula buxifolia
Arachnis flos-aeris
Arundina bambusifolia
Ascocentrum aurantiacum
Ascocentrum miniatum
Bulbophyllum alagense
Bulbophyllum alsiosium
Bulbophyllum antenniferum
Bulbophyllum biflorum
Bulbophyllum carunculatum
Bulbophyllum cephalophorum
Bulbophyllum cheiri
Bulbophyllum cleistogamum
Bulbophyllum cumingii
Bulbophyllum cupreum
Bulbophyllum currani
Bulbophyllum dearei
Bulbophyllum elassoglossum
Bulbophyllum emiliorum
Bulbophyllum facetum
Bulbophyllum fenixii
Bulbophyllum lancifolium
Bulbophyllum laxifolium
Bulbophyllum lepantense
Bulbophyllum leysianum
Bulbophyllum macranthum
Bulbophyllum maquilingense
Bulbophyllum mearnsii
Bulbophyllum negrosianum
Bulbophyllum nymphopolitanum
Bulbophyllum odoratum
Bulbophyllum palawanense
Bulbophyllum papulosum
Bulbophyllum profusum
Bulbophyllum santosii
Bulbophyllum saurocephalum
Bulbophyllum stramineum
Bulbophyllum surigaense
Bulbophyllum whitfordii
Calanthe anquistifolia
Calanthe henesii
Calanthe pulchra

Ceratocentron fessellii
Ceratostylis asperata
Ceratostylis incognita
Ceratostylis philippinense
Ceratostylis retisquama
Ceratostylis rubra
Ceratostylis senilis
Ceratostylis subulata
Chelonistele sulphurea
Cirrhopetalum cumingii
Cirrhopetalum lohirianum
Cirrhopetalum makoyanum
Cirrhopetalum trisetum
Cleisostoma subulatum
Cleisostoma urajense
Coelogyne asperata
Coelogyne bilamellat
Coelogyne chloroptera
Coelogyne confusa
Coelogyne marmorata
Coelogyne merrillii
Coelogyne palawanense
Coelogyne ramosii
Coelogyne rochussenii
Corybas laceratus
Corybas merrillii
Corybas ramosianus
Cymbidium aliciae
Cymbidium atropurpureum
Cymbidium bicolor
Cymbidium cyperifolium
Cymbidium dayanum
Cymbidium ensifolium
Cymbidium finlaysonianum
Cymbidium gonzalesii
Cystorchis aphylla
Cystorchis javanica
Dendrobium acuminatum
Dendrobium amethystoglossum
Dendrobium antennatum
Dendrobium aporoides
Dendrobium auricullatum
Dendrobium batanense
Dendrobium bicaudatum
Dendrobium bullenianum
Dendrobium cerinum
Dendrobium chameleon
Dendrobium crumenatum
Dendrobium cumulatum
Dendrobium dearei
Dendrobium distichum

Dendrobium equitans
Dendrobium faichildae
Dendrobium gerlandianum
Dendrobium glumaceum
Dendrobium goldschmidtianum
Dendrobium gonzalesii
Dendrobium guerreroi
Dendrobium heterocarpum
Dendrobium hymenantum
Dendrobium junceum
Dendrobium lamellatum
Dendrobium lunatum
Dendrobium luzonensis
Dendrobium lyonii
Dendrobium macrophyllum
Dendrobium memorale
Dendrobium miyakei
Dendrobium modestum
Dendrobium nemorale
Dendrobium orbilobulatum
Dendrobium papilio
Dendrobium pierardii
Dendrobium platycaulon
Dendrobium polytrichum
Dendrobium ruckeri
Dendrobium sanderae
Dendrobium schuetzei
Dendrobium scopa
Dendrobium secundum
Dendrobium serratilabium
Dendrobium spurium
Dendrobium superbum
Dendrobium taurinum
Dendrobium topaziacum
Dendrobium uniflorum
Dendrobium victoria reginae
Dendrobium yeageri
Dendrochillum arachnites
Dendrochillum cobbianum
Dendrochillum cootesii
Dendrochillum covallariaeforme
Dendrochillum cymbiforme
Dendrochillum filiformes
Dendrochillum glumaceum
Dendrochillum javieri
Dendrochillum longibulbum
Dendrochillum longifolium
Dendrochillum macranthum
Dendrochillum magnum
Dendrochillum microchilum
Dendrochillum niveum

Dendrochillum palawanense
Dendrochillum rhombophorum
Dendrochillum tenellum
Dendrochillum uncatum
Dendrochillum williamsi
Dendrochillum yuccaefolium
Dendrochillum zollingeri
Dipodium paludosum
Epigenium acuminatum
Epigenium treacherianum
Epipoqium roseum
Eria aeridostachya
Eria brachystachya
Eria bractescens
Eria curranii
Eria floribunda
Eria fusca
Eria javanica
Eria longissima
Eria ornata
Eria ovata
Eria palawanensis
Eria profusa
Eria vanoverberghii
Eria vulpina
Euanthe sanderiana
Flickingeria fimbriata
Flickingeria interjecta
Flickingeria luxurians
Flickingeria scopa
Galeola altissima
Galeola javanica
Galeola nudifolia
Geodorum densiflorum
Goodyera clausa
Goodyera fumata
Goodyera procera
Goodyera rubicunda
Grammatophyllum elegans
Grammatophyllum martae
Grammatophyllum multiflorum
Grammatophyllum scriptum
Grammatophyllum speciosum
Grammatophyllum stapeliflorum
Habenaria koordersii
Hetaeria oblongifolia
Hylophila lanceolata
Hymenorchis spp
Kingidium philippinense
Kingiella philippinense
Lecanorchis pauciflora

Lepidogyne longifolia
Liparis caespitosa
Liparis compressa
Liparis condylobulbon
Liparis elegans
Liparis elmeri
Liparis latifolia
Liparis nutans
Liparis palawanensis
Liparis pallida
Luisia pallid
Luisia cordatilabia
Luisia teretifolia
Macodes petola
Microphera philippinensis
Microphera utriculosa
Microtis unifolia
Myrmechis glacialis
Nervilia aragoana
Oberonia iridifolia
Oberonia monstrosa
Oberonia setigera
Peristylus monticola
Phaius flavus
Phaius tancarvillea
Phalaenopsis amabilis
Phalaenopsis aphrodite
Phalaenopsis bastianii
Phalaenopsis cornu-cervi
Phalaenopsis equestris
Phalaenopsis fasciata
Phalaenopsis fuscata
Phalaenopsis gertrudeae
Phalaenopsis hieroglyphica
Phalaenopsis intermedia
Phalaenopsis kinguila
Phalaenopsis leuchorroda
Phalaenopsis leuddemanniana
Phalaenopsis lindenii
Phalaenopsis mariae
Phalaenopsis micholitzii
Phalaenopsis pallens
Phalaenopsis parishii
Phalaenopsis portei
Phalaenopsis pulchra
Phalaenopsis reichenbachiana
Phalaenopsis sanderiana
Phalaenopsis schilleriana
Phalaenopsis schiller-stuartina
Phalaenopsis sobrinae
Phalaenopsis stuartina

Phalaenopsis sumatrana
Phalaenopsis veitchiana
Phalaenopsis virataii
Phalaenopsis zabrinae
Pholidota carnea
Pholidota imbricate
Pholidota pallida
Pholidota ventricosa
Phreratia densiflora
Phreatia secunda
Phreatia sulcata
Pilophyllum villosum
Platanthera angustata
Plocoglottis acuminata
Poaephyllum parviflorum
Podochilus lucescens
Podochilus serpyllifolius
Polistachya lueteola
Pollystachya flavenscens
Pomatocalpa latifolia
Pomatocalpa bicolor
Pteroceras longcalcaraum
Pteroceras pallidum
Pteroceras philippensis
Pteroceras unquiculatum
Renanthera matutina
Renanthera monachica
Renanthera philippensis
Renanthera storiei
Rhyncostylis cerina
Rhyncostylis compressa
Rhyncostylis merrillii
Rhyncostylis praemorsa
Rhyncostylis retusa
Rhyncostylis violacea
Riobiquetia cerina
Robiquetia compressa
Robiquetia merrillii
Robiquetia pantherina
Robiquetia sphaatulata
Sarcochilus pallidus
Sarvanthus malleifer
Spathoglottis parsonsii
Spathoglottis kimballiana
Spathoglottis chrysantha
Spathoglottis plicata
Spathoglottis tomentosa
Spathoglottis vanoverberghii
Staurochilis ionosma
Thelasis capitata
Thelasis carinata

Thelasis micrantha
Thelasis triptera
Thrixpernum subulatum
Thrixpernum acuminatissimum
Trichoglotis atropurpurea
Trichoglotis bataannensis
Trichoglottis brachiata
Trichoglottis fasciata
Trichoglottis geminata
Trichoglottis guebertii
Trichoglottis ionosmo
Trichoglottis latisepala
Trichoglottis perezii
Trichoglottis philippinensis
Trichoglottis rosea trichoglottis wenzelii
Thricotosia vulpine
Tuberollabium escritorii
Tuberollabium katoense
Tuberollabium quisumbingii
Tuberollabium rophalorachis
Vanda immaculata
Vanda javierii
Vanda lamellata
Vanda luzonica
Vanda merrillii
Vanda remediosae
Vanda roeblingiana
Vanda sanderiana
Vanda scandens
Vanda usti
Vandopsis davisii
Vandopsis kupperiana
Vandopsis leytensis
Vandopsis lissochiloides
Vanilla calopogon
Vrydagzynea albida

CITES-listed Animals : Philippines Appendix I

Phylum :	CHORDATA
Class :	MAMMALIA
Order :	CHIROPTERA
Family :	PTEROPODIDAE
<i>Aceredon jubatus</i>	<i>Giant golden-crowned flying fox</i>
Order:	PRIMATES
Family :	LORISIDAE
<i>Nycticebus coucang</i>	<i>Slow Loris</i>
Order:	CARNIVORA
Family :	FELIDAE
<i>Prionailurus bengalensis</i>	<i>Leopard cat</i>
Order:	ARTIODACTYLA
Family :	CERVIDAE
<i>Axis calamianensis</i>	<i>Calamian deer</i>
Family :	BOVIDAE
<i>Babalus mindorensis</i>	<i>Tamaraw</i>
Class :	AVES
Order :	GALLIFORMES
Family :	PHASIANIDAE
<i>Polypectron napoleonis</i>	<i>Napoleon's Peacock Pheasant</i>
Order :	CHARADRIIFORMES
Family :	SCOLOPACIDAE
<i>Tringa guttifer</i>	<i>Spotted-greenShank or Nordmann's green-Shank</i>
Order :	COLUMBOFORMES
Family :	COLUMBIDAE
<i>Ducula mindorensis</i>	<i>Mindoro imperial Pigeon or Mindoro Zone-tailed Pigeon</i>
Order :	PSITTACIFORMES
Family :	CACATUIDAE
<i>Cacatua haematuropygia</i>	<i>Philippine Cockatoo or Red-vented Cockatoo</i>
Order :	STRIGIFORMES
Family ;	STRIGIDAE
<i>Mimizuku gurneyi</i>	<i>Giant Scops Owl or Lesser Eagle Owl or Mindanao Eagle-Owl</i>
Order :	PICIFORMES
Family :	PICIDAE
<i>Dryocopus javensis</i>	<i>White-bellied Woodpecker</i>
Order :	PASSEFORMES
Family :	PITTIDAE
<i>Pitta Kochi</i>	<i>Whiskered Pitta</i>
CLASS :	REPTILIA
Order :	TETUDINES
Family :	CHELONIIDAE
<i>Caretta caretta</i>	<i>Loggerhead Sea Turtle</i>
<i>Lepidocchelys olivacea</i>	<i>Olive-ridley Turtle</i>

<i>Eretmochelys imbricate</i>	<i>Hawksbill Turtle</i>
<i>Chelonia mydas</i>	<i>Green Turtle</i>
Family:	DERMOCHELYDAE
<i>Dermochely coriacea</i>	<i>Leatherback Turtle</i>
Order :	CROCODYLIA
Family :	CROCODYLIDAE
<i>Crocodylus mindorensis</i>	<i>Philippine crocodile</i>
<i>Crocodylus perosus</i>	<i>Salt water or Estuarine Crocodile</i>
Phylum :	ARTHROPODA
Class :	INSECTA
Order :	LEPIDOPTERA
Family :	PAPILIONIDAE
<i>Papilio chikae</i>	<i>Luzon Peacock Swallowtail</i>

CITES-listed plants : Philippines

Order :	ORCHIDALES
Family :	ORCHIDACEAE

Paphiopedilum acmodontum
Paphiopedilum adductum
Paphiopedilum anitum
Paphiopedilum argus
Paphiopedilum ciliolare
Paphiopedilum fowliei
Paphiopedilum haynaldianum
Paphiopedilum hennisianum
Paphiopedilum philippinense
Paphiopedilum philippinense var roebelenii
Paphiopedilum randsii
Paphiopedilum urbanianum
Paphiopedilum usitanum

