Large-culmed Bamboos in Madagascar: Distribution and Field Identification of the Primary Food Sources of the Critically Endangered Greater Bamboo Lemur *Prolemur simus*

Tony King¹, H. L. Lucien Randrianarimanana¹, Laingoniaina H. F. Rakotonirina¹, T. Hasimija Mihaminekena¹, Z. Anselmo Andrianandrasana¹, Maherisoa Ratolojanahary¹, Hery N. T. Randriahaingo¹, Tianasoa Ratolojanahary², Jean Rafalimandimby², Anjara Bonaventure¹, Andry Rajaonson¹, Maholy Ravaloharimanitra¹, M. Tovonanahary Rasolofoharivelo¹, Rainer Dolch² and Jonah H. Ratsimbazafy³

¹The Aspinall Foundation, Andravoahangy, Antananarivo, Madagascar

²Association Mitsinjo, Andasibe, Madagascar

³Groupe d'Etude et de Recherche sur les Primates de Madagascar (GERP), Ankatso, Antananarivo, Madagascar

Abstract: The greater bamboo lemur *Prolemur simus* is a Critically Endangered lemur endemic to eastern Madagascar. Wild P. simus populations have diets dominated by bamboo (Poaceae: Bambusoideae), particularly large-culmed species of two endemic genera, Cathariostachys and Valiha, but also of an endemic Arundinaria and the pantropical Bambusa vulgaris. A good understanding of the distribution and biology of large-culmed bamboos would, therefore, be a major help in understanding the factors influencing the distribution and conservation requirements of P. simus. During four years of research within the context of a collaborative programme aimed at conserving P. simus, we undertook surveys at 47 low-, mid- and high-elevation sites in eastern Madagascar between November 2008 and September 2012, covering a distance of over 1000 km from Makira in the north to Midongy in the south. We provide and illustrate characteristics helpful in the field identification, at least to generic level, of the large-culmed woody bamboos we encountered. The most frequently encountered non-endemic large-culmed bamboo was Bambusa vulgaris, with both the green and the yellow forms commonly planted in or near rivers, towns and villages. We made 1.343 georeferenced records of endemic, large-culmed bamboos, recording Cathariostachys from Makira to Midongy, Valiha diffusa from Makira to the southern parts of the COFAV, and Arundinaria from Zahamena to the COFAV. Valiha diffusa was recorded only at low elevations (9-576 m), and Arundinaria only at high elevations (1018-1667 m), while Cathariostachys was distributed across a wide range of elevations, from 53 to 1471 m, although most records were between 600 and 1,260 m. Valiha diffusa had the most variable culm diameters, ranging from 1.7 to 9.5 cm. Cathariostachys had the largest mean culm diameter of the endemic large-culmed bamboos (6.1 cm), and Arundinaria the smallest (4.0 cm). Culm diameters of Bambusa vulgaris were larger than those of the endemic bamboos, with a mean of 9.58. Cathariostachys had thinner mean culms at lowland compared to higher elevation sites. The revised distribution map we provide for *Cathariostachys* appears to correspond well to the potential current distribution of P. simus based on recent direct sightings, indirect feeding signs and unconfirmed local knowledge. Cathariostachys does not, however, currently occur throughout the historic range of P. simus. Valiha does occur at one P. simus subfossil site outside the current range, and therefore may have been the primary food source for the species there. Further research into the historical distribution of large-culmed bamboos in Madagascar would be very helpful in establishing how eventual changes in bamboo distributions over time may have affected changes in *P. simus* distribution.

Key words: Ankeniheny-Zahamena Corridor, Nosivolo, Arundinaria, Cathariostachys capitata, Cathariostachys madagascariensis, Valiha diffusa, Yushania

Introduction

Listed as Critically Endangered by IUCN (2012), the greater bamboo lemur (Prolemur simus) is considered to be one of the most endangered primates in the world (Wright et al. 2009). It is also listed in the top 50 most evolutionarily distinct and globally endangered mammal species (Collen et al. 2011). Endemic to Madagascar, sub-fossil records show it was historically one of the most widespread and abundant of the lemurs (Mahé 1976; Vuillaume-Randriamanantena et al. 1985; Godfrey and Vuillaume-Randriamananatena 1986; Godfrey et al. 2004). In recent years, however, the species was thought to have a much reduced range, in and near the south-eastern rainforests of the island (Mutschler and Tan 2003). Recent range extensions based on confirmed sightings have shown that the present-day range is not as diminished as previously thought (Dolch et al. 2008; King and Chamberlan 2010; Ravaloharimanitra et al. 2011; Rakotonirina et al. 2011), and indirect evidence suggests the species may still be widely distributed through much of eastern Madagascar (Dolch et al. 2010; Rakotonirina et al. 2011, 2013). Confirmed sightings in recent years have been made in the remaining mid- to high-elevation rainforest corridors from Didy to Andasibe (Dolch et al. 2008; Ravaloharimanitra et al. 2011; Randrianarimanana et al. 2012; Olson et al. 2012), and from the Ranomafana National Park to the Andringitra National Park (Petter et al. 1977; Wright et al. 2008; Delmore et al. 2009). They have also been made in lowland, often degraded, landscapes in the Brickaville District (Ravaloharimanitra et al. 2011; Bonaventure et al. 2012; Lantovololona et al. 2012; Mihaminekena et al. 2012), the Vatomandry District (Rakotonirina et al. 2011), at the confluence of the Mangoro and Nosivolo rivers in the Mahanoro District (Rakotonirina et al. 2011; Andrianandrasana et al. in press), around Kianjavato in the Mananjary District (Meier and Rumpler 1987; Andriaholinirina et al. 2003; Wright et al. 2008; McGuire et al. 2009), and near Karianga in the Vondrozo District (Wright et al. 2008, 2009). The elevation range for confirmed sightings is 20 m (Bonaventure et al. 2012) to 1,600 m (Goodman et al. 2001).

Recent authors consider *Prolemur simus* to represent a monospecific genus (Mittermeier *et al.* 2008 and references therein), although it has previously been considered congeneric with the other bamboo lemurs *Hapalemur* spp. (Tattersall 1982). Most wild *Prolemur* and *Hapalemur* populations have diets dominated by bamboos (Poaceae: Bambusoideae; Mutschler and Tan 2003; Tan 2007), exceptions being some *Hapalemur* populations which occur in sites with little or no bamboo, and which feed primarily on other monocotyledon plants, particularly members of the grass (Poaceae) and sedge (Cyperaceae) families (for example, *H. alaotrensis* in wetlands at Lac Alaotra, Mutschler 1999, and *H. meridionalis* in littoral forest at Mandena, Eppley *et al.* 2011).

Two lemurs, *Prolemur simus* and the golden bamboo lemur *Hapalemur aureus*, appear to be particularly dependent on bamboo (Tan 1999). Both species must have specializations allowing them to feed on bamboo parts rich in cyanide,

although the exact mechanisms by which they avoid cyanide poisoning have not been identified (Tan 2007; Ballhorn *et al.* 2009; Yamashita *et al.* 2010). *Prolemur simus* has specializations allowing it to exploit the toughest and most mechanically-challenging parts of woody bamboos avoided by *Hapalemur*, such as the mature culm pith and mature leaf-blades of the large-culmed *Cathariostachys madagascariensis* (see Vinyard *et al.* 2008; Yamashita *et al.* 2009), and all known wild *P. simus* populations occur in sites containing large-culmed woody bamboos (Tan 2007; Rakotonirina *et al.* 2011; Ravaloharimanitra *et al.* 2011).

Madagascar is home to a large diversity of woody bamboos. Dransfield (2000, 2003) lists 32 named species endemic to Madagascar (Table 1). The taxonomy of a number of them is undergoing revision. Two are now considered conspecific (*Schizostachyum bosseri* and *S. parvifolium* synonyms of *Sirochloa parvifolium*, Dransfield 2002), several are currently placed in incorrect genera (in, for example *Arundinaria* and *Cephalostachyum*, Dransfield 2000, 2003), and at least three species remain to be described (Dransfield 2003). A further five named species are either pantropical or introduced (Dransfield 2003; Table 1).

Prolemur simus appears to be particularly associated with large-culmed species of two endemic genera, Cathariostachys and Valiha, especially C. madagascariensis in mid- to high-elevation rainforest, and V. diffusa in lowland secondary habitats (Tan 2007; Rakotonirina et al. 2011; Ravaloharimanitra et al. 2011). In addition to these two genera, P. simus feeds on other large-culmed bamboos, such as an endemic Arundinaria species (Randrianarimanana et al. 2012, as "volot-sanganana") and the pantropical Bambusa vulgaris (Ravaloharimanitra et al. 2011; Mihaminekena et al. 2012), the latter species possibly introduced, being found mainly along rivers or near villages (Dransfield 2003). Various studies indicate that these large-culmed bamboos make up over 90% of the diet of P. simus in the wild (Tan 1999; Mihaminekena et al. 2012; Randrianarimanana et al. 2012).

This close association between Prolemur simus and large-culmed bamboos implies that a good understanding of the distribution and biology of large-culmed bamboos would be a major help in understanding the factors influencing the distribution, abundance, biology and conservation requirements of this Critically Endangered lemur. However, very little is known about any of the woody bamboos of Madagascar (Dransfield 2003). We therefore present in this paper a summary of what we have learnt about large-culmed bamboos in Madagascar during four years of surveys and research in the context of a collaborative programme aimed at conserving P. simus (King and Chamberlan 2010; Rakotonirina et al. 2011). We update our knowledge on the distribution, elevation ranges, and culm diameter of large-culmed bamboos occurring in the range of *P. simus*, and provide and illustrate characteristics helpful in their field identification, at least to generic level. We hope that this analysis will facilitate further work on various aspects of the endemic bamboos of Madagascar, as suggested by Dransfield (2003).

Table 1. Woody bamboo species recorded from Madagascar, based on 1: Clayton et al. (2010); 2: Dransfield (1994); 3: Dransfield (1997); 4: Dransfield (1998);5: Dransfield (2000); 6: Dransfield (2002); 7: Dransfield (2003); 8: The Plant List (2010).

Species (1, 6, 7)	Culm diameter (cm)	Elevation (m)	Notes
Introduced/pantropical			
Phyllostachys aurea	0.2-0.3 (1)		Naturalized everywhere around Antananarivo (7)
Bambusa vulgaris	4–10 (1,7)		Occurs nears villages or along rivers (7)
Bambusa multiplex	1–3 (1)		Usually planted as hedges (7)
Dendrocalamus giganteus	20-30 (1)		Planted at various places along the east coast (7)
Gigantochloa aff. pseudoarundinacea	5-10(1)		Planted near Maroantsetra (7); synonym of Gigantochloa aff. verticillata (8)
Native, erect culms			
Cathariostachys capitata	4–5 (4)	5-700 (3)	Lowland to hill primary forest, and also disturbed forest, mainly east coast (5,7)
Cathariostachys madagascariensis	5-8(-12) (4)	900–1000 (7)	Lower montane forest, Andasibe to Ranomafana (7)
Valiha diffusa	(1.5–)7–10 (4)	50-700 (7)	Primary forest and open hills, from Nosy Be throughout eastern slopes to Ifanadiana (7)
Valiha perrieri			Forest, Andrafiamena, south of Anstiranana (4,5,7)
Valiha sp.			Dry forest, Morondava (7)
Arundinaria ibityensis	2 (1)	1800-2250 (5,7)	Rocky ridges, Mt Ibity, Antsirabe (5,7); synonym of <i>Thamnocalamus tessellates</i> (8)
Arundinaria ambositrensis		1300-1400 (5,7)	Forest, Ranomena (Ambositra) and Ranomafana (5,7); synonym of <i>Yushania humbertii</i> (8)
Arundinaria humbertii		2000 (5,7)	Forest, Andringitra (5,7); synonym of Yushania humbertii (8)
Arundinaria perrieri	5-8 (1)	1000 (5,7)	Forest, Manongarivo (5,7); synonym of Yushania perrieri (8)
Arundinaria madagascariensis		2000 and 2800 (5,7)	Mossy forest, Tsaratanana (5,7); synonym of Yushania madagascariensis (8)
Arundinaria marojejyensis		2000 (5,7)	Mossy forest, Marojejy (5,7); synonym of Yushania madagascariensis (8)
Schizostachyum perrieri		2000 (5,7)	Forest, Tsaratanana (5,7); maybe conspecific with <i>Arundinaria madagascarien-sis</i> (7)
Decaryochloa diadelpha	2–2.5 (3,5)	800–1000 (3); 900 (7)	Montane forest, common at Andasibe, but died in 1994 following flowering (3,7)
Nastus elongatus	3 (1)	1000 (5,7)	Montane or mossy forest, Andringitra and Ranomafana (5,7)
Hickelia madagascariensis	1–1.8 (1,2)	1000-1600 (7)	Relatively common in montane forests of Central Highlands (7)
Hickelia alaotrensis		1500 (5,7)	Forest at Lac Alaotra (7)
Hickelia perrieri		2400 (5,7)	Tsaratanana (7)
Sirochloa parvifolium (6)	≤ 0.7 (6)	0–70 (6,7)	Very common on white sands, Nosy Be and coastal regions of east (7); occasionally found a long away from the shore at up to 70 m a.s.l. (6); synonym of <i>Sirochloa parvifolia</i> (8)
Perrierbambus madagascariensis	2–3 (1)	Lowlands (5,7)	Dry lowland forest at Locky, near Mahajanga (5,7)
Perrierbambus tsarasaotrensis	2–3 (1)		Tsarasaotra (5,7)
Native, climbing culms			
Cephalostachyum chapelieri			Lower montane forest, Analamazaotra, Andasibe (7)
Cephalostachyum viguieri	1.5-3 (1)	50-1200 (5,7)	Widespread, from Masoala to Andasibe and maybe Ranomafana (5,7)
Cephalostachyum perrieri		c.900 m (5,7)	Mananara Nord and maybe Ranomafana (7)
Cephalostachyum spp.		c.50 m (7)	Two undescribed species in forest, Masoala (7)
Hitchcockella baronii	0.1-0.15 (1)		Montane forest on Manongarivo Massif (7)
Nastus aristatus		900-1200 (5,7)	Montane forest, Manongarivo to Andasibe (5,7)
Nastus emirnensis	0.1-0.2 (1)	1000 (5,7)	Montane forest, Analamazaotra, Andasibe (5,7)
Nastus humbertianus			Andohahela (5,7)
Nastus lokohoensis			Forest, Lokoho (5,7)
Nastus madagascariensis	1(1)		Forest, Central plains (5,7)
Nastus manongarivensis		500-1600 (5,7)	Forest, Manongarivo (5,7)
Nastus perrieri		1700 (5,7)	Mossy forest, Tsaratanana (5,7)
Nastus tsaratananensis		2000 (5,7)	Mossy forest, Tsaratanana (5,7)

Methods

We carried out surveys at 47 low-, mid- and high-elevation sites in seven major survey regions of eastern Madagascar between November 2008 and September 2012, covering a distance of over 1000 km, from Makira in the north to Midongy in the south (Table 2). Each site falls in the "humid forest" or adjacent "degraded humid forest" vegetation classifications described by Moat and Smith (2007). The primary purpose of the surveys was to discover, and subsequently conserve, new populations of Prolemur simus (see King and Chamberlan 2010), and we have published elsewhere more detailed habitat descriptions for most of the sites, along with many of our primary results (Rajaonson et al. 2010; Ravaloharimanitra et al. 2011; Rakotonirina et al. 2011, 2013; Bonaventure et al. 2012; Lantovololona et al. 2012; Mihaminekena et al. 2012; Randrianarimanana et al. 2012; Andrianandrasana et al. in press; Rajaonson and King in press).

We recorded thousands of GPS points during these surveys. In this paper, we analyse a subset of these GPS points referring to the location of large-culmed bamboos. We mapped them using MapInfo GIS software, to illustrate their distribution across Madagascar, and calculated summary statistics and created scatter graphs to illustrate elevation ranges for each genus.

We measured culm diameters at breast height (dbh) of large-culmed bamboos at ten sites in six of the survey regions, and we present summary statistics for dbh of each genus at each of these sites. We used the z test for unmatched samples (Chalmers and Parker 1989) to test for differences in mean culm diameter at different sites, or under different

canopy openness at some sites, for samples with at least 25 measurements.

We photographed bamboos at each survey region, and sent photos to Soejatmi Dransfield to help with initial identifications. One of us (TK) verified that photos of each taxon identified at a survey area were available for that area. We also referred to the detailed botanical descriptions of *Valiha diffusa* and *Cathariostachys* spp. given by Dransfield (1998), and of *Bambusa vulgaris* and *Dendrocalamus giganteus* given by Clayton *et al.* (2010). We follow Dransfield (2003) for bamboo nomenclature, although we also refer to synonyms for some species following *The Plant List* (2010). Notably, *The Plant List* (2010) does not use the genus *Arundinaria* for any Malagasy bamboos, placing several in *Yushania* and one in *Thamnocalamus* (Table 1). We follow Mittermeier *et al.* (2010) for lemur nomenclature.

Results

Field identification of large-culmed bamboos

With care, identification of large-culmed woody bamboos within our survey regions was relatively simple, at least to genus. Of the large-culmed clumping bamboos (Fig. 1), the most frequently encountered was *Bambusa vulgaris*, with both the green and the yellow forms commonly planted in or near rivers, towns and villages, and we recorded it in the Makira, CAZ, Nosivolo and COFAV survey regions. The larger *Dendrocalamus giganteus* was less frequently observed. Of the non-clumping species, *Valiha diffusa* was easily recognizable within its range by its characteristic drooping culm tips, long lateral branches, stiff culm sheaths readily shed, and a thin

Figure 1. The pantropical bamboo Bambusa vulgaris (left: green form; centre: yellow form) and the introduced Dendrocalamus giganteus (right). Photographs by Tony King and Maherisoa Ratolojanahary.

whitish ring above the internodes following the shedding of the culm sheath (Fig. 2). *Cathariostachys* spp. often lacked major lateral branches, had persistent culm sheaths that were not readily shed, and often showed a pale ring under the internodes (Figs. 3–6). *Arundinaria* spp. had slimmer culms, with delicate culm sheaths often appearing torn or shredded, and a distinctive pattern of leaf growth (Figs. 7–10). The young emerging culm shoots of each genus were also highly distinctive (Figs. 1–10).

Local names for bamboos were very variable. *Valiha diffusa* was usually referred to as Vologasy or Volojatsy, although both names were used for other species in some places. *Cathariostachys* bamboos were usually called either Volohosy, Volo lagnana or Volobe, but in lowland areas Volobe was more often used for the green form of *Bambusa vulgaris*. The yellow form of *B. vulgaris* was usually called Volovanga or Volovazaha. *Arundinaria* bamboos were almost always called Volotsanganana, and we only rarely heard this name used for other bamboos. The use of local names varied from region to region, but also between local people in the same region—sometimes simply due to misidentification of bamboos to

the appropriate local name by less-experienced local guides. Names used for various smaller-culmed bamboos included Volohando, Volohoto, Voloandotra, Volomadinika, Volotamihana, Volosodina, Volokitrana, Volovahy and Tsimbolovolo.

Distribution and elevation ranges of Valiha diffusa, Cathariostachys and Arundinaria

We made 1,343 georeferenced records of endemic largeculmed bamboos (*Valiha diffusa*, *Cathariostachys* and *Arundinaria*) across the seven survey regions. The majority of our observations (74%, n = 994) were made in and around the Ankeniheny-Zahamena forest corridor (CAZ), where we have long-term monitoring of *Prolemur simus* populations. One region had only one observation (Anjozorobe), the remaining five had between 43 and 129 observations each. *Cathariostachys* bamboos were recorded from Makira in the north to Midongy in the south, *Valiha diffusa* from Makira to the southern parts of the COFAV, and *Arundinaria* bamboos from Zahamena to the COFAV (Table 2; Figs. 11–14).

Valiha diffusa was only recorded at low elevations (9–576 m), and Arundinaria only at high elevations

Figure 2. The Malagasy endemic bamboo Valiha diffusa in lowland deforested landscapes of eastern Madagascar. Photographs by Lucien Randrianarimanana and Hery Randriahaingo.

Table 2. Geographic coordinates of the 47 survey sites, within seven survey regions, with elevation ranges at each site for endemic large-culmed bamboos *Valiha dif- fusa, Cathariostachys* spp. and *Arundinaria* spp.

Region	Survey site	Latitude (°S)	Longitude (°E)	GPS points	Elevation range (m)				
					Valiha diffusa	Cathariostachys spp.	Arundinaria spp.		
Makira	Antohaka Lava	14.73 to 14.79	49.71 to 49.75	18		454–1030			
	Maherivaratra	14.83 to 14.90	49.73 to 49.80	35	403-552	340-725			
Zahamena	Andringitra	17.64 to 17.66	48.66 to 48.67	15			1171–1164		
	Volotsanganana	17.69 to 17.73	48.74 to 48.79	28		845–955			
Anjozorobe	Saha Forest Camp	18.41	47.94	1			1322		
CAZ	CAZ: Didy	18.12 to 18.17	48.64 to 48.73	11		868–1007			
	CAZ: Ranomainty	18.30 to 18.39	48.44 to 48.50	352		1042–1471	1084-1467		
	CAZ: Fierenana	18.42 to 18.45	48.44 to 48.59	17		992–1334	1048-1268		
	CAZ: Morarano	18.66 to 18.76	48.35 to 48.43	285		893–1256			
	CAZ: Ankerana	18.47	48.82 to 48.83	2		496–516			
	Ambohimanana	18.46 to 18.53	48.72 to 48.79	8	172–370	464–678			
	Maroseranana	18.58	48.89	4	127–303				
	Vohimientana	18.59	48.76	1	145				
	Andriantantely NE	18.63 to 18.68	48.79 to 48.82	59	68–332				
	Andriantantely SE	18.71 to 18.74	48.79 to 48.83	86	103-229				
	Sahavola	18.69	48.97 to 48.98	100	26-148				
	Vohiposa	18.75 to 18.79	48.93 to 48.95	26	46–191				
	Ambalafary	18.8	48.81	35	67–124				
	Andekaleka	18.81	48.58	2	391–407				
	Ranomafana Est	18.95	48.8	1	63				
	Mahatsara	18.98	48.92 to 48.93	2	16–22				
	Mahalina	19.07	48.85 to 48.88	3	64–82				
Nosivolo	Antanambao Manampotsy	19.42 to 19.45	48.56 to 48.57	2	196–217				
	Tsinjoarivo	19.67 to 19.72	47.77 to 47.83	57			1294–1667		
	Ambohimiadana	19.89 to 19.90	47.87 to 47.92	23		1022-1072	1348–1422		
	Ambohimalaza	19.97 to 19.98	47.89	6		887–999			
	Vohibe & Vohitrambo	19.92 to 19.96	48.46 to 48.50	37	98–576	236–536			
	Andranambolava	20.21	48.15	2		668-680			
	Beranomintina	20.25	48.13	2		784–791			
COFAV	Mananjary	21.09 to 21.18	48.18 to 48.22	17	21–68				
	Ranomafana NP	21.25	47.36 to 47.42	9		951–972	1122–1158		
	Ambindrabe & Ambendrana	21.37 to 21.40	47.34 to 47.40	8			1032–1227		
	Antarehimamy & Ambodiara	21.89 to 21.91	47.33 to 47.35	4	824		1018–1075		
	Antaranjaha	21.97 to 22.01	47.43 to 47.44	5	324–367	302–316			
	Sahalanona	22.05 to 22.10	47.59 to 47.63	22	129–213				
	Andringitra: Manambolo	22.07	46.99	1			1238		
	Sahamadio	22.52	47.58	1	27				
	Mahazoarivo: Ifasy	22.65	47.25	1	203				
	Mahazoarivo: Mitimbato	22.66	47.32	1	147				
	Mahafasa	22.67	47.68	1	41				
	Iandraina	22.77	47.69	1		53			

Table 2. continued

Region	Survey site	Latitude (°S)	Longitude (°E)	GPS points	Elevation range (m)			
					Valiha diffusa	Cathariostachys spp.	Arundinaria spp.	
Midongy	Ambalavero	23.14 to 23.16	47.18 to 47.21	16		480-610		
	Ambadikala	23.29 to 23.30	47.30 to 47.36	2		172–187		
M	Marovovo	23.38	47.12	3		649–751		
	Marovato	23.47	47.06 to 47.08	3		687–770		
	Halampo	23.63 to 23.67	46.91 to 46.95	9		718-890		
	Ampasy	23.73 to 23.78	47.02 to 47.03	19		708–961		
Total	47 sites	14.73 to 23.78	46.91 to 49.80	1343	9–576	53–1471	1018–1667	
					n=396	n=710	n=237	

 $\textbf{Figure 3.} \ \textit{Cathariostachys} \ \text{sp. near Makira in north-eastern Madagascar. Photographs by Lucien Randrianarimanana}.$

(1018–1667 m), while *Cathariostachys* bamboos were distributed across a wide range of elevations, from 53 to 1471 m (Table 2, Fig.11). Low-elevation records of *Cathariostachys* were rare (Fig. 11), with only five of 710 records (0.7%) below 300 m, 12 (1.7%) below 400 m, and 65 (9.2%) below 600 m. Very high elevation records of *Cathariostachys* were also rare, with only three records (0.4%) over 1,300 m. Most records of *Cathariostachys* could therefore be considered mid-elevation, with 90.4% (n = 642) between 600 and 1,260 m.

At the most northerly region surveyed, Makira (c. 14.8°S), there appeared to be a continuum of elevation records for *Cathariostachys*, from 340 to 1040 m (Fig. 11). At our more central survey regions, from 17 to 22°S (Zahamena, CAZ, Nosivolo, COFAV), there appeared to be two groups of elevation records, below 600 and above 800 m, with very few records between 600 and 800 m (Fig. 11). At the most southerly region, Midongy (23 to 24°S), most records were between 400 and 1000 m, with two below 200 m and none between 200 and 400 m (Fig. 11).

Culm diameters

Valiha diffusa had the most variable culm diameters at our sites, ranging from 1.7 to 9.5 cm (Table 3). Cathariostachys had the largest mean culm diameter of the endemic large-culmed bamboos (6.1 cm), and Arundinaria the smallest (4.0 cm). Culm diameters of the green form of the pantropical Bambusa vulgaris (measured at the Ambalafary site to the east of the CAZ) were larger than those of the endemic bamboos, ranging from 3.2 to 13.4 cm, with a mean of 9.58 cm (SD 2.04, n = 248).

There were some inter-site differences in culm diameters of the endemic bamboos (Table 3). For example, the *Cathariostachys* species at the lowland sites of Maherivaratra (Makira region) and Vohibe (Nosivolo region) had mean culm diameters one to 2.5 cm smaller than at the other, higher elevation, sites (Table 3). This is a statistically significant difference, when comparing each with the site with the next lowest mean *Cathariostachys* culm dbh measured by the same researcher (Maherivaratra with Ranomainty: z = 14.08, p<0.001; Vohibe with Zahamena: z = 8.80, p<0.001).

Figure 4. Cathariostachys madagascariensis in the western Ankeniheny-Zahamena Corridor in eastern Madagascar. Photographs by Lucien Randrianarimanana and Tony King.

Table 3. Summary statistics for culm dbh measurements for endemic large-culmed bamboos at some of the survey sites.

Survey region	Elevation	Elevation Valiha diffusa			Cathariostachys spp.			Arundinaria spp.		
		DBH Range	Mean (SD)	n	DBH Range	Mean (SD)	n	DBH Range	Mean (SD)	n
Makira: Maherivaratra	340–725 m	3.7-6.5	5.48 (0.71)	26	3.6-5.5	4.52 (0.60)	25			
Zahamena	863–1298 m				5.1-8.3	6.24 (0.85)	85	3.5-5.7	4.69 (0.49)	135
Anjozorobe	1322 m							3.0-4.8	3.83 (0.61)	20
CAZ: Ranomainty	1025–1471 m				5.0-8.4	6.84 (0.72)	42	2.3-4.8	3.58 (0.54)	59
CAZ: Sakalava	893–1256 m				3.2-8.9	7.08 (1.07)	478			
CAZ: Ambalafary	48–124 m	2.9-7.3	5.39 (0.93)	231						
CAZ: Sahavola	26-148 m	2.9-9.2	6.15 (1.49)	103						
CAZ: Vohiposa	46–191 m	3.5-7.0	5.33 (1.05)	12						
Nosivolo: Vohibe	167–576 m	1.7–9.5	4.42 (1.43)	76	2.4-7.2	5.18 (0.88)	127			
Midongy	687–961 m				5.5-8.5	6.82 (0.90)	17			
Total		1.7–9.5	5.4	448	2.4-8.9	6.1	774	2.3-5.7	4.0	214

Figure 5. Cathariostachys sp. in and around the Midongy du Sud National Park in south-eastern Madagascar. Photographs by Laingo Rakotonirina.

The mean culm diameter of *Valiha diffusa* was 0.6 cm lower in open areas than in areas of closed or semi-closed canopy cover at both lowland sites where this was measured, a statistically significant difference at both sites (Table 4).

Table 4. Comparison of mean culm diameters (dbh) of *Valiha diffusa* under differing levels of canopy cover at two lowland sites in the CAZ survey region, using the *z* test for unmatched samples.

		Mean DBH	SD	N	z	p	
Amabalafa	ary						
	Open canopy	5.27	0.91	181	4.21	<0.001	
	Closed canopy	5.85	0.83	50	4.31	<0.001	
Sahavola							
	Open canopy	5.83	1.57	48			
	Semi-closed canopy	6.43	1.37	55	2.05	<0.05	

Discussion

Distribution of large-culmed bamboos in Madagascar

By comparing the distribution of our field observations with georeferenced published herbarium specimen locations (Table 5), our study has resulted in a southern extension of the published range of *Valiha diffusa* (Fig. 12), and southern and northern range extensions for species of *Cathariostachys* (Fig. 13). We have also shown that *Arundinaria* occurs in remaining high elevation forests in the Zahamena National Park, the Ankeniheny-Zahamena Corridor, the Anjozorobe Corridor, and around the high-reaches of the Nosivolo River (Fig. 14). We recommend the collection of herbarium specimens from these sites to help resolve the taxonomic uncertainties surrounding the Malagasy bamboos currently included in *Arundinaria* (Dransfield 2000, 2003; or alternatively in *Yushania* and *Thamnocalamus* by *The Plant List* 2010).

Herbarium specimens are also needed to help determine species' distributions within *Cathariostachys*, as we were unable to differentiate the two recognized *Cathariostachys* species in the field, and also found no consistent pattern that

Figure 6. Cathariostachys sp. (probably C. capitata) in the lowland forest fragment of Vohibe in eastern Madagascar. Photographs by Anjara Bonaventure, Anselmo Andrianandrasana and Tiana Ratolojanahary.

might separate them based on elevation. It may be that there is only one, highly variable, *Cathariostachys* species, as suggested by Dransfield (1998), although the thinner mean culm diameter of *Cathariostachys* at our lowland sites of Maherivaratra and Vohibe compared to our higher elevation sites is consistent with the descriptions of the two species given by Dransfield (1998). The species identity of *Valiha* in the Ankarana National Park in the far north of Madagascar also requires further study (Dransfield 2003). Although close to the type locality of *Valiha perrieri*, the large-culmed bamboos of Ankarana appear very similar to *Valiha diffusa* (L. Rakotonirina and T. King, unpubl. data), and probably are indeed the latter (S. Dransfield, in litt. 2012).

Bamboo distribution is often affected by disturbance (Griscom and Ashton 2006; Gagnon *et al.* 2007; Olson *et al.* 2013). However, disturbance may affect different bamboo species differently. *Cathariostachys madagascariensis* appears to be found at higher densities in disturbed forests than in non-disturbed forests, perhaps indicating an evolutionary

adaptation to regular cyclonic disturbance in the eastern rainforests (Olson et al. 2013), but does not appear to tolerate excessive disturbance, and does not persist in deforested areas far from the forest edge (Fig. 13; see also Olson et al. 2013). Valiha diffusa, conversely, appears to thrive in many deforested landscapes of lowland eastern Madagascar (Figs. 2 and 12; Dransfield 1998), and is probably more abundant now than when lowland forest cover was more extensive. However, although apparently more tolerant to major disturbance than Cathariostachys, V. diffusa probably also has a limit to its tolerance of disturbance, with culm diameters reduced in heavily-disturbed areas where it is cut or burnt regularly (Dransfield 1998); a phenomenon common to several bamboo species (Franklin et al. 2010). We also found that V. diffusa culm diameters were lower in more open habitats, possibly due to higher rates of culm production in open areas (Gagnon et al. 2007), or perhaps due to environmental stress related to extreme micro-habitat variables such as moisture or light levels (Reid et al. 1991).

Table 5. Herbarium specimen locations for Valiha spp., Cathariostachys spp., and Arundinaria spp., given by Dransfield (1998, 2003), georeferenced for this study.

Species	Location	Elevation (m)	Longitude (°E)	Latitude (°S)
Cathariostachys madagascariensis	Analamazoatra	800, 900, 1000	48.43	18.93
	East of Moramanga		48.30	18.95
	Ranomafana National Park	900, 950	47.42	21.26
Cathariostachys capitata	Masoala Peninsula, Antalavia, near Ambanizana	5 and 200	49.97	15.65
	Mananara	700	49.68	16.18
	Antanambe Biosphere Reserve, Ambolokely	235	49.76	16.43
	Soanierana-Ambedra	200	49.56	16.88
	Fandrangato			
	(Farafangana), Vondrozo	500	47.32	22.82
	Varahina			
Valiha diffusa	Nosy-be	Low	48.25	13.33
	Nossi Camba (Komba)	Low	48.34	13.47
	Sambirano		48.44	13.77
	Massif of Manongarivo		48.42	13.93
	Marojejy	200 to 500	49.63	14.54
	Mananara	300	49.76	16.21
	Toamasina (Tamatave)	30	49.37	18.15
	Ampasimanolotra (Brickaville)	50	49.06	18.82
	Fianarantsoa, Ifanadiana, below Mt. Vatovavy	150	47.94	21.40
	Fianarantsoa, 10 km east of Ifanadiana	Low	47.74	21.33
Valiha perrieri	Andrafianamena	Low	49.41	12.81
Arundinaria ambositrensis	Ranomena (Ambositra)	1300 to 1400	47.48	20.54
	Ranomafana	1300 to 1400	47.37	21.24
Arundinaria humbertii	Andringitra	2000	46.90	22.24
Arundinaria ibityensis	Mt. Ibity, Antsirabe	1800 to 2250	47.01	20.13
Arundinaria madagascariensis	Tsaratanana	2000 and 2800	48.87	14.03
Arundinaria marojejyensis	Marojejy	2000	49.72	14.42
Arundinaria perrieri	Manongarivo	1000	48.38	13.99

Large-culmed bamboos and Prolemur simus

At least 29 species have been recorded as food plants of Prolemur simus, of which nine are woody bamboos, ten are other monocotyledons, and ten are dicotyledons (Table 6). The Poaceae family (including bamboos) makes up 45% of recorded food plants. At sites where quantitative studies have been undertaken, over 90% of the feeding time of P. simus is devoted to one or two of the large-culmed bamboo species Cathariostachys madagascariensis, Valiha diffusa, Bambusa vulgaris and Arundinaria sp. (Tan 1999; Mihaminekena et al. 2012; Randrianarimanana et al. 2012). Bambusa vulgaris may or may not be native to Madagascar (Dransfield 2003), and does not occur in natural forest in the country (this study). The native large-culmed bamboos of Cathariostachys, Valiha and Arundinaria are, therefore, likely to be the primary natural food plants of *P. simus*. Of these, *Arundinaria* species are restricted to high elevation forest, and appear to be less frequently consumed by P. simus than the more widespread Cathariostachys species and Valiha.

If *Cathariostachys* and *Valiha* can therefore be considered the principle food plants of *P. simus*, their distribution should be one of the major factors influencing the range of

P. simus itself. The distribution map we provide for *Cathariostachys* (Fig. 13) does appear to correspond well to the potential current distribution of *P. simus* (Fig. 15) based on recent direct sightings and indirect feeding signs (as given by Rakotonirina *et al.* 2011) and unconfirmed local knowledge (as given by Dolch *et al.* 2010), with perhaps the notable exception of the Masoala peninsula in the north-east of the country from where there is currently no indication of the presence of *P. simus*.

Sub-fossil records of *Prolemur simus* are more widely distributed (Godfrey *et al.* 2004), occurring in areas where *Cathariostachys* species do not occur, at least in recent times (Fig. 15). However, *Valiha* does occur in at least one of these sub-fossil sites (Ankarana), and therefore may have been the primary food plant of the species in that area, and conceivably could still be so (L. Rakotonirina and T. King, unpubl. data). There is also an unidentified bamboo resembling *Valiha* in western dry forest near Morondava (Dransfield 2003), which may have been the food plant of *P. simus* when it existed in that part of the country. Further research into the historical distribution of large-culmed bamboos in Madagascar would be very helpful in establishing how eventual changes in

Figure 7. Arundinaria sp. in high elevation forest at Anjozorobe in eastern Madagascar. Photographs by Tony King.

Table 6. Recorded foodplants of *Prolemur simus* at five sites in eastern Madagascar, based on 1: Petter *et al.* 1977; 2: Meier & Rumpler 1987; 3: Tan 1999; 4: Tan 2007; 5: McGuire *et al.* 2009; 6: Ravaloharimanitra *et al.* 2011; 7: Rakotonirina *et al.* 2011; 8: Bonaventure *et al.* 2012; 9: Mihaminekena *et al.* 2012; 10: Lantovololona *et al.* 2012; 11: Randrianarimanana *et al.* 2012; 12: L. Randrianarimanana, unpubl. report 2011; 13: Andrianandrasana *et al.* in press.

Family	Species	English name /	Ranomafana NP	CAZ west	Brickaville District	Vohibe	Kianjavato
•	•	description	Mid to high elevation		Low eleva	ed habitats	
Large-culmed b	pamboos						
Poaceae	Cathariostachys madagascariensis	Erect bamboo	3	11			5 (in error?)
Poaceae	Cathariostachys cf. capitata	Erect bamboo				13	
Poaceae	Valiha diffusa	Erect bamboo			6,8,9,10	7,13	2ª,4
Poaceae	Arundinaria sp.	Erect bamboo		11 ^b			
Poaceae	Bambusa vulgaris	Erect bamboo			6, 9		
Other bamboos							
Poaceae	Nastus elongatus	Erect bamboo	3				
Poaceae	Cephalostachyum cf. perrieri	Viny bamboo	3				
Poaceae	Cephalostachyum sp.	Viny bamboo	3,4	12		13	
Poaceae	Nastus sp.	Viny bamboo		11°			
Poaceae	?	Viny bamboo					2
Other monocots	3						
Arecaceae	Dypsis sp.	Palm		11		13	1,2
Bromeliaceae	Ananas comosus	Pineapple					5
Cyperaceae	Scleria sp.	Sedge	3				
Musaceae	Musa sp.	Banana			6		
Poaceae	Saccharum sp.	Sugar cane			6		
Poaceae	Pennistum claudestinum	Kikuyugrass					2
Poaceae	Oryza sp.	Rice					2
Poaceae	Poecilostachys festucaceus	Forest grass	3				
Strelitziaceae	Ravenala madagascariensis	Traveller's palm		12	6	7,13	1,2
Zingiberaceae	Aframomum sp.	Wild ginger			6,9,10	13	2
Dicots							
Anacardiaceae	Mangifera indica	Mango					2
Annonaceae	Annona squamosa	Custard apple			6		
Lauraceae	Cryptocarya sp	Forest tree		12			
Moraceae	Streblus dimepate	Woody shrub	3				
Moraceae	Artocarpus heterophilus	Jackfruit			6,9		2
Moraceae	Artocarpus altilis	Breadfruit			6		
Moraceae	Ficus sp.	Figs					2
Rosaceae	Rubus moluccanus	Weedy shrub			6		
Rubiaceae	Coffea spp.	Coffee			6		
Sapindaceae	Litchi sinesis	Lychee			6,9		
14.6 77	20 20 :	m . 1			12		11 15
14 families	29 or 30 species	Total per site :	7	7	12	6	11 or 12

Notes: 2^a : as volojatsy; 11^b : as volotsanganana; 11^c : as volohoto

Figure 8. Arundinaria sp. in high elevation forest of the western Ankeniheny-Zahamena Corridor in eastern Madagascar. Photographs by Lucien Randrianarimanana.

Figure 9. Arundinaria sp. in high elevation forest at Tsinjoarivo in eastern Madagascar. Photographs by Laingo Rakotonirina.

Figure 10. Arundinaria cf. ambositrensis in high elevation forest at Ranomafana National Park in south-eastern Madagascar. Photographs by Tony King.

Figure 11. Scatter graph of GPS points taken for Valiha diffusa (blue), Cathariostachys spp. (red) and Arundinaria spp. (green), by elevation and latitude.

bamboo distributions over time may have affected changes in *P. simus* distribution.

Prolemur simus is known to have a very seasonal diet (Tan 1999), feeding primarily on young large-culmed bamboo shoots when they are available (Figs. 16–18), and switching to other bamboo parts when they are not. In Ranomafana National Park, *P. simus* feeds primarily on the young ground shoots of Cathariostachys madagascariensis during the early wet season months of November to February, then supplements its diet with bamboo leaves and branch shoots as the number of ground-emerging shoots declines, whilst during the drier months of June to October it feeds principally on the mature culm pith, still of *C. madagascariensis* (Tan 1999). At our study sites, the seasonality of the emergence of ground shoots of Cathariostachys madagascariensis was generally similar to that described by Tan (1999), as was that of Valiha diffusa, with the latter perhaps a month later than

C. madagascariensis. Other large-culmed bamboo species, however, did not follow the same seasonality, especially those in the genus Arundinaria and the yellow variety of Bambusa vulgaris. The presence of these bamboos may therefore influence the seasonality of P. simus feeding behaviour if ground shoots emerge when those of other species are not available. This is particularly apparent at the lowland Ambalafary site, where the P. simus group spends a lot of time feeding on the ground shoots of yellow Bambusa vulgaris during the dry, austral winter months from June onwards (T. H. Mihaminekena, unpubl. data; Fig. 19). Similarly, at the high-elevation Ranomainty site, ground shoots of Arundinaria appear to be sometimes eaten during the austral winter dry season, especially in drier years when Cathariostachys ground shoots are rarer (H.L.L. Randrianarimanana, unpubl. data).

Figure 12. Distribution of herbarium specimens (black stars) and our field observations (gray diamonds) of *Valiha diffusa*, with approximate forest cover given in gray.

Figure 13. Distribution of herbarium specimens (black stars) and our field observations (gray diamonds) of *Cathariostachys* spp., with approximate forest cover given in gray.

Conclusions

The woody bamboos of Madagascar are in need of research and conservation activities in their own right (Dransfield 2003). A better understanding of their taxonomy, distribution and ecology will be key also to a better understanding of the factors influencing the distribution and conservation needs of bamboo lemurs in general, and of the Critically Endangered greater bamboo lemur in particular. It was this latter motivation that led us to write this paper, but in doing so we have hopefully contributed to the former. Our presentation of photos of various large-culmed bamboos in Madagascar, and preliminary distribution maps and elevation ranges, should facilitate other researchers to take on the otherwise daunting task of trying to identify bamboos, at least to genus.

This should lead to improved understanding of distribution and other aspects concerning them, and consequently to the potential distribution of associated fauna such as bamboo lemurs. The recent discoveries of previously unknown populations of the greater bamboo lemur indicate that there is still much to be learnt about the remarkable endemic biodiversity of Madagascar, not least of bamboos and bamboo lemurs.

Figure 14. Distribution of herbarium specimens (black stars) and our field observations (gray diamonds) of *Arundinaria* spp., with approximate forest cover given in gray.

Figure 15. Distribution of sites of recent direct or indirect observations of *Prolemur simus* (diamonds; from Rakotonirina *et al.* 2011), unconfirmed local knowledge suggesting possible recent presence of *P. simus* (question marks; from Dolch *et al.* 2010), sites where *P. simus* historically existed based on sub-fossil remains (stars; from Godfrey *et al.* 2004), and approximate current forest cover (gray areas).

Figure 16. *Prolemur simus* feeding on young ground shoots of *Cathariostachys madagascariensis* in Ranomafana National Park, February 2012. Photograph by Tony King.

Figure 18. Feeding remains left by *Prolemur simus* on young ground shoots of *Valiha diffusa* surrounding Andriantantely lowland forest, Brickaville District, January 2012. Photograph by Hery Randriahaingo.

Figure 17. *Prolemur simus* feeding on a young culm shoot of *Valiha diffusa* at the Vohiposa lowland site, Brickaville District, March 2012. Photograph by Hery Randriahaingo.

Figure 19. Feeding remains left by *Prolemur simus* on young ground shoots of the yellow variety of *Bambusa vulgaris* at the Ambalafary lowland site, Brickaville District, August 2011. Photograph by Hasimija Mihaminekena.

Acknowledgements

We thank the Ministry of the Environment and Forests of the Government of Madagascar and, in particular, the Direction of the Protected Areas System for delivering the permits to undertake these surveys, Madagascar National Parks for permission to work at Zahamena and Midongy du Sud, the local authorities in the regions where we worked for their permission and participation, the community associations with whom we worked, and all of the local assistants who helped with the field surveys. We are very grateful to Soejatmi Dransfield for invaluable help with preliminary identification of the bamboos from our photos, Alain Sam Alimarisy, Christelle Chamberlan, Mohamad Mbaraka and Rose Marie Randrianarison for their help in organizing the surveys, Anthony Rylands and one anonymous reviewer for their constructive comments on the article, and to Conservation International, WWF-Madagascar, Help Simus, Durrell Wildlife Conservation Trust, Centre ValBio, Sababe and Simpona for their collaboration and financial or in-kind contributions. The surveys were funded primarily by The Aspinall Foundation, within the framework of their "Saving Prolemur simus" project.

References

- Andriaholinirina, V. N., J. L. Fausser and J. C. Rabarivola. 2003. Etude comparative de *Hapalemur simus* (Gray, 1870) de deux sites de la province autonome de Fianarantsoa, Madagascar: forêt dégradée d'Ambolomavo et forêt secondaire de Parc National de Ranomafana. *Lemur News* 8: 9–13.
- Andrianandrasana, Z. A., T. Rasolofoharivelo, C. Chamberlan, J. Ratsimbazafy and T. King. In press. Etude préliminaire de *Prolemur simus* (« Ramaimbangy ») dans la forêt de basse altitude de Vohibe, bassin versant Nosivolo, et implications pour sa conservation. *Lemur News*
- Ballhorn, D. J., S. Kautz and F. P. Rakotoarivelo. 2009. Quantitative variability of cyanogenesis in *Cathariostachys madagascariensis*—the main food plant of bamboo lemurs in southeastern Madagascar. *Am. J. Primatol.* 71: 305–315.
- Bonaventure, A., F. Lantovololona, T. H. Mihaminekena, Z. A. Andrianandrasana, M. Ravaloharimanitra, P. Ranaivosoa, J. Ratsimbazafy and T. King. 2012. Conservation de *Prolemur simus* dans le site de basse altitude de Vohiposa, District de Brickaville. *Lemur News* 16: 15–20.
- Chalmers, N. and P. Parker. 1989. *The OU Project Guide, Fieldwork and Statistics for Ecological Projects*. Second Edition. Field Studies Council Occasional Publications No. 9, Shrewsbury, UK.
- Clayton, W. D., M. S. Vorontsova, K. T. Harman and H. Williamson. 2010. GrassBase—The Online World Grass Flora. Website: http://www.kew.org/data/grasses-db. html. Accessed 16 November 2012.
- Collen, B., S. T. Turvey, C. Waterman, H. M. Meredith, T. S. Kuhn, J. E. Baillie and N. J. Isaac. 2011. Investing in

- evolutionary history: implementing a phylogenetic approach for mammal conservation. *Phil. Trans. Roy. Soc. B: Biol. Sci.* 366: 2611–2622.
- Delmore, K. E., M. F. Keller, E. E. Louis Jr. and S. E. Johnson. 2009. Rapid primatological surveys of the Andringitra forest corridors: direct observation of the greater bamboo lemur (*Prolemur simus*). *Lemur News* 14: 49–52.
- Dolch, R., J. L. Fiely. J.-N. Ndriamiary, J. Rafalimandimby,
 R. Randriamampionona, S. E. Engberg and E. E. Louis
 Jr. 2008. Confirmation of the greater bamboo lemur, *Prolemur simus*, north of the Torotorofotsy wetlands, eastern
 Madagascar. *Lemur News* 13: 14–17.
- Dolch, R., E. R. Patel, J. Ratsimbazafy, C. D. Golden, T. Ratolojanahary, J. Rafalimandimby and J. L. Fiely. 2010. Distribution of *Prolemur simus* north of the Mangoro-Nosivolo River—how far north do we really have to look? *Lemur News* 15: 32–34.
- Dransfield, S. 1994. The genus *Hickelia* (Gramineae-Bambusoideae). *Kew Bull*. 49(3): 429–443.
- Dransfield, S. 1997. Notes on the genus *Decaryochloa* (Gramineae-Bambusoideae) from Madagascar. *Kew Bull.* 52(3): 593–600.
- Dransfield, S. 1998. *Valiha* and *Cathariostachys*, two new bamboo genera (Gramineae-Bambusoideae) from Madagascar. *Kew Bull.* 53(2): 375–397.
- Dransfield, S. 2000. Woody bamboos (Gramineae-Bambusoideae) of Madagascar. In: *Grasses, Systematics and Evolution*, S. W. L. Jacobs and J. Everett (eds.), pp.43–50. CSIRO publishing, Collingwood, Australia.
- Dransfield, S. 2002. *Sirochloa*, a new bamboo genus from Madagascar (Poaceae-Bambusoideae). *Kew Bull.* 57(4): 963–970.
- Dransfield, S. 2003. Poaceae, Bambuseae, Bamboos. In: *The Natural History of Madagascar*, S. M. Goodman and J. Benstead (eds.), pp.467–471. University of Chicago Press, Chicago.
- Eppley, T. M., E. Verjans and G. Donati. 2011. Coping with low-quality diets: a first account of the feeding ecology of the southern gentle lemur, *Hapalemur meridionalis*, in the Mandena littoral forest, southeast Madagascar. *Primates* 52: 7–13.
- Franklin, D. C., L. D. Prior, N. J. Hogarth and C. R. McMahon. 2010. Bamboo, fire and flood: consequences of disturbance for the vegetative growth of a clumping, clonal plant. *Plant Ecol.* 208: 319–332.
- Gagnon, P. R., W. J. Platt and E. B. Moser. 2007. Response of a native bamboo [*Arundinaria gigantea* (Walt.) Muhl.] in a wind-disturbed forest. *For. Ecol. Manage.* 241: 288–294
- Godfrey, L. and M. Vuillaume-Randriamananatena. 1986. *Hapalemur simus*: endangered lemur once widespread. *Primate Conserv.* (7): 92–96.
- Godfrey, L. R., E. L. Simons, W. L. Jungers, D. D. DeBlieux and P. S. Chatrath. 2004. New discovery of subfossil *Hapalemur simus*, the greater bamboo lemur, in western Madagascar. *Lemur News* 9: 9–11.

- Goodman, S. M., V. R. Razafindratsia, H. Schütz and L. Ratsimbazafy. 2001. Les lémuriens. In: *Inventaire biologique du Parc National de Ranomafana et du couloir forestier qui la relie au Parc National d'Andringitra*, S. M. Goodman and V. R. Razafindratsia (eds.), pp.231–243. Centre d'Information et du Documentation Scientifique et Technique, Antananarivo.
- Griscom, B. W. and P. M. S. Ashton. 2006. A self-perpetuating bamboo disturbance cycle in a neotropical forest. *J. Trop. Ecol.* 22:587–597.
- IUCN. 2012. 2012 IUCN Red List of Threatened Species. The International Union for Conservation of Nature (IUCN), Species Survival Commission (SSC), Gland, Switzerland and Cambridge, UK. Website: http://www.redlist.org>.
- King, T. and C. Chamberlan. 2010. Conserving the Critically Endangered greater bamboo lemur. *Oryx* 44 (2): 167.
- Lantovololona, F., A. Bonaventure, T. Ratolojanahary, J. Rafalimandimby, M. Ravaloharimanitra, P. Ranaivosoa, J. Ratsimbazafy, R. Dolch and T. King. 2012. Conservation de *Prolemur simus* autour de la forêt de basse altitude d'Andriantantely, District de Brickaville. *Lemur News* 16: 7–11.
- Mahé, J. 1976. Craniomètrie des Lèmuriens. Analyses Multivariables Phylogénie. *Mémoires du Musée d'histoire naturelle*, *Paris*, *C* (32): 1–572.
- McGuire, S. M., C. A. Bailey, J.-N. Rakotonirina, L. G. Razanajatovo, J. F. Ranaivoarisoa, L. M. Kimmel and E. E. Louis Jr. 2009. Population survey of the greater bamboo lemur (*Prolemur simus*) at Kianjavato Classified Forest. *Lemur News* 14: 41–43.
- Meier, B. and Y. Rumpler. 1987. Preliminary survey of *Hapalemur simus* and of a new species of *Hapalemur* in eastern Betsileo, Madagascar. *Primate Conserv.* (8): 40–43.
- Mihaminekena, T. H., M. Ravaloharimanitra, P. Ranaivosoa, J. Ratsimbazafy and T. King. 2012. Abondance et conservation de *Prolemur simus* dans les sites de basse altitude de Sahavola et Ambalafary, District de Brickaville. *Lemur News* 16: 11–15.
- Mittermeier, R. A., J. U. Ganzhorn, W. R. Konstant, K. Glander, I. Tattersall, C. P. Groves, A. B. Rylands, A. Hapke, J. Ratsimbazafy, M. I. Mayor, E. E. Louis Jr., Y. Rumpler, C. Schwitzer and R. M. Rasoloarison. 2008. Lemur diversity in Madagascar. *Int. J. Primatol.* 29: 1607–1656.
- Mittermeier, R. A., E. E. Louis Jr., M. Richardson, C. Schwitzer, O. Langrand, A. B. Rylands, F. Hawkins, S. Rajaobelina, J. Ratsimbazafy, R. Rasoloarison, C. Roos, P. M. Kappeler, and J. Mackinnon. 2010. *Lemurs of Madagascar*. Third edition. Conservation International, Arlington, VA
- Moat, J. and P. Smith. 2007. *Atlas of the Vegetation of Madagascar / Atlas de la Vegetation de Madagascar*. Royal Botanic Gardens, Kew, London.
- Mutschler, T. 1999. Folivory in a small-bodied lemur: the nutrition of the Alaotran gentle lemur (*Hapalemur griseus alaotrensis*). In: *New Directions in Lemur Studies*, B. Rakotosamimanana, H. Rasamimanana, J. Ganzhorn

- and S. M. Goodman (eds.), pp.221–239. Springer, New York
- Mutschler, T. and C. L. Tan. 2003. *Hapalemur*, bamboo or gentle lemurs. In: *The Natural History of Madagascar*,
 S. M. Goodman and J. Benstead (eds.), pp.1324–1329. University of Chicago Press, Chicago.
- Olson, E. R., R. A. Marsh, B. N. Bovard, H. L. L. Randrianarimanana, M. Ravaloharimanitra, J. H. Ratsimbazafy and T. King. 2012. Arboreal camera trapping for the Critically Endangered greater bamboo lemur *Prolemur simus*. *Oryx* 46: 593–597.
- Olson, E. R., R. A. Marsh, B. N. Bovard, H. L. L. Randrianarimanana, M. Ravaloharimanitra, J. H. Ratsimbazafy and T. King. 2013. Habitat preferences of the Critically Endangered greater bamboo lemur (*Prolemur simus*) and densities of one of its primary food sources, Madagascar giant bamboo (*Cathariostachys madagascariensis*), in sites with different degrees of anthropogenic and natural disturbance. *Int. J. Primatol.* 34: 486–499.
- Petter, J.-J., R. Albignac and Y. Rumpler, Y. 1977. Faune de Madagascar 44: Mammifères Lémuriens (Primates Prosimiens). Office de la Recherche Scientifique et Technique d'Outre-Mer (ORSTOM)/Centre National de la Recherche Scientifique (CNRS), Paris.
- Rajaonson, A., M. Ratolojanahary, J. Ratsimbazafy, A. Feistner and T. King. 2010. Enquête préliminaire de la distribution des lémuriens de bambou dans et autour du Corridor forestier Fandriana-Vondrozo, Madagascar. *Lemur News* 15: 34–39.
- Rajaonson, A. and T. King. In press. Brown lemur (*Eulemur fulvus*) in the lowland forest of Vohitrambo, south of the Nosivolo River, eastern Madagascar. *Lemur News*.
- Rakotonirina, L., A. Rajaonson, T. Ratolojanahary,
 J. Rafalimandimby, P. Fanomezantsoa, B. Ramahefasoa,
 T. Rasolofoharivelo, M. Ravaloharimanitra, J. Ratsimbazafy, R. Dolch and T. King. 2011. New distributional records and conservation implications for the Critically Endangered greater bamboo lemur *Prolemur simus*. Folia Primatol. 82(2): 118–129.
- Rakotonirina, L. H. F., A. Rajaonson, J. H. Ratolojanahary, J. M. Missirli, L. Razafy Fara, Raholijaona, M. Andriamanajaranirina and T. King. 2013. Southern range extensions for the critically endangered black-and-white ruffed lemur *Varecia variegata* and greater bamboo lemur *Prolemur simus. Primate Conserv.* 26: 49–55.
- Randrianarimanana, L., M. Ravaloharimanitra, T. Ratolojanahary, J. Rafalimandimby, T. Rasolofoharivelo, J. Ratsimbazafy, R. Dolch and T. King. 2012. Statut et conservation de *Prolemur simus* dans les sites de Ranomainty et Sakalava du Corridor Ankeniheny-Zahamena. *Lemur News* 16: 2–7.
- Ravaloharimanitra, M., T. Ratolojanahary, J. Rafalimandimby,
 A. Rajaonson, L. Rakotonirina, T. Rasolofoharivelo, J. N.
 Ndriamiary, J. Andriambololona, C. Nasoavina, P. Fanomezantsoa, J. C. Rakotoarisoa, Youssouf, J. Ratsimbazafy, R. Dolch and T. King. 2011. Gathering local

- knowledge in Madagascar results in a major increase in the known range and number of sites for critically endangered greater bamboo lemurs (*Prolemur simus*). *Int. J. Primatol.* 32: 776–792.
- Reid, D. G., A. H. Taylor, H. Jinchu and Q. Zisheng. 1991. Environmental influences on bamboo *Bashania fangiana* growth and implications for giant panda conservation. *J. Appl. Ecol.* 28: 855–868.
- Tan, C. L. 1999. Group composition, home range size, and diet of three sympatric bamboo lemur species (genus *Hapalemur*) in Ranomafana National Park, Madagascar. *Int. J. Primatol.* 20: 547–566.
- Tan, C. L. 2007. Behaviour and ecology of gentle lemurs (genus *Hapalemur*). In: *Lemurs Ecology and Adaptation*, L. Gould and M. L. Sauther (eds.), pp.369–381. Springer, New York.
- Tattersall, I. 1982. *The Primates of Madagascar*. Columbia University Press, New York.
- The Plant List (2010). The Plant List. Version 1. Website: http://www.theplantlist.org/. Accessed 3 October 2012.
- Vinyard, C. J., N. Yamashita and C. Tan. 2008. Linking laboratory and field approaches in studying the evolutionary physiology of biting in bamboo lemurs. *Int. J. Primatol.* 29: 1421–1439.
- Vuillaume-Randriamanantena, M., L. R. Godfrey and M. R. Sutherland. 1985. Revision of *Hapalemur (Prohapalemur) gallieni* (Standing, 1905). *Folia Primatol*. 45: 89–116.
- Wright, P. C., S. E. Johnson, M. T. Irwin, R. Jacobs, P. Schlichting, S. Lehman, E. E. Louis Jr., S. J. Arrigo-Nelson, J.-L. Raharison, R. R. Rafalirarison, V. Razafindratsita, J. Ratsimbazafy, F. J. Ratelolahy, R. Dolch and C. Tan. 2008. The crisis of the critically endangered greater bamboo lemur (*Prolemur simus*). *Primate Conserv.* (23): 5–17.
- Wright, P. C., E. Larney, E. E. Louis Jr., R. Dolch and R. R. Rafalirarison. 2009. Greater bamboo lemur *Prolemur simus* (Gray, 1871). In: Primates in peril: the world's 25 most endangered primates 2008–2010, R. A. Mittermeier *et al.* (compilers), pp.7–8. *Primate Conserv.* (24): 1–57.
- Yamashita, N., C. J. Vinyard and C. L. Tan. 2009. Food mechanical properties in three sympatric species of *Hapalemur* in Ranomafana National Park, Madagascar. *Am. J. Phys. Anthropol.* 139: 368–381.
- Yamashita, N., C. L. Tan, C. J. Vinyard and C. Williams. 2010. Semi-quantitative tests of cyanide in foods and excreta of three *Hapalemur* species in Madagascar. *Am. J. Primatol.* 72: 56–61.

Authors' addresses:

Tony King, H. L. Lucien Randrianarimanana, Laingoniaina H. F. Rakotonirina, T. Hasimija Mihaminekena, Z. Anselmo Andrianandrasana, Maherisoa Ratolojanahary, Hery N. T. Randriahaingo, Anjara Bonaventure, Andry Rajaonson, Maholy Ravaloharimanitra, M. Tovonanahary Rasolofoharivelo, The Aspinall Foundation, BP 7170 Andravoahangy, Antananarivo 101, Madagascar, Tianasoa Ratolojanahary, Jean Rafalimandimby, Rainer Dolch, Association Mitsinjo, Lot 104 A Gare, Andasibe 514, Madagascar. E-mail of Rainer Dolch: <rd>rdolch@gmx.de, and Jonah H. Ratsimbazafy, Groupe d'Etude et de Recherche sur les Primates de Madagascar (GERP), Lot 34 Cité des Professeurs Fort Duchesne, Ankatso, Antananarivo 101, Madagascar. E-mail: rjonah.ratsimbazafy@durrell.org. E-mail of first author: rootonyk@aspinallfoundation.org.

Received for publication: 22 February 2013

Revised: 12 June 2013