

Tree Species Diversity of the Remaining Forest Fragments in Cavite, Luzon Island, Philippines

Rubie M. Causaren^{1*}, Ronaldo D. Lagat¹, and Esperanza Maribel G. Agoo²

ABSTRACT

Cavite has remaining secondary lowland forest fragments that are believed to be either remnant from commercial logging activities ca. 25-45 years ago or as a direct result of land conversions for agriculture or human settlements. There have been no vegetation studies among these forest fragments except in Mt. Palay-Palay in 2004. The aim of the research was to describe these remaining forest fragments (in addition to Mt. Palay-Palay), their tree species diversity, composition, ecological assessment and current anthropogenic threats affecting these areas. Vegetation analysis was performed using the Point-Centered Quarter Method (PCQM) in 72 100-m transects in forest fragments with different habitats. Species diversity was computed using Shannon's diversity index (H'). A total of 2,853 tree individuals belonging to 50 families, 127 genera, and 174 species was encountered. Species diversity indices (H') in all forest fragments were high and their importance value indices (IVIs) fall within the range of IVIs of tropical forest inventories. Assessment of ecological status revealed that of the 174 species, 44 (25.3%) are endemic, 114 (65.5%) are native/indigenous, and 16 (9.2%) are exotic/introduced. Thirty-nine angiosperms are threatened representing 8.9% of all threatened angiosperms in the Philippines. Overall, Cavite's remaining forest fragments are diverse in terms of tree species and all experience anthropogenic threats and it is highly recommended that they be protected and conserved including the diverse fauna and flora associated with these areas.

KEY WORDS :

Anthropogenic pressures
Diversity index
PCQM
Secondary lowland forest
Threatened
Vegetation analysis

INTRODUCTION

Habitat loss and fragmentation due to anthropogenic activities remain to be the gravest threats to general biodiversity loss (FAO, 2010; Jackson and Fahrig, 2013; Wu 2013). Human land uses include agriculture, settlement, industrialization and resource extraction (e.g. timber harvesting). Worldwide, Southeast Asia has the highest relative rate of deforestation of any major tropical region and many countries in this region have already lost vast stretches of forest particularly the lowland dipterocarp type (Woodcock *et al.*, 2011; Rademaekers *et al.*, 2010; Hansen *et al.*, 2008; ITTO, 2008; Poffenberger, 2006; Avissar and Werth, 2005; Sodhi *et al.*,

2004; Achard *et al.*, 2002; Kartawinata *et al.*, 2001, 1989; Potter, 1993). In particular, the Philippines has likely suffered the most devastating costs of large-scale deforestation (Heaney and Regalado, 1998) in Southeast Asia. Tumaneng-Diete *et al.* (2005) claimed that deforestation has reduced the forested land area from 56% in 1930 to approximately 21% of the total land area in 1991. An analysis of Philippine forest cover through LANDSAT ETM+ in 2000-2002 revealed that Cavite ranked 73rd in the country in terms of total forest cover with 1,864 ha (1,852 ha=broadleaf closed canopy + 12 ha =mangrove). This represents only 1.49% total forest cover compared to its land area of 124,720 ha (Walpole, 2010: table 3).

Cavite is one of the provinces in the Calabarzon region - which is now regarded as an "industrial belt of the country" (oxfordbusinessgroup.com). Cavite (together with Batangas) now hosts the highest concentration of high-tech industries and electronics in the region. Historically, the province was not spared from logging and its remaining

¹ Biological Sciences Department, College of Science and Computer Studies, Graduate Studies Department, College of Science and Computer Studies, De La Salle University-Dasmariñas, Dasmariñas City, Cavite, Philippines

²Biology Department, College of Science, De La Salle University, Taft Avenue, Manila, Philippines

* Corresponding author: rmcausaren@dlsud.edu.ph

Date Submitted: February 21, 2017

Date Accepted: March 9, 2018

forest fragments are either remnants from commercial logging activities ca. 25–45 years ago or as a direct result of land conversions for agriculture or human settlements (Tumaneng-Diete *et al.*, 2005; Liu *et al.*, 1993). Biodiversity studies were focused mainly in Mts. Palay-Palay Mataas-na-Gulod Protected Landscape (henceforth ‘Mt. Palay-Palay’) and no vegetation studies have been done in the other forest fragments. The objectives of the study were 1) to identify Cavite’s remaining forest fragments (in addition Mt. Palay-Palay), 2) to determine diversity, composition and assessment (conservation and ecological) status of tree species of the fragments and 3) to identify current threats in these areas. Data that will be generated from this study can serve as baseline information to recommend measures for the conservation of these remaining forested areas.

METHODOLOGY

Identification of forest fragments and anthropogenic threats.

The different forest fragments (Figure 1) were initially identified through interviews with local government officials of each of Cavite’s municipalities. Their presence were then validated by reconnaissance and described in terms of locality, coordinates, elevation, and forested area (in ha). The number of transects sampled from each forest fragment depended on the availability of habitats (Table 1). For each forest fragment, different anthropogenic threats were identified and documented.

Figure 1. Map of Cavite (outlined in red) showing the forest fragments. Modified from Google Earth 2011.

Vegetation analysis. Vegetation analysis was performed using Point-Centered Quarter Method or PCQM (Cottan and Curtis, 1956) in 72 100-m transects in 6 forest fragments (Table 1). The PCQM used along line transects reflects maximum diversity and provides average values of density and tree size (Korning *et al.* 1990). Transects were established (at least

150 m apart) along selected areas of the fragments based on habitat types. Using this method, a 100-m transect was further subdivided into ten 10-m portions. At each point (with a total of 10 points) diameter-at-breast height (dbh; in cm) and distance (m) of the four nearest trees (with ≥ 10 cm dbh) in each quarter were measured. Tree species diversity was represented by the Shannon–Wiener index (H'). This yielded the importance value index (IVI) – the sum of relative density, relative dominance, and relative frequency of tree species in the different sites. IVI indicated the most important tree species in each forest fragment.

Identification, classification, and assessment of tree species.

Herbarium specimens were collected and processed following procedure for herbarium preparation adopted from Bridson and Forman (1992), Castro (2006), and Simpson (2006). Plants were identified and ecologically assessed as either endemic, native/indigenous, or introduced/exotic using these references: Madulid (1995), Fernando *et al.* (2004), Co *et al.* (2006), Pancho and Gruezo (2008), Flora Malesiana Series (1995–2007), and Co’s Digital Flora of the Philippines (Pelser *et al.* 2011). Specimens were also compared with those deposited in the Philippine National Herbarium (PNH). The identification of specimens was verified by Mr. Danilo Tandang of the PNH. Specimens were deposited in De La Salle University-Dasmariñas’ Herbarium at the Natural History Room and the PNH. The plants were classified into families using the Angiosperm Phylogeny Group (APG) IV of 2016. In terms of conservation status, trees were assessed as either vulnerable (VU), endangered (EN), critically endangered (CR), Other Threatened Species Lower Risk/near threatened (OTS LR/nt), Other Wildlife Species Lower Risk/least concern (OWS LR/Ic), and Lower Risk least concern (LR/Ic) based from IUCN Red List 2011 and The National List of Threatened Philippine Plants and their Categories 2007 (DENR Administrative Order 2007-01).

RESULTS AND DISCUSSION

Forest fragments

In addition to Mt. Palay-Palay, five secondary lowland forest fragments were identified (Figure 2). These areas have forest cover ranging from ca. 1 – 640 ha and were largely in lowland habitats with elevation ranging from 78–648 masl (Table 1, Figure 1). Two forest fragments, Evercrest and Kabangaan, are privately owned. Pintung Gubat was reported to be covered with 40 ha of forest but a mere ~1 ha remain (bordering riparian habitats) due to its conversion to agricultural lands. Buhay Forest, which was reported to be covered with 100 ha of forest, is only covered with ~ 5 ha of forest due to illegal logging, slash-and-burn or ‘*kaingin*’ and most especially charcoal-making. The forested areas of Indang (~ 1 ha) are limited to riparian edges. Mt. Palay-

Table 1. Description of the study sites with biogeographic and ecological variables. Data for area are estimates.

Sites	Forest fragment	Locality	Coordinates	Elev. (masl)	Habitats available	Total no. of transects sampled	Total area sampled (in ha)	Forest Cover (in ha)	% sampled area relative to forest cover
1	Buhay	Brgy. San Agustin, Magallanes	14°11'39.1" N 120°42'51.1" E	284	mixed forest riparian forest natural forest	12	1.2	5	24%
2	Evercrest	Brgy. Amuyong, Alfonso	14°03'41.0" N 120°50'37.0" E	550	natural forest	8	0.8	4	20%
3	Indang	Brgy. Banaba Cerca, Indang	14°13'19.2" N 120°50'45.5" E	125	riparian forest	4	0.4	1	40%
4	Kabangaan	Brgy. Kabangaan, Silang	14°11'57.8" N 121°02'41.5" E	378	agroforest riparian forest natural forest	12	1.2	10	12%
5	Mt. Palay-Palay	Maragondon & Ternate	14°14'22.0" N 120°39'11.2" E	648	agroforest mixed forest riparian forest natural forest	32	3.2	640	0.50%
6	Pintung Gubat	Brgy. Urdaneta, Magallanes	14°10'19.0" N 120°43'09.8" E	78	riparian forest	4	0.4	1	40%
Total number of transects						72			

Palay is the only protected area in Cavite (Proc. No. 1315) and forest cover is only a mere 16% (Environmental Science for Social Change, 2010) from a previously reported 62.5% (DENR, 1992).

Species diversity

A total of 2,853 tree individuals belonging to 50 families, 127 genera, and 174 species was encountered in 72 transects from the forest fragments (Table 2). Table 4 lists these taxa by families, common names, ecological status, and IUCN's Red List category. Species diversity in all forest fragments was high as shown by their Shannon's diversity index (H') values which were within the range of 1.5 to 3.5 (Magurran, 1988) and even higher as in the case of Buhay, Kabangaan, and Mt. Palay-Palay. Mt. Palay-Palay is the most diverse (containing the most rare species) among all fragments as indicated by its H' value of 4.37. Based on its biological importance and degree of anthropogenic and economic pressure exerted on this area, the Philippine Biodiversity Conservation Priorities (PBCP) identified Mt. Palay-Palay as

one of the 43 priority areas for plant conservation (or important plant areas) (DENR-PAWB, CI, and UP-CIDS, 2003). Mt. Palay-Palay was followed by Kabangaan with $H'=3.97$ and Buhay with 3.75. Evercrest forest fragment had the lowest diversity as shown by its H' value of 2.79 and the lowest evenness of 0.70 as this fragment was dominated by two species, *Bischofia javanica* and *Neotrewia cumingii*.

The importance value indices (IVIs) of tree species of the forest fragments fall within the range of IVIs of tropical forest inventories ranging from 12.5-52.4 (Pipoly and Madulid, 1997) and even higher in the case of Evercrest with *B. javanica* having an IVI of 70.99. The most important species for the fragments were *Swietenia macrophylla* (Buhay), *B. javanica* (Evercrest), *Macaranga hispida* (Indang), *Ficus nota* (Kabangaan), *Planchonia spectabilis* (Mt. Palay-Palay), and *Barringtonia racemosa* (Pintung Gubat). These species were also the most dominant species in their respective sites except *F. nota* (8th most dominant) in Kabangaan and *B. racemosa* (2nd most dominant) in Pintung Gubat. By having

Table 2. Summary of the species richness, IVIs, diversity indices, and ecological status.

Fragment	Number of				Most important species	IVI	H'	Ecological status		
	trees	families	genera	species				E	N	I
Buhay	470	29	60	75	<i>S. macrophylla</i>	22.01	3.75	16 (21.3%)	51 (68.0%)	8 (10.7%)
Evercrest	320	29	48	55	<i>B. javanica</i>	70.99	2.79	20 (36.4%)	34 (61.8%)	1 (1.8%)
Indang	157	22	33	41	<i>M. hispida</i>	29.70	3.29	11 (26.8%)	26 (63.4%)	4 (9.8%)
Kabangaan	480	35	62	86	<i>F. nota</i>	18.84	3.97	23 (26.7%)	60 (69.8%)	3 (3.5%)
Palay-Palay	1278	44	102	132	<i>P. spectabilis</i>	18.20	4.37	39 (29.5%)	80 (60.6%)	13 (9.8%)
Pintung										
Gubat	148	19	31	37	<i>B. racemosa</i>	48.18	3.08	10 (27.0%)	23 (62.2%)	4 (10.8%)
Total	2853	50	127	174				44 (25.3%)	114 (65.5%)	16 (9.2%)

Shannon's diversity index (H'); Ecological status, E = endemic, N = native, I = introduced/exotic

the largest basal area, dominant species contributed to bigger canopy closure that hindered the growth of shade tolerant species located in the understorey. The dominant species may be the densest, possess the highest biomass, occupy the most space, dictate energy flow and nutrient cycling, or by some other means control the structure and function of forest ecosystems by exerting a strong influence over the occurrence and distribution of other species (Smee, 2010; Hu *et al.*, 2008; Smith and Smith, 2002).

The most important species may also be the keystone species in each site. The importance of keystone species lies in its/their highly specialized relationship to other species (Primack, 2006). In this study, those identified as most important species (such as *Anthocephalus chinensis*, *Antidesma* spp., *Bauhinia malabarica*, *Bischofia javanica*, *Broussonetia luzonica*, *Canarium* spp., *Cinnamomum mercadoi*, *Dillenia philippinensis*, *Diospyros blancoi*, *Endospermum peltatum*, *Ficus* spp., *Gmelina arborea*, *Macaranga* spp., *Mangifera indica*, *Melanolepis multiglandulosa*, *Parkia roxburgii*, *Pisonia umbellifera*, *P. spectabilis*, *Pometia pinnata*, *Prunus grisea*, *Pterocymbium tinctorium*, *Samanea saman*, *Sandoricum koetjape*, *Syzygium calubcob*, *Terminalia nitens*, and *Vitex parviflora*) were sources of food (mainly fruits and seeds) to primates, birds, and other frugivorous vertebrates throughout the year. Frugivorous organisms serve as vital agents in the recruitment of wild food plants in forest patches and open areas (Tucker and Murphy, 1998).

Endemicity

Assessment of ecological status revealed that of the 174 species 114 (65.5%) are native/indigenous, 44 (25.3%) are endemic, and 16 (9.2%) are exotic/introduced species. Percentage of endemic species in Cavite ranged from 21% to 36% for the fragments and 25% for the whole province. This is low compared to the Philippines' flowering plant endemism

ranging from 45% to 65% (Catibog-Sinha and Heaney, 2006; Mittermeier *et al.*, 1999; DENR-UNEP, 1997). Percentage of native species ranged from 61.0 % to 72% for the fragments and 66% for the province while exotic species from 1.8% - 9.8% for the fragments and 9.2% for the province. Exotic species such as *Anacardium occidentale*, *Artocarpus heterophyllus*, *Ceiba pentandra*, *Coffea arabica*, *Gliricidia sepium*, *Leucaena leucocephala*, *Mangifera indica*, *Psidium guajava*, and *Spathodea campanulata* have long been introduced into the country and have become naturalized throughout the country. However, 5 exotic species (*Acacia mangium*, *A. auriculiformis*, *G. arborea*, *S. saman*, and *S. macrophylla*) were deliberately introduced to mixed forests of Mt. Palay-Palay and Buhay as fast-growing species traditionally used by the government in its reforestation projects and industrial tree plantation in the country (Catibog-Sinha and Heaney, 2006; AKECOP, 2005; Lasco and Pulhin, 2003).

Conservation Status

The Philippines has 8000+ angiosperm species of which 440 are threatened (Amoroso and Aspiras, 2011). Cavite has 39 angiosperm species included in the IUCN 2011 Red List of Threatened Species and in The National List of Threatened Philippine Plants and their Categories (DENR, 2007) and of these, 19 (48.7%) are endemic (Tables 2 and 4). Cavite's threatened tree species represent 22.4% of the total number of species in Cavite and 8.9% of all threatened angiosperms in the Philippines. For trees listed as vulnerable (VU), endangered (EN), and critically endangered (CR), percentage of Red List or threatened species ranged from 12.2% -18.2% for the sites and 16.7% for Cavite with 16 endemic species included in the list (Table 3).

The five critically endangered tree species are *Shorea guiso*, *Diospyros blancoi*, *Pterocarpus indicus*, *Toona calantas*, and *Clerodendrum quadriloculare*. Two fragments, Buhay and

Table 3. An assessment of threatened species observed in the fragments.

Fragment	Number of species	IUCN Red List Category					Total	%
		CR	EN	VU	OTS	OWS/LR		
Buhay	75	3	4	5	4	3	19	25.33
Evercrest	55	3	-	6	3	2	14	25.45
Indang	41	1	1	3	2	-	7	17.07
Kabangaagn	86	1	1	11	3	5	21	24.42
Palay-Palay	132	3	5	15	4	6	33	25.00
Pintung Gubat	37	1	1	3	2	-	7	18.92
Total	174	5	5	18	4	7	39	22.41

CR = critically endangered, EN = endangered, VU = vulnerable, OTS = other threatened species,

OWS = other wildlife species/least concern

(Philippines = 440 threatened angiosperms; from Amoroso and Aspiras, 2011)

(See Table 4 for assessment per species)

Mt. Palay-Palay, are very important in the conservation of 5 endangered tree species: *Diospyros pilosanthera*, *D. pyrrocarpa*, *Afzelia rhomboidea*, *Lithi chinensis*, and *Vitex parviflora*. Mt. Palay-Palay and Kabangaan, however, are very important in the conservation of a majority of the vulnerable species. Overall, Mt. Palay-Palay houses the most number of threatened species. It is also home to 39 endemic tree species and notably the Cavite endemic species, *Impatiens caviteana*.

In addition, two species are also being threatened by trade as listed under the Convention on International Trade of Endangered Species of Wild Flora and Fauna (CITES). These are *S. macrophylla* (used as logs, sawn wood, veneer sheets and plywood) and *Cyathea* sp. (trunks are used in orchid-culture industry; Heaney and Regalado, 1998).

The gravest threat to Kabangaan is conversion of the remaining forest areas into agricultural plantations though riparian areas may be spared due to their steep slopes and difficult terrain. Evercrest is subjected to the least threat since the owner of this fragment strictly prohibited cutting of trees and harvesting of forest products and further encouraged family members to continue conserving this site. In a conversation with the head of security of the Evercrest Golf Club Resort, it was learned that security guards regularly patrolled the periphery and interior of the forest. However, small traps (Figure 3A) were also observed inside the forest which represent a threat to its fauna. Among the managed areas, Mt. Palay-Palay is subjected to more serious threats such as illegal logging, firewood gathering, poaching, quarrying, slash-and-burn or 'kaingin', harvesting of non-timber forest products and even used as pasture areas. In

most of the visits chain saws were heard throughout the day starting as early as 5:00 to 6:00 in the morning. When Mt. Mataas-na-Gulod (one of the peaks) was visited, several logging sites were also encountered (Figure 3B) proving that illegal logging still happens in the interior of the protected area. Poaching, especially of wild boars, monkeys, birds, monitor lizards (including the possible new species, *Varanus olivaceus*) was also observed. Some traps were left unchecked causing unnecessary death to animals (Figure 3C). The gravest threat so far is quarrying inside the protected area removing vast tracts of forests including its fauna (Figure 3D). Among the fragments accessible to the public, Buhay is subjected to threats such as logging, harvesting of forest products such as firewood, conversion to agricultural lands, and hunting of animals among others. The gravest threats being charcoal-making and kaingin (Figures 3E and F).

Overall, tree species diversity in Cavite's remaining forest fragments is high but all of these fragments are also subjected to different forms of anthropogenic pressures which can affect not only tree species but other fauna and flora as well. It is therefore highly recommended that these areas be protected and conserved including the diverse fauna and flora associated with these areas.

ACKNOWLEDGEMENT

We are indebted to Edilberto and Elma Perido, Teddy Bergado, Jason Fernandez, Sales and Philip Cabangan, Nestor Bayla, Ivan and Roxanne Bayla, Roy Alcaraz, Reinel Natividad, Miguelito Baylon, Jo Lester Belardo, Jay-ar Marcaida, Arman and Jay-R Lagat, Omar Mojica, †Mariano

Table 4. Taxonomic listing of trees alphabetically arranged by family. Local names in Tagalog and a few in English (E); Occurrence (+) of tree species per fragment (E=Evergreen, I=Indang, PG=Pintung Gubat) and habitat (R=riparian, M=mixed forest, A=agroforest, F=natural forest); ecological status, ES (E=endemic, N=native/indigenous, I=introduced/exotic); red list category, RL (VU=vulnerable, EN=endangered, CR=critically endangered, OTS LR/nt=Other Threatened Species Lower Risk/near threatened, OWS LR/c=Other Wildlife Species Lower Risk/least concern, LR/lc=Lower Risk/least concern). Red List Category based from IUCN Red List 2011 and The National List of Threatened Philippine Plants and their Categories 2007 (*). The plants were classified into families using the Angiosperm Phylogeny Group.

Family	Taxa	Local names	Occurrence									
			Palay-Palay			Kabangaan			Buhay			
R	M	A	F	R	A	F	R	M	F	R	R	
Actinidiaceae	<i>Saurauia latibractea</i> Choisy	barosang, kolalabang										E
Alangiaceae	<i>Alangium chinense</i> (Lour.) Harms & Rehd.	kulis										N
	<i>Alangium longiflorum</i> Merr.	malatapay										VU
Anacardiaceae	<i>Anacardium occidentale</i> L.	kasuy										I
	<i>Buchanania arborescens</i> (Blume) Blume	balinghassai										N
	<i>Dracontomelon dao</i> (Blanco) Merr. & Rolfe	dao										N
	<i>Dracontomelon edule</i> (Blanco) Skeels	lamio										*VU
	<i>Koordesiodesdron pinnatum</i> (Blanco) Merr.	amugis										N
	<i>Mangifera indica</i> L.	mangga										I
	<i>Semecarpus cuneiformis</i> Blanco	alipay-gubat, hanagas, ligas										N
Annonaceae	<i>Cananga odorata</i> (Lam.) Hook. f. & Thoms.	ilang-ilang										N
	<i>Polyalthia flava</i> Merr.	malakape, yellow lanutan (E)										E

Table 4 continued.

Table 4 continued.

Cyatheaceae	<i>Cyathea contaminians</i> (Wall. Ex Hook.) Copel.	pakong-buwaya, tree fern (E)	+		N	*VU
Datiscaceae	<i>Octomeles sumatrana</i> Miq.	barawisan, biluwa, binuang, libas	+		N	LR/lc
Dilleniaceae	<i>Dillenia philippinensis</i> Rolfe	katmon	+	+	E	*OWS LR/lc
Dipterocarpaceae	<i>Shorea contorta</i> Vid.	lawaan na maputi, white lauan	+		E	*VU
	<i>Shorea guiso</i> (Blanco) Blume	+	+	+	E	CR
	<i>Shorea negrosensis</i> Foxw.	red lauan	+	+	E	*VU
Ebenaceae	<i>Diospyros blancoi</i> A. DC.	kamagong, mabolo	+	+	E	*CR
	<i>Diospyros pilosanthera</i> Blanco	bulong-itá	+	+	N	*EN
	<i>Diospyros pyrrhocarpa</i> Miq.	anang, luksa, butig baboy	+	+	N	*EN
Elaeocarpaceae	<i>Elaeocarpus monocera</i> Cav.	tabian, tabyan	+		E	
Euphorbiaceae	<i>Acalypha amentacea</i> Roxb.	bogus		+	N	
	<i>Acalypha hispida</i> Burm. f.	buntot-pusa, Philippine medusa(E)	+	+	N	
	<i>Antidesma bunius</i> (L.) Spreng.	bignay kalabaw	+	+	N	
	<i>Antidesma ghaesembilla</i> Gaertner	binayoyo	+	+	N	
	<i>Antidesma pentandrum</i> (Blanco) Merr.	bignay pugo	+	+	N	
	<i>Bischofia javanica</i> Blume	tuai	+	+	N	
	<i>Breynea cernua</i> (Poir.) Muell.-Arg.	fast bush (E)		+	I	
	<i>Croton tiglium</i> L.	tuba, tubang-kamaisa	+		E	
	<i>Dimorphocalyx luzoniensis</i> Merr.	kulis, kulispakatan	+	+	N	
	<i>Endospermum peltatum</i> Merr.	gubas		+	N	
	<i>Glochidion album</i> (Blanco) Boerl.	malabagang	+	+	N	

Table 4 continued.

<i>Homalanthus populinus</i> (Geisel.) Pax	bayanti, malabinunga	N	VU
<i>Macaranga bicolor</i> Muell.-Arg.	binunga, hamindang	E	VU
<i>Macaranga grandifolia</i> (Blanco) Merr.	takip-asin	+	+
<i>Macaranga hispida</i> (Blume) Muell.-Arg.	hamindang, lagapak	+	+
<i>Macaranga tanarius</i> (L.) Muell.-Arg.	binunga	+	+
<i>Melanolepis multiglandulosa</i> (Reinw.) Reichb. f. & Zoll.	alim, alok	+	+
<i>Neotrewia cumingii</i> (Muell.-Arg.) Pax & K. Hoffm.	apanang, malaikmo	+	+
Fabaceae/ Leguminosae			
<i>Abarema clyperia</i> (Jack) Kosterm	malasampalok, malaiipi-ipil	+	+
<i>Acacia auriculiformis</i> A. Cunn. Ex. Benth.	mangium (E)	+	-
<i>Acacia mangium</i> Willd.	mangium (E)	+	-
<i>Afzelia rhomboidea</i> (Blanco) Vidal	tindalo, balayong	+	-
<i>Albizia acle</i> (Blanco) Merr.	ake	+	+
<i>Albizia procera</i> (Roxb.) Benth.	akleng-parang	+	+
<i>Bauhinia malabarica</i> Roxb.	alibangbang native	+	+
<i>Bauhinia purpurea</i> L.	alibangbang, Hongkong tree (E)	+	+
<i>Cassia javanica</i> L.	kinapistula, antsoan, pink shower (E)	+	+
<i>Erythrina variegata</i> L.	dapdap	+	+
<i>Gliniodia sepium</i> (Jacq.) Kunth ex. Walp.	kakawate	+	-
<i>Leucaena leucocephala</i> (Lam.) de Wit	ipil-ipil, elena	+	-
<i>Parkia roxburgii</i> G. Don	kupang	+	N
<i>Pongamia pinnata</i> (L.) Merr.	balok-balok, bani	+	N
<i>Pterocarpus indicus</i> Willd.	narra	+	*

Table 4 continued.

Fagaceae	<i>Samanea saman</i> (Jacq.) Merr.	acacia (E), akasya, rain tree (E)	+	+	+	+	+	+	-	E
Flacourtiaceae	<i>Lithocarpus sulcii</i> Soepradmo	pangnan, Phil. oak (E), ulayan	+	+	+	+	+	+	N	
Icacinaceae	<i>Trichadenia philippinensis</i> Merr.	tondong, tondong	+	+	+	+	+	+	E	
	<i>Gomphandra luzoniensis</i> (Merr.) Merr.	mabunot	+	+	+	+	+	+	N	
	<i>Gonocaryum calleryanum</i> (Bail.)	anilao, malatapai, tamayuang-puti, tengang-baboy	+	+	+	+	+	+	*CR	
Lamiaceae	<i>Clerodendrum quadriloculare</i> (Blanco) Merr.	bagawak morado	+	+	+	+	+	+	N	
	<i>Gmelina arborea</i> Roxb.	gmelina (E), melina, paper tree (E), yemane (E)	+	+	+	+	+	+	-	
	<i>Premna odorata</i> Blanco	alagaw	+	+	+	+	+	+	N	
	<i>Vitex panijiflora</i> Juss.	molave, mulawin	+	+	+	+	+	+	N	
Lauraceae	<i>Cinnamomum mercadoi</i> Vid.	kalingag	+	+	+	+	+	+	E	
	<i>Litsea perrottetii</i> (Blume) Fern.-Vill.	batkiling, marang	+	+	+	+	+	+	N	
	<i>Neolitsea villosa</i> (Blume) Merr.	batkiling, bohian	+	+	+	+	+	+	N	
Lecythidaceae	<i>Lecythidaceae</i>								E	
	<i>Barringtonia racemosa</i> (L.) Blume ex DC.	putat	+	+	+	+	+	+	N	
	<i>Planchonia spectabilis</i> Merr.	lamog	+	+	+	+	+	+	E	
Leeaceae	<i>Leea guineensis</i> G. Don	abang-abang, mali-mali, spit-kaing	+	+	+	+	+	+	N	
	<i>Leea philippinensis</i> Merr.	kaliantan	+	+	+	+	+	+	E	
Lythraceae	<i>Lagerstroemia speciosa</i> (L.) Pers.	banana	+	+	+	+	+	+	N	
Melastomataceae	<i>Melastomataceae</i>								N	
	<i>Memecylon lanceolatum</i> Blanco	kulis	+	+	+	+	+	+		

Table 4 continued.

Meliaceae	<i>Aglaia rimosa</i> (Blanco) Merr.	balanti, bayanti, balubar	+	+			*VU
	<i>Aphanamixis polystachya</i> (Wall.) R.N. Parker	kangko					*VU
	<i>Chisocheton cumingianus</i> (C. DC.) Harms	salab, balukanag, batukanan	+				
	<i>Chisocheton pentandrus</i> (Blanco) Merr.	katong-matising	+	+			
	<i>Dysoxylum cumingianum</i> C. DC.	tara-tara	+	+	+		
	<i>Dysoxylum gaudichaudianum</i> (A. Juss.) Miq.	igyo, malasapsap	+	+	+		
	<i>Dysoxylum oppositifolium</i> F. v. Muell.	kayataw, pink mahogany (E)	+	+	+		
	<i>Dysoxylum parasiticum</i> (Osb.) Kosterm.	daray	+	+	+		
	<i>Sandoricum koetjape</i> (Burm. f.) Merr.	santol	+	+	+		
	<i>Swietenia macrophylla</i> King	big-leaved mahogany (E)	+	+	+		
	<i>Toona calantas</i> Merr. & Rolfe	kalantas					
Moraceae	<i>Artocarpus altilis</i> (Park.) Fosb.	rimas	+	+	+		E
	<i>Artocarpus blancoi</i> (Elm.) Merr.	antipolo	+	+	+		VU
	<i>Artocarpus heterophyllus</i> Lamk.	langka	+	+	+	-	
	<i>Artocarpus ovatus</i> Blanco	anubing	+	+	+	E	
	<i>Broussonetia luzonica</i> (Blanco) Burr.	himbabao		+	+	N	
	<i>Ficus ampelas</i> Burm. f.	mata-isis, upling-gubat		+	+	E	
	<i>Ficus balete</i> Merr.	balete		+	+	N	
	<i>Ficus benjamina</i> L.	baleteng-ibon, salisi			+	N	
	<i>Ficus botryocarpa</i> Miq.	tibig, basikong, daing-daing				N	
	<i>Ficus callosa</i> Wild.	bagarila, kalukoy				N	
	<i>Ficus guillautii</i> & K. Schum.	butli				N	
	<i>Ficus magnoliifolia</i> Blume	hanapay, kanapai			+	N	
	<i>Ficus minahassae</i> (Teijsm.& de Vr.) Miq.	hagimit			+	N	

Table 4 continued.

Table 4 continued.

Table 4 continued.

Sapotaceae	Sapotaceae	<i>Palaquium toxicorthyl Merr.</i>	tagotoi	+ E	N	N	N	N	N	N	N	N	N	N	N	N	E
Sterculiaceae	Sterculiaceae	<i>Heritiera sylvatica</i> Vid.	dungon	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +
		<i>Pterocymbium tinctorium</i> (Blanco) Merr.	taluto														VU
		<i>Pterospermum diversifolium</i> Blume	bayog babae	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +
		<i>Pterospermum obliquum</i> Blanco	dungon, bayog lalaki, kulattingan	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +
		<i>Sterculia cordata</i> Blume	taping-bundok	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +
		<i>Sterculia foetida</i> L.	banilad, kalumpang														
Theaceae	Theaceae	<i>Camellia lanceolata</i> (Blume) Seem.	haikan	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +
Tiliaceae	Tiliaceae	<i>Diplodiscus paniculatus</i> Turcz.	balobo	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +
		<i>Grewia multiflora</i> Juss.	lapnis														
		<i>Microcos stylocarpa</i> (Wart.) Burr.	aporong, kamuling, pulit	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +
Ulmaceae	Ulmaceae	<i>Celtis luzonica</i> Wart.	magabuyo, daloo	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +
		<i>Celtis philippensis</i> Blanco	malaikmo	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +
Urticaceae	Urticaceae	<i>Dendrocnide meyeniana</i> (Walp.) Chew	lipa, lipang-kalabaw	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +
		<i>Leucosyke capitelata</i> (Poir.) Wedd.	alagasi														
		<i>Pipturus arborescens</i> (Link) C.B. Rob.	mala-lipa	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +	+ + + + + + + + + + + + + + + +
		<i>Villebrunea trinervis</i> Wedd.															
	Subtotal	Subtotal		69	80	65	75	51	45	55	30	32	50	55	41	37	
Total				132	132	86	75	75	75	75	55	55	41	37			

Digo, Alvin and Mary-Ann Bergado, Brgy. Capt. Ray Ambat, Mr. Miguel Puyat (thru Mr. Mar Salazar and Mr. Sherwin Abeleda), Harold Asa, Ruth Maranan-Asa, Myra Lagat, Melanie Medecilo, Marvin Causaren, Alvin Laurio, Aldrin and Nora Bayla, Estanislao and Muying Paiton, Nano and Elvie Bergado, Joenil and Melinda Nomananap and their families who extended various assistance during the span of this research. Special thanks to Mr. Danny Tandang of the Philippine National Herbarium for assisting us during fieldworks and verifying the identification of species. We thank the Protected Area Management Board and staff of Mt. Palay-Palay, and Department of Environment and Natural Resources Region 4 for the technical support during the study.

LITERATURE CITED

- Achard, F., H. D. Eva, H. Stibig, P. Mayaux, J. Gallego, T. Richards, & J. P. Malingreau, 2002. Determination of deforestation rates of the world's humid tropical forests. *Science*, 297:999-1002.
- Amoroso, V.B. & R.A. Aspiras, 2011. Hamiguitan Range: a sanctuary for native flora. *Saudi Journal of Biological Sciences*, 18:7-15.
- APG IV, 2016. An update of the Angiosperm Phylogeny Group classification for the orders and families of flowering plants: APG IV. *Botanical Journal of the Linnean Society*, 181:1–20.
- ASEAN-Korea Environmental Cooperation Project (AKECOP), 2005. Philippine Forest Restoration Team. College of Forestry and Natural Resources. UP Los Baños, Philippines.
- Avissar, R., & D. Werth, 2005. Global hydroclimatological teleconnections resulting from tropical deforestation. *Journal of Hydrometeorology*, 6:134-145.
- Bridson, D., & L. Forman (eds.), 1992. The herbarium handbook. Great Britain: Whitstable Litho Printers Ltd.
- Castro, I. R., 2006. A guide to families of common flowering plants in the Philippines. Quezon City: The University of the Philippines Press.
- Catibog-Sinha, C. S., & L. R. Heaney (eds.), 2006. Philippine biodiversity: principles and practice. Haribon Foundation for the Conservation of Natural Resources, Inc., Quezon City, Philippines.
- Co, L., J. La Frankie, D. Lagunzad, K. Pasion, H. Consunji, N. Bartolome, S. Yap, J. Molina, M. Tongco, U. Ferreras, S. Davies, & P. Ashton, 2006. Forest trees of Palanan, Philippines. A study in population ecology. UP Diliman, Quezon City, Philippines: Center for Integrative and Development Studies.
- Cottan, G., & J. T. Curtis, 1956. The use of distance measures in phytosociological sampling. *Ecology*, 37:451-460.
- Department of Environment and Natural Resources (DENR), 1992. Master Plan for Forest Development. Manila, 2001. Philippines Forestry Statistics 2001. Forest Management Bureau, Quezon City, Philippines.
- DENR Administrative Order No. 2007-01. Establishing the National List of Threatened Philippine Plants and their Categories, and the List of Other Wildlife Species. Department of Environment and Natural Resources, Visayas Avenue, Diliman, Quezon City, Philippines.
- DENR-PAWB, CI, and UP-CIDS, 2003. Philippine Biodiversity Conservation Priorities: A Second Iteration of the National Biodiversity Strategy and Action Plan. Department of Environment and Natural Resources, Conservation International Philippines, and U.P. Center for Integrated Development Studies. 113 p.
- DENR-UNEP, 1997. Philippine Biodiversity: An Assessment and Action Plan. Department of Environment and Natural Resources and the United Nations Environment Programme. Bookmark, Inc., Makati, Philippines. 298p.
- Environmental Science for Social Change, '2002 Forest Cover of the Philippines' [map]. 1:250,000. 2002 Forest Cover of the Philippines Series Number 2514. Available from: http://essc.org.ph/component?option=com_wrapper&Itemid,109/. Accessed March 2010.
- FAO, 2010. Global Forest Resources Assessment 2010 – Key Findings. Rome, Italy: Food and Agriculture Organization of the United Nations.
- Fernando, E., B.Y. Sun, M.H. Suh, H.Y. Kong, & K.S. Koh, 2004. Flowering plants and ferns of Mt. Makiling. Korea: Geobook Publishing Co.
- Flora Malesiana Series. 1995–2007. Publications Dept., Rijksherbarium, Leiden, Netherlands.
- Hansen, M. C., S. V. Stehman, P. V. Potapov, T. R. Loveland, J. R. G. Townshend, R. S. DeFries, K. W. Pittman, B. Arunarwati, F. Stolle, M. K. Steininger, M. Carroll, & C. DiMiceli, 2008. Humid tropical forest clearing from 2000–2005 quantified using multitemporal and multiresolution remotely sensed data. *Proceedings of the National Academy of Sciences of the United States of America*, 105:9439–9444.
- Heaney, L. R., & J. C. Regalado, 1998. Vanishing Treasures of the Philippine Rain Forest. The Field Museum, Chicago, Illinois.
- Hu, N., Y. Fan, S. Ding, & X. Lu, 2008. Classification of plant functional types based on dominant tree species in the forest ecosystem at Funiu Mountain National Reserve, East China. *Chinese Journal of Plant Ecology*, 32 (5):1104-1115.
- International Tropical Timber Association (ITTO), 2008. Annual Review and Assessment of the World Timber Situation. Yokohama, Japan: ITTO. Available from: http://www.itto.int/en/annual_review. Accessed November 2010.

- IUCN Red List of Threatened Species. Version 2011.1. <www.iucnredlist.org>. Downloaded on 17 September 2011.
- Jackson, H. B. & L. Fahrig, 2013. Habitat loss and fragmentation. Elsevier: Carleton University, Ottawa, ON, Canada.
- Kartawinata, K., T. C. Jessup, & A. P. Vayda, 1989. Exploitation in Southeast Asia. Pp. 591–610 In: Lieth, H., Werger, M. J. A. (eds.). Tropical Rain Forest Ecosystems: Biogeographical and Ecological Studies. Elsevier, Amsterdam.
- Kartawinata, K., S. Riswan, A. N. Gintings, & T. Puspitojati, 2001. An overview of post-extraction secondary forests in Indonesia. *Journal of Tropical Forest Science*, 13(4): 621–638.
- Lasco, R. D., & F. B. Pulhin, 2003. Philippine forest ecosystems and climate change: carbon stocks, rate of sequestration and the Kyoto Protocol. *Annals of Tropical Research*, 25(2):37-51.
- Liu, D. S., L. R. Iverson, & S. Brown, 1993. Rates and patterns of deforestation in the Philippines: application of geographic information system analysis. *Forest Ecology and Management*, 57:1-16.
- Madulid, D.A., 1995. Pictorial Encyclopedia of Philippine Ornamental Plants. Makati, Philippines: Bookmark, Inc.
- Magurran, A. E., 1988. Ecological Diversity and its Measurement. Princeton University Press, Princeton, NJ.
- Mittermeier, R. A., N. Myers, P. R. Gil, & C. G. Mittermeier, 1999. Hotspots: Earth's Biologically Richest and Most Endangered Terrestrial Ecoregions. Cemex, Conservation International, and Agrupacion Sierra Madre, Monterey, Mexico.
- Oxford Business Group, 2016. Calabarzon a key industrial region, adding significantly to the Philippines' GDP. The Report: The Philippines 2016: Regions. Available from <https://www.oxfordbusinessgroup.com/analysis/surpassing-expectations-calabarzon-key-industrial-growth-region-contributing-significantly-national>
- Pancho, J. V., & W. M. Gruezo, 2008. Vascular Flora of Mt. Makiling. Supplement 2. Department of Science and Technology.
- Pelser, P.B., J.F. Barcelona & Nickrent, D.L. (eds.), 2011 onwards. Co's Digital Flora of the Philippines. www.philippineplants.org
- Pipoly, J., & D. Madulid, 1994. The Vegetation of a Submontane Moist Forest on Mt. Kinasalapi, Kitanglad Range, Mindanao, Philippines. In Plant Diversity in Malesia III. Dransfield, J., Coode, M. J. E., Simpson, D. A. (eds.). U. K. Royal Botanic Gardens, Kew.
- Poffenberger, M., 2006. People in the Forest: Community Forestry Experiences from Southeast Asia. *International Journal of Environment and Sustainable Development*, 5 (1):57-69.
- Potter, L., 1993. The Onslaught on the Forests in South-East Asia. In: Brookfield, H., Byron, Y. (eds.). South-East Asia's Environmental Future: The Search for Sustainability. United Nations University Press, Tokyo and Oxford University Press, Kuala Lumpur. pp. 103-123.
- Primack, R. B., 2006. Essentials of Conservation Biology. 4th Edition. Sinauer Associates Inc. USA. 585 p.
- Rademaekers, K., L. Eichler, J. Berg, M. Obersteiner, & P. Havlik, 2010. Study on the Evolution of Some Deforestation Drivers and their Potential Impacts on the Costs of an Avoiding Deforestation Scheme. European Commission Directorate-General for Environment Final Report. ECORYS Nederland.
- Simpson, M.G., 2006. Plant systematic. Elsevier Academic Press, U.S.A.
- Smee, D., 2010. Species with a large impact on community structure. *Nature Education Knowledge* 1(8):18.
- Smith, R., & T. Smith, 2002. Elements of Ecology 4th edition. Addison-Wesley Longman, Inc., USA.
- Sodhi, N. S., L. P. Koh, B. W. Brook, & P. K. L. Ng, 2004. Southeast Asia biodiversity: An impending disaster. *Trends in Ecology and Evolution*, 19:654-659.
- Shannon, C. E., 1948. A mathematical theory of communication. *The Bell System Technical Journal*, 27:379-423 and 623-656.
- Tucker, N. I. J., & T. M. Murphy, 1998. The effects of ecological rehabilitation on vegetation recruitment: Some observations from Wet Tropics of North Queensland. *Forest Ecology and Management*, 99:133-152.
- Tumaneng-Diete, T., I. S. Ferguson, & D. MacLaren, 2005. Log export restrictions and trade policies in the Philippines: bane or blessing to sustainable forest management? *Forest Policy and Economics*, 7:187-198.
- Walpole, P., 2010. Figuring the forest figures: Understanding forest cover data in the Philippines and where we might be proceeding. *Environmental Science for Social Change*, http://download.essc.org.ph/forest/ESSC-PWalpole_Figuring forest figures_reduced_.pdf.
- Woodcock, P., D. P. Edwards, T. M. Fayle, R. J. Newton, C. V. Khen, S. H. Bottrell, & K. C. Hamer, 2011. The conservation value of South East Asia's highly degraded forests: evidence from leaf-litter ants. *Philosophical Transactions of the Royal Society B: Biological Sciences*, 366:3256-3264.
- Wu, J.G., 2013. Key concepts and research topics in landscape ecology revisited: 30 years after the Allerton Park work- shop. *Landscape Ecology* 28:1-11.