

Non-Flying Mammals of Mindanao Island, Philippines

1

WEB VERSION

Lawrence R. Heaney, Nina R. Ingle, Jodi L. Sedlock, Blas R. Tabaranza Jr., Zoology Dept., The Field Museum, 1400 S. Lake Shore Drive, Chicago, IL 60605, USA
Illustrations by J.L. Sedlock. Photos by: L.R. Heaney, N.R. Ingle, P.D. Heideman, M. Dagosto. Produced by: R.B. Foster, N.R. Ingle, M.R. Metz, with support from the Andrew Mellon Foundation, the MacArthur Foundation, and the Brown Fund of The Field Museum. © L. Heaney, N. Ingle, J. Sedlock, B. Tabaranza Jr.; Environ. & Conservation Programs, The Field Museum, Chicago, IL 60605, USA. [RRC@fmnh.org] Rapid Color Guide #50 version 1.1


Macaca fascicularis
CERCOPITHECIDAE


Tarsius syrichta
Tarsiidae


Paradoxurus hermaphroditus
VIVERRIDAE


Viverra tangalunga
VIVERRIDAE


Cynocephalus volans
CYNOCEPHALIDAE


Urogale everetti
TUPAIIDAE


Crocidura beatus
SORICIDAE


Suncus murinus
SORICIDAE


Podogymnura truei
ERICINACEIDAE


Batomys salomonensi
MURIDAE


Bullimus bagobus
MURIDAE


Crunomys suncooides
MURIDAE


Limnomyssibuanus
MURIDAE


Rattus everetti
MURIDAE


Rattus tanezumi
MURIDAE


Tarsomys apoensis
MURIDAE


Apomys insignis
(Top) MURIDAE


Rattus exulans
(Bottom) MURIDAE


Tarsomys apoensis, Tarsomys sp., Apomys hylocoetes
(Left to Right) MURIDAE (Top to Bottom)


Exilisciurus concinnus
SCIURIDAE

These photos show most genera of non-flying mammals known from Mindanao. Not pictured here but easily identified are the Philippine Wild Pig (*Sus philippensis*, Suidae) and the Philippine Deer (*Cervus mariannus*, Cervidae). Rats and mice of the family Muridae are represented by 15 species, some very hard to tell apart. Many characters should be examined, such as body measurements and the structure of the feet, including the shape and size of pads and the fur on them; fur texture and color; and the number and location of nipples (on females). White tips to the tail are found in several species.


Non-Flying Mammals of Mindanao Island, Philippines

2

WEB VERSION

Lawrence R. Heaney, Nina R. Ingle, Jodi L. Sedlock, Blas R. Tabaranza Jr., Zoology Dept., The Field Museum, 1400 S. Lake Shore Drive, Chicago, IL 60605, USA
 Illustrations by J.L. Sedlock. Photos by: L.R. Heaney, N.R. Ingle, P.D. Heideman, M. Dagosto. Produced by: R.B. Foster, N.R. Ingle, M.R. Metz, with support from the Andrew Mellon Foundation, the MacArthur Foundation, and the Brown Fund for Mammal Research of The Field Museum.

© L. Heaney, N. Ingle, J. Sedlock, B. Tabaranza Jr.; Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605, USA. [RRC@fmnh.org] Rapid Color Guide #50 version 1.1


A total of 30 species of non-flying mammals are known from Mindanao.
 The larger mammals are relatively easy to identify:

CERVIDAE (Deer)	<i>Cervus mariannus</i>
SUIDAE (Pigs)	<i>Sus philippensis</i>
VIVERRIDAE (Civet Cats) (see photographs on side 2)	<i>Paradoxurus hermaphroditus</i> <i>Viverra tangalunga</i>
CYNOCEPHALIDAE (Kagwang)	<i>Cynocephalus volans</i>
CERCOPITHECIDAE (Monkeys)	<i>Macaca fascicularis</i>
Tarsiidae (Tarsiers)	<i>Tarsius syrichta</i>

The smaller ones can be difficult, particularly rats and mice. External measurements, especially lengths of Head & Body, Tail, and Hind Foot are useful for identification, but often other characters such as the color and texture of the fur, the position of the pads on the soles of the feet, and even skull structure and measurements are necessary.

All measurements in mm	Tail	Head & Body	Hind Foot
TUPAIIDAE (Tree Shrews)			
<i>Urogale everetti</i>	119-137	185-199	45-50
ERINACEIDAE (Gymnures)			
<i>Podogymnura truei</i>	45-65	130-152	31-37
SORICIDAE (Shrews)			
<i>Crocidura beatus</i>	55-63	75-85	11-17
<i>Crocidura grandis</i>	58	99	19
<i>Suncus murinus</i>	54-69	99-131	17-22
SCIURIDAE (Squirrels)			
<i>Exilisciurus concinnus</i>	53-76	77-102	24-29
<i>Petromys crinitus</i>	280-295	290-305	55-60
<i>Sundasciurus philippinensis</i>	130-205	174-210	37-52

MURIDAE (Rats and Mice)

Tail, Head & Body, and Hind Foot Lengths

