Madagascar's Lemurs

Naturetrek Tour Report

29 September - 11 October 2013


Long-tailed Ground-Roller


Report compiled by Andy Smith Images courtesy of Chris Vernon-Parry


Naturetrek Cheriton Mill Cheriton
T: +44 (0)1962 733051

Alresford

Hampshire SO24 0NG

England

E: info@naturetrek.co.uk

F: +44 (0)1962 736426
W: www.naturetrek.co.uk

Tour Report Madagascar's Lemurs

Tour Leader: Andy Smith

Rivo Rarivosoa

Participants: Geoff White

Jacky White

Chris Vernon-Parry Julie Vernon-Parry

Anne Dawnay

Liz Gibbs

Kate Crawford Morag Ewing Lisa Hilton

Lynda Berrington
John Berrington

Day 1

Sunday 29th September

The group arrived at Tana airport at 11pm local time and after negotiating the airport and meeting up with local guide Rivo, transferred to the nearby Orchid Hotel for an overnight stay.

Day 2

Monday 30th September

Breakfast was at the Orchid Hotel, Tana. The weather was sunny with scattered cloud, warm and breezy. Fody's, Wagtails, White-eyes, Stonechats and Mascarene Martins were seen around the terrace and gardens. We departed at 9.30am and drove across Tana, past rice paddies and brick kilns to the Lemur Park at Katsoka. A pleasant stroll through riverside scrub and ornamental woodland brought us into close contact with a range of habituated "reconstituted" Lemurs and various common birds such as Souimanga Sunbird, Madagascar Bulbul, Madagascar Brush Warbler and Plain Martin.

In the afternoon we continued south along the RN7 through some classic highland scenery, noted Hammerkops, various herons and egrets and Madagascar Kestrels and arrived at our comfortable guest-house in the large city of Antsirabe just after dark.

Day 3

Tuesday 1st October

We left Antsirabe just after 8am and stopped a few miles south of town in an extensive area of rice paddies backed by low, scrubby hills. It was a cool, overcast morning. People were out in the fields planting and weeding. Cattle and Great Egrets stalked around, Plain Martins hawked overhead, two Madagascar Cuckoos sat up in some riverside trees and a pair of dazzling Malachite Kingfishers posed beautifully, close to our roadside viewpoint.

Continuing on, noting Kestrels, Kites, Bee-eaters and a stunning male Long-billed Sunbird en-route, we arrived in the lively town of Ambositra in the late morning and visited some of the wood-carving shops for which the town is famous. A little further on we made a picnic stop by a small marsh flanked by a patch of primary forest. Birds here included Brush and Swamp Warblers, a fine red male Madagascar Fody and a Madagascar Snipe. The weather closed in as we drove on through the afternoon, precluding any useful wildlife watching and we arrived at Ranomafana in low cloud and steady light rain at the end of the afternoon.

Day 4

Wednesday 2nd October

Cool with rain, drizzle and shifting low cloud and mist all day – not ideal! A long morning session in the Ranomafana National Park showed us just how wet a rainforest can be but was productive for wildlife nonetheless, with good views for all of three lovely Golden Bamboo Lemurs (grooming each other and then feeding; eating fresh slender bamboo shoots after carefully stripping off and discarding the leaves) and then four acrobatic Milne-Edward's Sifakas. Birds activity was definitely low because of the weather but a nice mixed flock early on included Ward's, Tylas and Red-tailed Vangas, Green Jery, Common Newtonia and Paradise Flycatcher, whilst a stunning Pitta-Like Ground Roller, seen by an alert few out on the trails, was a clear highlight.

A late afternoon walk along the road by the Namorona Waterfall produced a couple of extraordinary Giraffenecked Weevils and two small Nose-horned Chameleons and we finished the day at dusk with close views of Brown Mouse Lemurs coming out to feed on banana smeared on roadside branches by the local guides.

Day 5

Thursday 3rd October

Another wet day at Ranomafana... A morning walk in the forest brought us good views of a Greater Bamboo Lemur eating bamboo, a female Velvet Asity building its delicate, well-camouflaged, hanging nest and a Broad-billed Roller perched in the top of a tall riverside tree.

A brief break in the weather at lunchtime at Setam Lodge encouraged a burst of bird activity with Madagascar Coucal, Blue Coua, Chabert's Vanga, Nelicourvi Weaver and Magpie Robin all making appearances in a fast and furious little session. A wet late afternoon walk along the river by the entrance to Vohiparara sadly produced nothing of note.

Day 6

Friday 4th October

We departed from Ranomafana and drove to Fianarantsoa stopping for coffee and fuel then continuing on to the interesting little paper factory at Ambavalao. At Anja, in welcome sunshine, we ate our picnic lunch, admired the dramatic granite inselberg scenery, explored the small transitional dry forest reserve and enjoyed sensational close encounters with two large troops of wonderful Ring-tailed Lemurs. Over 50 animals were seen including tiny infants – very cute! A supporting cast of birds included a Hoopoe, some Namaqua Doves and several neat Grey-headed Lovebirds. Our journey then took us through some stunning scenery (looking all the better in the warm sunshine) to Ihosy and then up and over the wide open grasslands of the Horombe Plateau. Bird's enroute included a Peregrine, a few Kestrels and Kites and lots of Madagascar Larks. We arrived at the Relais de la Reine near Isalo National Park at sunset and enjoyed a good dinner followed by a fantastic star studded sky!

Day 7

Saturday 5th October

We enjoyed a lovely sunny dawn at Relais de la Reine, saw a singing male Benson's Rock Thrush, had breakfast and then went off into the nearby Isalo National Park. We walked up a beautiful wooded valley, found a range of birds highlighted by Bee-eaters, Hoopoes, a Buttonquail, two Chabert's Vangas and a singing male White-headed Vanga, admired Oustalet's Chameleons and Spiny-tailed Iguanids, and found, after a considerable searching, two handsome Verraux's Sifakas. These we watched at close range as they fed of clusters of tiny red berries in the tops of some trailside trees – lovely!

A late afternoon exploration around the lodge area concluded at a small lake where we found two Madagascar Pond Herons, a Purple Heron, two Red-Billed Teals, several Cisticolas, dozens of Mannikins and good numbers of Bee-eaters.

Day 8

Sunday 6th October

We were up and away from Isalo just before dawn with Madagascar Cuckoo, Nightjar and Coucal creating an atmospheric soundscape as we left. It was another lovely still, clear, morning and we reached Zombitse Forest by 7am. A walk through the dense dry forest here brought some wonderful sightings. Among the highlights were two Hubbard's Sportive Lemurs eyeing us from the safety of their tree crevice roosts, a pair of Verraux's Sifakas (much darker than yesterday's animals), several colourful Standring's Day Geckos and an exciting range of birds that included a displaying Cuckoo Roller (wow!), a Coquerel's Coua, a male Rufous Vanga and a number of engaging little Appert's Greenbuls.

Leaving Zombitse in the mid-morning as the heat of the day began to build we headed onwards through a rather ravaged and impoverished landscape to Tulear and had lunch at the arboretum. From here we drove northwards along the coast through sandy scrublands and mud-hut villages and made one lengthy stop by a mangrove flanked creek overlooking distant mudflats and sandbars...all very pretty with the azure sea beyond. The tide was rising fast and fortuitously pushed an excellent range of shorebirds towards us. In an exciting half hour or so we noted 30 Greenshanks, 35 Grey Plovers, 4 Common Sandpipers, one Terek Sandpiper, three Turnstones, single White-fronted and Ringed Plovers and 15 Whimbrel – not bad! Out on the sandbank a flock 200 White-faced Whistling Ducks presented an impressive sight whilst a mixed group of Swift and Lesser-crested Terns completed the picture.

We arrived at our beachside hotel just south of Ifaty a little later and after settling in enjoyed a late afternoon exploration of our immediate surroundings. Sub-desert Brush Warblers ticked in the scrub, Nightjars began calling at dusk and after dark we found Terrestrial Hermit Crabs and a lovely little Grey Mouse Lemur.

Day 9

Monday 7th October

Another pre-dawn start found us out in Reniala Forest Reserve at Ifaty shortly after first light. Here we walked through the wonderful spiny forest in the cool of the early morning and had excellent views of some truly amazing birds including Long-tailed Ground Roller, Sub-desert Mesite, Crested and Running Couas, Greater and Lesser Vasa Parrots, Sickle-billed and Lafresnaye's Vangas, Sakalava Weaver and Archbold's Newtonia – wow!

Back to the hotel for a late breakfast then a morning at leisure during which most took a walk along the beach where birds to be seen included both Greater Sand Plovers and the rare endemic Madagascar Plover. In the late afternoon we took a local stroll that continued after dark and produced enjoyable encounters with Grey Mouse Lemurs, Madagascar Nightjars and a Big-headed Gecko.

Day 10

Tuesday 8th October

Another lovely sunny morning was spiced up by an immaculate white male Paradise Flycatcher hawking around the gardens. Away just after breakfast back down the bumpy road to Tulear and so out to the arboretum again, this time for a proper look around. We admired the extensive collection of weird and wonderful spiny forest plants and enjoyed close views of a Madagascar Nightjar roosting on the ground, and then a Chabert's Vanga on its neat little nest in the fork of a small tree (a very typical site for a Vanga). Spiny-tailed Iguanids, a Changeable Emerald Day Gecko and a Warty Chameleon added to the interest here before we returned to the arboretum's restaurant for lunch. After lunch we proceeded to Tulear airport for our afternoon flight back up to Tana. Everything went according to plan and we were safely installed back in the hotel in Tana in time for dinner.

Day 11

Wednesday 9th October

Leaving Tana after an early breakfast we drove down to Andasibe and so to Vakona Lodge in time for lunch. In the afternoon we set out to explore the trails in the Andasibe Special Reserve in the company of expert local guide Patrice. There were very few people about and we had an excellent three hour session highlighted by a fantastic close encounter with three Indri leaping about and eating leaves - what amazing animals they are! Other goodies included five Common Brown Lemurs (including a female with a tiny infant), a pair of Madagascar Sparrowhawks mating (the female called in the much smaller male with persistent high pitched cheeping calls), a superb Red-fronted Coua creeping around on the forest floor, two noisy Blue Couas, a rather smart Spectacled Greenbul and both Short-horned and Long-nosed Chameleons – not bad!

Day 12

Thursday 10th October

Up at dawn, breakfast and away along the bumpy track to Mantadia. Ward's Vangas were in the car park as we left, Grey Bamboo Lemurs were in some bamboo at the roadside, Rand's Warblers were singing from the treetops and then a Madagascar Pygmy Kingfisher perched up close for all to see – very nice!

Finally we reached the trail head at Mantadia and began walking. With sunshine and scattered cloud and a pleasant temperature, it was a prefect morning for exploring this fabulous tract of forest and we were not to be disappointed. First we saw a pair of Red-bellied Lemurs eating figs high in a tall tree, then a troop of Brown Lemurs and then after a bit of a scramble, was a group of five superb Diademed Sifakas – fantastic! Indris were frequently to be heard in the background and an exciting range of birds included a pair of Pitta-like Ground Rollers (stunning as ever!), three Blue Couas, a female Cuckoo Roller, Tylas and Red-tailed Vangas, two Long-billed Greenbuls and a pair of Forest Fodies. Emerging from the forest we finished the morning at an old mining pond where we found a pair of Madagascar Little Grebes, a Meller's Duck, two Swamp Warblers and a Spine-tailed Swift.

Lunch and a siesta back at Vakona followed. Thundery rain started up in the mid-afternoon and rumbled on into the evening as we set off for a short night walk at the Mitjingo Reserve at Andasibe. Madagascar and Collared Nightjars hawked overhead as we arrived (the two species separable in flight by the presence or absence of white in the wings and tail), whilst out on the trails we found a roosting Pygmy Kingfisher, various chameleons, a range of interesting invertebrates and a brief Eastern Woolly Lemur.

Day 13

Friday 11th October

A relatively leisurely breakfast and then back to the Andasibe Special Reserve for a last blast of rainforest before heading back to Tana. It was another pleasant morning and we had an enjoyable walk during which we found a range of special birds including a gang of Madagascar Wood Rails, two Crested Ibis, a Cuckoo Hawk, another Red-fronted Coua and a smart Hook-billed Vanga. Lunch at Fyon Nyala was thoroughly enlivened by the appearance of some Indris in the trees at the forest edge across the river. There was an adult male and two females, one carrying a tiny infant. We were able to watch them at leisure as we ate our lunch and they theirs. Lovely views of three Green Pigeons and then a pair of Blue Pigeons completed the scene here and with the Indris made for a perfect finale before we began the long drive back to Tana.

We arrived back in the capital in good time, visited the craft market and then proceeded to our hotel and a last dinner together before heading off to the airport for our late night flight back to France. Everything went smoothly enough and we all arrived home safely at various stages the following day.

Acknowledgements

Thanks to Rivo for his excellent guiding throughout! Also to all our drivers, driver's mates, local guides and hotel and lodge staff for all their efforts to ensure our time in Madagascar was a success. Thanks also to all the various members of the group for their interest and good humour - it was a very enjoyable and interesting trip!

Receive our e-newsletter

Join the Naturetrek e-mailing list and be the first to hear about new tours, additional departures and new dates, tour reports and special offers. Visit www.naturetrek.co.uk to sign up.

Naturetrek Facebook

We are delighted to launch the Naturetrek Facebook page so that participants of Naturetrek tours can remain in touch after the holiday and share photos, comments and future travel plans.

Setting up a personal profile at www.facebook.com is quick, free and easy. The Naturetrek Facebook page is now live; do please pay us a visit!

Tour Report Madagascar's Lemurs

Species List

Lemurs (h = heard only)

							Se	ptemb	er/Octo	ber				
	Common name	Scientific name	30	1	2	3	4	5	6	7	8	9	10	11
1	Grey-brown Mouse Lemur	Microcebus griseorufus							1	2	2			
2	Brown (Rufous) Mouse Lemur	Microcebus rufus			2									
3	Hubbard's Sportive Lemur	Lepilemur hubbardorum							2					
4	Eastern Grey Bamboo Lemur	Hapalemur griseus										1	3	
5	Golden Bamboo Lemur	Hapalemur aureus			4	2								
6	Greater Bamboo Lemur	Hapalemur simus			1	1								
7	Ring-tailed Lemur	Lemur catta					50	7						
8	Common Brown Lemur	Eulemur fulvus										6	8	
9	Red-fronted Brown Lemur	Eulemur rufus			9									
10	Red-bellied Lemur	Eulemur rubriventer				1							2	
11	Black and White Ruffed Lemur	Varecia variegata variegata											1	
12	Eastern Woolly Lemur	Avahi laniger											1	
13	Verreaux's Sifaka	Propithecus verreauxi						2	2					
14	Diademed Sifaka	Propithecus diadema											10	
15	Milne-Edwards' Sifaka	Propithecus edwardsi			4									
16	Indri	Indri indri										3	h	7

Other Mammals

1	Lowland Streaked Tenrec	Hemicentetes semispinosus					1	
2	Eastern Red Forest Rat	Nesomys rufus		1				

Birds

1	Madagascar Little Grebe	Tachybaptus pelzelnii							2	
2	Madagascar Pond Heron	Ardeola idae				3				
3	Common Squacco Heron	Ardeola ralloides	5	5						
4	Black-crowned Night Heron	Nycticorax nycticorax								2
5	Green-backed Heron	Butorides striatus		2			1		1	3

							Se	ptemb	er/Octo	ber				
	Common name	Scientific name	30	1	2	3	4	5	6	7	8	9	10	11
6	Great White Egret	Egretta alba	5	25							1	5		2
7	Cattle Egret	Bubulcus ibis	20	30			50	20			2	10		10
8	Black Egret	Egretta ardesiaca	20	1										2
9	Dimorphic Heron	Egretta dimorpha	25	50			15					10		1
10	Purple Heron	Ardea purpurea		1			2	2					1	
11	Grey Heron	Ardea cinerea							1					
12	Hamerkop	Scopus umbretta	2	2			2							1
13	Madagascar Crested Ibis	Lophotibis cristata											1	2
14	Red-billed Teal	Anas erythrorhyncha						2						
15	Meller's Duck	Anas melleri											1	
16	White-faced Duck	Dendrocygna viduata						2	200					
17	Henst's Goshawk	Accipiter henstii											1h	
18	Madagascar Harrier- Hawk	Polyboroides radiatus								1h				
19	Madagascar Buzzard	Buteo brachypterus					1					2		1
20	Madagascar Cuckoo Hawk	Aviceda madagascariensis												1
21	Yellow-billed Kite	Milvus aegyptus	1	6		1	20	35	15	4	3			
22	Madagascar Sparrowhawk	Accipiter madagascariensis										2		
23	Peregrine Falcon	Falco peregrinus					1			1				
24	Madagascar Kestrel	Falco newtoni	3	5			4	5	2	3	2			1
25	Madagascar Wood Rail	Canirallus kioloides												7
26	Sub-desert Mesite	Monias benschi								7				
27	Madagascar Button-quail	Turnix nigricollis	1					1		2	1			
28	White-throated Rail	Dryolimnas cuvieri						2h				2h		
29	Madagascar Flufftail	Sarothrura insularis		2h									1h	
30	Common Moorhen	Gallinula chloropus											1	
31	Madagascar Snipe	Gallinago macrodactyla		1										
32	Ruddy Turnstone	Arenaria interpres							2	4				
33	Grey Plover	Pluvialis squatarola							35	5				
34	Common Ringed Plover	Charadrius hiaticula							1	7				
35	Madagascar Plover	Gallinago macrodactyla								2				
36	Kittlitz's Plover	Charadrius pecuarius							4					

							Se	ptemb	er/Octo	ber				
	Common name	Scientific name	30	1	2	3	4	5	6	7	8	9	10	11
37	White-fronted Plover	Charadrius marginatus							1					
38	Three-banded Plover	Charadrius tricollaris							1					
39	Greater Sand Plover	Charadrius leschenaultii								3				
40	Whimbrel	Numenius phaeopus							15	5	1h			
41	Common Greenshank	Tringa nebularia							30	4				
42	Terek Sandpiper	Xenus cinereus							1					
43	Common Sandpiper	Actitis hypoleucos	2			3			3			1		
44	Sanderling	Calidris alba								4				
45	Curlew Sandpiper	Calidris ferruginea							1	1	1			
46	Greater Crested Tern	Sterna bergii							2	1				
47	Lesser Crested Tern	Sterna bengalensis							10					
48	Feral Pigeon	Columba livia	15	10			5							
49	Namaqua Dove	Oena capensis					2	5	10	15	10			
50	Madagascar Blue Pigeon	Alectroenas madagascariensis										1		3
51	Madagascar Green Pigeon	Treron australis												3
52	Madagascar Turtle Dove	Streptopelia picturata				1		2	5	10	2	4		
53	Grey-headed Lovebird	Agapornis canus					8	5	2	h				
54	Greater Vasa Parrot	Coracopsis vasa			h			2		4		1	2	
55	Lesser Vasa Parrot	Coracopsis nigra						3	2	2		5	6	3
56	Madagascar Coucal	Centropus toulou				1	1	6	3	5		2	2	4
57	Madagascar Lesser Cuckoo	Cuculus rochii		2+1h	2h	3h			1h			1h	1h	1h
58	Green-capped Coua	Coua olivaceiceps								1				
59	Coquerel's Coua	Coua coquereli							1					
60	Running Coua	Coua cursor								2				
61	Giant Coua	Coua gigas								1				
62	Red-breasted Coua	Coua serriana										1+1h		1h
63	Red-fronted Coua	Coua reynaudii										1		1
64	Blue Coua	Coua caerulea				1						3	3	1
65	Crested Coua	Coua cristata								7				
66	Barn Owl	Tyto alba	1h											
67	Collared Nightjar	Caprimulgus enarratus											2	

							Se	ptemb	er/Oct	ober				
	Common name	Scientific name	30	1	2	3	4	5	6	7	8	9	10	11
68	Madagascar Nightjar	Caprimulgus madagascariensis	1h						3h	2+2h	1		3	
69	Madagascar Black Swift	Apus balstoni			3									
70	Madagascar Spine-tailed Swift	Zoonavena grandidieri								1		2	1	
71	African Palm Swift	Cypsiurus parvus					5	15						
72	Brown-throated Sand Martin	Riparia paludicola	20	100			2					2		
73	Mascarene Martin	Phedina borbonica	15	5	15	7	10	5	5		2	10	5	10
74	Madagascar Kingfisher	Alcedo vintsioides		4		1	1	2	1		1	3	1	1
75	Madagascar Pygmy Kingfisher	Ceyx madagascariensis											3	
76	Madagascar Bee-eater	Merops superciliosus	1	6			3	20	5	7	6	h	10	4
77	Broad-billed Roller	Eurystomus glaucurus				1								
78	Madagascar Cuckoo-Roller	Leptosomus discolor			2+1h				1			1h	1+1h	1+1h
79	Pitta-like Ground-Roller	Atelornis pittoides			1								2	
80	Long-tailed Ground-Roller	Uratelornis chimaera								1				
81	Velvet Asity	Philepitta castanea				4								
82	Madagascar Bulbul	Hypsipetes madagascariensis	10	4	5	6	5	25	15	15	10	10	20	12
83	Long-billed Tetraka	Bernieria madagascariensis							5			1	2	3
84	Spectacled Tetraka	Bernieria zosterops			1+3h							1	3	1h
85	Appert's Tetraka	Xanthomoxis apperti							7					
86	White-throated Oxylabes	Oxylabes madagascariensis			1h									
87	Madagascar Magpie Robin	Copsychus albospecularis			1	4	2	1	5	8	6	3	5	3
88	Madagascar Hoopoe	Upupa marginata	1h				1	7		3	1			
89	Benson's Rock-Thrush	Monticola sharpei bensoni						1						
90	Common Stonechat	Saxicola torquata	5	10		2		1				2	1	1
91	Madagascar Wagtail	Motacilla flaviventris	5	10	3	7	2	5				5	2	
92	Madagascar Paradise Flycatcher	Terpsiphone mutata			2	3	1	3	3	2	1		3	3
93	Ward's Flycatcher	Pseudobias wardi			2								2	
94	Common Newtonia	Newtonia brunneicauda			2	2			2	2		3	3	2
95	Dark Newtonia	Newtonia amphichroa			1h									
96	Archbold's Newtonia	Newtonia archboldi								3				
97	Madagascar Cisticola	Cisticola cherina		4h			2	5	8	1h	5			1h
98	Madagascar Bush Lark	Mirafra hova		10			25	2	90	10	12	1		

							Se	ptemb	er/Oct	ober				
	Common name	Scientific name	30	1	2	3	4	5	6	7	8	9	10	11
99	Madagascar Swamp Warbler	Acrocephalus newtoni	1	2									2	
100	Madagascar Brush Warbler	Nesillas typica	10	4	1	2						2	5	3
101	Sub-desert Brush Warbler	Nesillus lantzii							9	4	4			
102	Common Jery	Neomixis tenella		2	5	4	2	15	7	10	8	5	3	1
103	Stripe-throated Jery	Neomixis striatigula										3h	1+5h	5h
104	Green Jery	Neomixis viridis			1	1						1	3h	4h
105	Rand's Warbler	Randia pseudozosterops											3	
106	Madagascar White-eye	Zosterops maderaspatanus	12	5	8	10		2					1	1
107	Madagascar Green Sunbird	Nectarinia notata		1	3					1				
108	Souimanga Sunbird	Nectarinia sovimanga	7	5	8	7	4	12	10	15	5	6	10	5
109	White-headed Vanga	Artamella viridis						1		2				
110	Chabert's Vanga	Leptopterus chabert			2	6		2	2	3	3			2
111	Madagascar Blue Vanga	Cyanolanius madagascarinus											2	
112	Sickle-billed Vanga	Falculea palliata								1+1h				
113	Rufous Vanga	Schetba rufa							1					
114	Red-tailed Vanga	Calicalicus madagascariensis			3	2			1	1h		1h	3	3
115	Lafresnaye's Vanga	Xenopirostris xenopirostris								4				
116	Hook-billed Vanga	Vanga curvirostris			1					1h				2
117	Tylas Vanga	Tylas eduardi			1	2							1	
118	Madagascar Cuckoo Shrike	Coracina cinerea			1									2
119	Madagascar Starling	Saroglossa aurata										1		
120	Common Myna	Acridotheres tristis	30	40			20	20	50	20	20	25		10
121	Crested Drongo	Dicrurus forficatus		2	2	5		6	10	8	4	5	2	5
122	Pied Crow	Corvus albus		10			75	30	50	10	20			
123	Madagascar Fody	Foudia madagascariensis	12	20		1	50	10	10	1	3	5		10
124	Forest Fody	Foudia eminentissima											2	
125	Sakalava Weaver	Ploceus sakalava								50	10			
126	Nelicourvi Weaver	Ploceus nelicourvi			2	1						2	2	2
127	Madagascar Mannikin	Lonchura nana		20	1			50			10			10

						Se	ptemb	er/Octo	ober				
Common name	Scientific name	30	1	2	3	4	5	6	7	8	9	10	11

Reptiles

1	Short-horned Chameleon	Calumma brevicornis								2	1	
2	Short-nosed Chameleon	Calumma gastrotaenia									3	
3	Nose-horned Chameleon	Calumma nasuta	2	1						1	1	
4	Spiny-backed Chameleon	Furcifer verrucosus							1			
5	Oustalet's Chameleon	Furcifer oustaleti			2	4						
6	Three-eyed Lizard	Chalerodon madagascariensis						5	2			
7	Spiny-tailed Iguanid	Oplurus cyclurus				1	1	2	4			
8	Four-lined Iguanid	Oplurus quadrimaculatus				10						
9	Large-headed Gecko	Paroedura pictus						1				
10	Satanic Leaf-tailed Gecko	Uroplatus phantasticus	1	1								
11	Velvet Gecko	Blaesodactylus sakalensis						2				
12	Lined Day Gecko	Phelsuma lineata bifasciata									2	4
13	Marbled Emerald Day Gecko	Phelsuma standingi					5					
14	Changeable Emerald Day Gecko	Phelsuma mutabilis				1		1	1			
15	House Gecko	Hemidactylus frenatus			1	1	1	h				
16	Skink sp.	Mabuya elegans				2						
17	Madagascar Girdled Lizard	Zonosaurus madagascariensis								1	1	
18	Big-eyed Grass Snake	Mimophis mahafalensis						1				

