

Rabearivony, J., Thorstrom, R., Rene de Roland, L.-A., Rakotondratsima, M., Andriamalala, T. R. A., Sam, T. S., Razafimanjato, G., Rakotondravony, D., Raselimanana, A. P. and Rakotoson, M. 2010. Protected area surface extension in Madagascar: Do endemism and threatened species remain useful criteria for site selection? *Madagascar Conservation & Development* 5, 1: 35-47. Supplementary Material.

List of species recorded at the three SAPM sites, endemism and IUCN status (1=species present but not recorded during this study; 2=species present and found by local community; *=recorded species) (IUCN categories: DD=data deficient, LC=least concern, VU=vulnerable, NT=near threatened, EN=endangered, CR=critically endangered).

	Bemanevika	Mandrozo	Manambolomaty	Endemic species	Status IUCN 2008
Fishes					
Ambassidae					
<i>Ambassis kopsi</i>			*		
Anguillidae					
<i>Anguilla</i> sp.			*		
Ariidae					
<i>Arius madagascariensis</i>			*	*	LC
Carangidae					
<i>Caranx</i> sp.			*		
Chanidae					
<i>Chanos chanos</i>			*		
Cichlidae					
<i>Oreochromis macrochir</i>			*		
<i>Oreochromis mossambicus</i>			*		NT
<i>Tilapia zillii</i>			*		
Gerreidae					
<i>Gerres</i> sp.			*		
Gobiidae					
<i>Glossogobius giuris</i>			*		
Lutjanidae					
<i>Lutjanus argentimaculatus</i>			*		LC
Megalopidae					
<i>Elpos machnata</i>			*		
<i>Megalops cyprinoides</i>			*		
Mugilidae					
<i>Mugil robustus</i>			*		
Ophicephalidae					
<i>Channa maculata</i>			*		
Scatophagidae					
<i>Scatophagus tetracanthus</i>			*		
Total			16	1	4
Amphibians					
Hyperoliidae					
<i>Heterixalus andrakata</i>	*			*	LC
<i>Heterixalus carbonei</i>	*			*	NT
<i>Heterixalus luteostriatus</i>		*		*	LC
<i>Heterixalus tricolor</i>		*		*	LC
Mantellidae - Laliostominae					
<i>Aglyptodactylus madagascariensis</i>	*			*	
<i>Laliostoma labrosum</i>		*		*	LC
Mantellidae - Mantellinae					
<i>Blommersia wittei</i>		*		*	LC
<i>Boophis axelmeyeri</i>	*			*	
<i>Boophis blommersae</i>	*			*	VU
<i>Boophis</i> cf. <i>brachychir</i>	*			*	
<i>Boophis doulioti</i>		*		*	LC
<i>Boophis madagascariensis</i>	*			*	LC
<i>Boophis</i> cf. <i>madagascariensis</i>	*			*	

Madagascar Conservation & Development is the journal of Madagascar Wildlife Conservation (MWC) and the Jane Goodall Institute (JGI Switzerland). It is produced under the responsibility of these institutions. The views expressed in contributions to MCD are solely those of the authors and not those of the journal editors or the publishers.

All the Issues and articles are freely available at <http://www.mwc-info.net/en/services/journal.htm>

Contact Journal MCD
 info@journalmcd.net for general inquiries MCD
 funding@journalmcd.net for supporting the journal

Journal Madagascar Conservation & Development
 Institute and Museum of Anthropology
 University of Zurich
 Winterthurerstrasse 190
 CH-8057 Zurich, Switzerland

contact@mwc-info.net for general inquiries

Postfach 2701
 CH-8021 Zürich, Switzerland

Logement 11, Cité Andohaniato
 Antananarivo 101, Madagascar

info@janegoodall.ch for general inquiries JGI

Jane Goodall Institute Schweiz
 Postfach 2807
 8033 Zürich
 Switzerland

	Bemanevika	Mandrozo	Manambolomaty	Endemic species	Status IUCN 2008
<i>Boophis marojezensis</i>	*			*	LC
<i>Boophis cf. marojezensis</i>	*			*	
<i>Boophis occidentalis</i>		*		*	NT
<i>Boophis cf. rufiocolis</i>	*			*	
<i>Boophis tephraeomystax</i>	*			*	LC
<i>Boophis vittatus</i>	*			*	LC
<i>Boophis cf. vittatus</i>	*			*	
<i>Boophis sp. 1</i>	*			*	
<i>Boophis sp. 2</i>	*			*	
<i>Boophis sp. 3</i>	*			*	
<i>Blommersia blommersae</i>	*			*	LC
<i>Blommersia sp.</i>	*			*	
<i>Gephyromantis ambohitra</i>	*			*	
<i>Gephyromantis cornutus</i>	*			*	DD
<i>Gephyromantis luteus</i>	*			*	LC
<i>Gephyromantis moseri</i>	*			*	LC
<i>Gephyromantis cf. ambohitra</i>	*			*	
<i>Gephyromantis cf. luteus</i>	*			*	
<i>Gephyromantis pseudoasper</i>	*			*	LC
<i>Gephyromantis redimitus</i>	*			*	LC
<i>Gephyromantis striatus</i>	*			*	VU
<i>Gephyromantis zavona</i>	*			*	
<i>Guibemantis liber</i>	*			*	LC
<i>Mantella betsileo</i>		*		*	LC
<i>Mantella pulchra</i>	*			*	VU
<i>Mantidactylus betsileanus</i>	*			*	LC
<i>Mantidactylus cf. biporus</i>	*			*	
<i>Mantidactylus charlotteae</i>	*			*	LC
<i>Mantidactylus femoralis</i>	*			*	
<i>Mantidactylus guttulatus</i>	*			*	LC
<i>Mantidactylus mocquardi</i>	*			*	LC
<i>Mantidactylus opiparis</i>	*			*	LC
<i>Mantidactylus sp. 1</i>	*			*	
<i>Mantidactylus ulcerosus</i>		*		*	LC
<i>Spinomantis massi</i>	*			*	VU
<i>Spinomantis peraccae</i>	*			*	LC
Microhylidae - Cophylinae					
<i>Rhombophryne alluaudi</i>	*			*	LC
<i>Rhombophryne cf. laevipes</i>	*			*	
<i>Plethodontohyla sp. 1</i>	*			*	
<i>Plethodontohyla sp. 2</i>	*			*	
<i>Plethodontohyla sp. 3</i>	*			*	
Microhylidae - Dyscophyinae					
<i>Dyscophus insularis</i>		*		*	LC
Microhylidae - Scaphiophryninae					
<i>Scaphiophryne boribory</i>	*			*	EN
<i>Scaphiophryne calcarata</i>		*		*	LC
Ranidae - Ptychadeninae					
<i>Ptychadena mascareniensis</i>	*	*		*	LC
Total	48	11		54	36
Reptiles					
Boidae					
<i>Acrantophis madagascariensis</i>		*		*	VU
<i>Sanzinia madagascariensis</i>		*		*	VU
Chamaeleonidae					
<i>Brookesia brygooi</i>		*		*	
<i>Brookesia therezieni</i>	*			*	
<i>Calumma guillaumeti</i>	*			*	
<i>Calumma boettgeri</i>	*			*	

	Bemanevika	Mandrozo	Manambolomaty	Endemic species	Status IUCN 2008
<i>Calumma hafahafa</i>	*			*	
<i>Calumma crypticum</i>	*			*	
<i>Furcifer lateralis</i>		*		*	
<i>Furcifer oustaleti</i>		*		*	
Colubridae					
<i>Thamnosophis lateralis</i>		*		*	
<i>Dromicodryas bernieri</i>		*		*	
<i>Dromicodryas quadrilineatus</i>	*			*	
<i>Ithycyphus miniatus</i>		*		*	
<i>Leioheterodon madagascariensis</i>	*	*		*	
<i>Leioheterodon modestus</i>		*		*	
<i>Liophidium torquatum</i>	*			*	
<i>Liopholidophis sexlineatus</i>	*			*	
<i>Madagascarophis colubrinus</i>		*		*	
<i>Mimophis mahfalensis</i>		*		*	
<i>Stenophis pseudogranuliceps</i>		*		*	
Crocodylidae					
<i>Crocodylus niloticus</i>		*2			
Gekkonidae					
<i>Blaesodactylus sakalava</i>		*		*	
<i>Geckolepis maculata</i>		*		*	
<i>Geckolepis polylepis</i>		*		*	
<i>Hemidactylus frenatus</i>		*			
<i>Lygodactylus expectatus</i>	*			*	
<i>Lygodactylus guibei</i>	*			*	
<i>Lygodactylus rarus</i>	*			*	
<i>Lygodactylus tolampyae</i>		*		*	
<i>Paroedura stumpffi</i>		*		*	
<i>Phelsuma klemmeri</i>		*		*	
<i>Phelsuma lineata</i>	*			*	
<i>Phelsuma madagascariensis</i>		*		*	
<i>Phelsuma mutabilis</i>		*		*	
<i>Uroplatus ebenau</i>	*			*	
<i>Uroplatus guentheri</i>		*		*	
Gerrhosauridae					
<i>Zonosaurus laticaudatus</i>		*		*	
<i>Zonosaurus madagascariensis</i>	*	*			LC
Iguanidae					
<i>Oplurus cuvieri</i>		*			
<i>Chalarodon madagascariensis</i>		*		*	
Pelomedusidae					
<i>Erymnochelys madagascariensis</i>		*		*	EN
<i>Pelusios castanoides</i>		*		*	
Scincidae					
<i>Madascincus mouroundavae</i>	*			*	
<i>Madascincus intermedius</i>	*	*		*	
<i>Trachylepis elegans</i>		*		*	
<i>Trachylepis gravenhorstii</i>	*			*	
<i>Trachylepis tandrefana</i>		*		*	
<i>Trachylepis volamenaloha</i>		*		*	
Typhlopidae					
<i>Typhlops cf. arenarius</i>		*		*	
<i>Rhamphotyphlops braminus</i>		*			
Total	18	36		46	4
Birds					
Podicipedidae					
<i>Tachybaptus pelzelinii</i>	*		*	*	VU
<i>Tachybaptus ruficollis</i>		*	*		LC

	Bemanevika	Mandrozo	Manambolomaty	Endemic species	Status IUCN 2008
Phalacrocoracidae					
<i>Phalacrocorax africanus</i>		*	*		LC
Anhingidae					
<i>Anhinga rufa</i>	*	*	*		LC
Ardeidae					
<i>Butorides striatus</i>		*	*		LC
<i>Bubulcus ibis</i>		*	*		LC
<i>Ardeola ralloides</i>		*	*		LC
<i>Ardeola idae</i>	*	*		*	EN
<i>Ardea cinerea</i>		*	*		LC
<i>Ardea humbloti</i>		*	*	*	EN
<i>Ardea purpurea</i>		*	*		LC
<i>Egretta alba</i>		*	*		
<i>Egretta dimorpha</i>		*	*		LC
<i>Egretta ardesiaca</i>		*	*		LC
<i>Nycticorax nycticorax</i>		*	*		LC
<i>Ixobrychus minutus</i>			*		LC
Ciconiidae					
<i>Anastomus lamelligerus</i>		*	*		LC
<i>Mycteria ibis</i>			*		LC
Threskiornithidae					
<i>Plegadis falcinellus</i>		*	*		LC
<i>Lophotibis cristata</i>	*	*		*	NT
<i>Threskiornis bernieri</i>		*	*	*	EN
Phoenicopteridae					
<i>Phoeniconaias minor</i>			*		NT
<i>Phoenicopterus ruber</i>			*		LC
Anatidae					
<i>Thalassornis leuconotus</i>			*		LC
<i>Dendrocygna viduata</i>	*	*	*		LC
<i>Dendrocygna bicolor</i>		*	*		LC
<i>Sarkidiornis melanotos</i>	*	*	*		LC
<i>Anas melleri</i>	*			*	EN
<i>Anas hottentota</i>		*	*		LC
<i>Anas bernieri</i>			*	*	EN
<i>Anas erythrorhyncha</i>	*	*	*		LC
<i>Aythya innotata</i>	*			*	CR
<i>Nettion auritus</i>		*	*		LC
Accipitridae					
<i>Eutriorchis astur</i>	*			*	EN
<i>Aviceda madagascariensis</i>	*			*	LC
<i>Haliaeetus vociferoides</i>		*	*	*	CR
<i>Milvus aegyptius</i>	*	*			LC
<i>Polyboroides radiatus</i>	*	*		*	LC
<i>Accipiter francesii</i>	*	*			LC
<i>Accipiter henstii</i>	*			*	NT
<i>Accipiter madagascariensis</i>	*			*	NT
<i>Buteo brachypterus</i>	*	*		*	LC
<i>Circus macroscelus</i>	*			*	VU
Falconidae					
<i>Falco zoniventris</i>	*			*	LC
<i>Falco eleonorae</i>	*				LC
<i>Falco peregrinus</i>	*				LC
<i>Falco newtoni</i>	*	*			LC
<i>Falco concolor</i>		*			NT
Phasianidae					
<i>Margaroperdix madagarensis</i>	*	*		*	LC
Numididae					
<i>Numida meleagris</i>	*	*			LC

	Bemanevika	Mandrozo	Manambolomaty	Endemic species	Status IUCN 2008
Turnicidae					
<i>Turnix nigricollis</i>	*	*		*	LC
Rallidae					
<i>Fulica cristata</i>	*		*		LC
<i>Dryolimnas cuvieri</i>	*	*	*	*	LC
<i>Porphyrio porphyrio</i>		*			LC
<i>Porphyryla alleni</i>		*	*		LC
<i>Gallinula chloropus</i>	*	*	*		LC
<i>Amauromis olivieri</i>		*		*	CR
<i>Rallus madagascariensis</i>	*			*	VU
<i>Sarothrura insularis</i>	*			*	LC
Jacanidae					
<i>Actophilornis albinucha</i>		*	*	*	LC
Rostratulidae					
<i>Rostratula benghalensis</i>		*	*		LC
Recurvirostridae					
<i>Himantopus himantopus</i>			*		LC
Charadriidae					
<i>Charadrius marginatus</i>			*		LC
<i>Charadrius thoracicus</i>			*	*	VU
<i>Charadrius tricollaris</i>			*		LC
Scolopacidae					
<i>Tringa nebularia</i>		*	*		LC
<i>Tringa stagnatilis</i>			*		LC
<i>Actitis hypoleucos</i>		*			NT
<i>Numenius phaeopus</i>	*				LC
<i>Calidris ferruginea</i>			*		LC
Sternidae					
<i>Sterna caspia</i>			*		LC
<i>Chlidonias hybridus</i>			*		LC
Pteroclididae					
<i>Pterocles personatus</i>		*		*	NT
Columbidae					
<i>Alectroenas madagascariensis</i>	*			*	LC
<i>Streptopelia picturata</i>	*	*			LC
<i>Treron australis</i>	*	*			LC
<i>Oena capensis</i>		*			LC
Psittacidae					
<i>Coracopsis nigra</i>	*	*			LC
<i>Coracopsis vasa</i>		*			LC
<i>Agapornis cana</i>		*		*	LC
Cuculidae					
<i>Cuculus rochii</i>	*	*			LC
<i>Coua cristata</i>		*		*	LC
<i>Coua caerulea</i>	*			*	LC
<i>Coua gigas</i>		*		*	LC
<i>Coua coquereli</i>		*		*	LC
<i>Coua serriana</i>	*			*	LC
<i>Coua reynaudii</i>	*			*	LC
<i>Centropus toulou</i>	*	*			LC
Tytonidae					
<i>Tyto alba</i>	*	*			LC
<i>Tyto soumagnei</i>	*			*	EN
Strigidae					
<i>Asio madagascariensis</i>	*			*	NT
<i>Asio capensis</i>	*				NT
<i>Ninox supercilii</i>		*		*	LC
<i>Otus rutilus</i>	*				LC
Caprimulgidae					
<i>Caprimulgus madagascariensis</i>	*	*			LC

	Bemanevika	Mandrozo	Manambolomaty	Endemic species	Status IUCN 2008
<i>Caprimulgus enarratus</i>	*			*	LC
Apodidae					
<i>Apus barbatus</i>	*				LC
<i>Cypsiurus parvus</i>		*			LC
<i>Zoonavena grandidieri</i>	*				LC
Alcedinidae					
<i>Alcedo vintsioides</i>	*	*	*		LC
<i>Corythornis madagascariensis</i>	*			*	LC
Meropidae					
<i>Merops superciliosus</i>	*	*			LC
Coraciidae					
<i>Eurystomus glaucurus</i>	*	*			LC
Brachypteraciidae					
<i>Atelornis pittoides</i>	*			*	LC
<i>Atelornis crossleyi</i>	*			*	NT
<i>Geobiastes squamigera</i>	*			*	LC
Leptosomatidae					
<i>Leptosomus discolor</i>	*	*			LC
Upupidae					
<i>Upupa marginata</i>		*			LC
Philepittidae					
<i>Philepitta castanea</i>	*			*	LC
<i>Neodrepanis coruscans</i>	*			*	LC
Alaudidae					
<i>Mirafraga hova</i>	*	*		*	LC
Hirundinidae					
<i>Phedina borbonica</i>	*				LC
Motacillidae					
<i>Motacilla flaviventris</i>	*	*		*	LC
Campephagidae					
<i>Coracina cinerea</i>	*	*			LC
Bernieridae					
<i>Bernieria madagascariensis</i>	*	*		*	LC
<i>Xanthomixis zosterops</i>	*			*	LC
<i>Xanthomixis cinereiceps</i>	*			*	LC
<i>Xanthomixis tenebrosa</i>	*			*	LC
<i>Oxylabes madagascariensis</i>	*			*	LC
Pycnonotidae					
<i>Hypsipetes madagascariensis</i>	*	*			LC
Turdidae					
<i>Copsychus albospectularis</i>	*	*		*	LC
<i>Monticola sharpei</i>	*			*	LC
<i>Saxicola torquata</i>	*				LC
Sylviidae					
<i>Nesillas typica</i>	*	*			LC
<i>Acrocephalus newtoni</i>	*	*	*	*	LC
<i>Newtonia brunneicauda</i>	*	*		*	LC
<i>Newtonia amphichroa</i>	*			*	LC
<i>Newtonia fanovanae</i>	*			*	LC
<i>Cisticola cherina</i>	*	*		*	LC
<i>Neomixis tenella</i>	*	*		*	LC
<i>Neomixis viridis</i>	*			*	LC
<i>Neomixis striatigula</i>	*			*	LC
<i>Randia pseudozosterops</i>	*			*	LC
<i>Dromaeocercus brunneus</i>	*			*	LC
<i>Amphilais seebohmi</i>	*			*	LC
Monarchidae					
<i>Terpsiphone mutata</i>	*	*			LC
Nectariniidae					
<i>Nectarinia souimanga</i>	*	*			LC

	Bemanevika	Mandrozo	Manambolomaty	Endemic species	Status IUCN 2008
<i>Nectarinia notata</i>	*	*			LC
Zosteropidae					
<i>Zosterops maderaspatana</i>	*	*			LC
Vangidae					
<i>Vanga curvirostris</i>	*	*		*	LC
<i>Falcula palliata</i>		*		*	LC
<i>Leptopterus viridis</i>	*	*		*	LC
<i>Leptopterus chabert</i>	*	*		*	LC
<i>Calicalicus madagascariensis</i>	*			*	LC
<i>Schetba rufa</i>	*			*	LC
<i>Xenopirostris polleni</i>	*			*	LC
<i>Cyanolanius madagascarinus</i>	*				LC
<i>Oriolia bernieri</i>	*			*	VU
<i>Hypositta corallirostris</i>	*			*	LC
<i>Tylas eduardi</i>	*			*	LC
<i>Mystacornis crossleyi</i>	*			*	LC
Dicruridae					
<i>Dicrurus forficatus</i>	*	*			LC
Corvidae					
<i>Corvus albus</i>	*	*			LC
Sturnidae					
<i>Hartlaubius auratus</i>	*	*		*	LC
<i>Acridotheres tristis</i>		*			LC
Ploceidae					
<i>Foudia madagascariensis</i>	*	*		*	LC
<i>Foudia omissa</i>	*			*	LC
<i>Ploceus nelicourvi</i>	*			*	LC
<i>Ploceus sakalava</i>		*		*	LC
Estrildidae					
<i>Lonchura nana</i>	*	*		*	LC
Total	106	90	47	81	159
Micromammals					
Tenrecidae - Oryzorictinae					
<i>Microgale cowani</i>	*			*	LC
<i>Microgale dobsoni</i>	*			*	LC
<i>Microgale drouhardi</i>	*			*	LC
<i>Microgale fotsifotsy</i>	*			*	LC
<i>Microgale gymnorhyncha</i>	*			*	LC
<i>Microgale jobihely</i>	*			*	
<i>Microgale longicaudata</i>	*			*	LC
<i>Microgale parvula</i>	*			*	LC
<i>Microgale principula</i>	*			*	LC
<i>Microgale soricoides</i>	*			*	LC
<i>Microgale taiva</i>	*			*	LC
<i>Microgale talazaci</i>	*			*	LC
<i>Microgale thomasi</i>	*			*	LC
<i>Oryzorictes hova</i>	*			*	LC
Tenrecidae - Tenrecinae					
<i>Hemicentetes semispinosus</i>	*			*	LC
<i>Setifer setosus</i>	*			*	LC
<i>Tenrec ecaudatus</i>	*			*	LC
Soricidae - Crocidurinae					
<i>Suncus murinus</i>	*				
Muridae - Murinae					
<i>Rattus rattus</i>	*				
Muridae - Nesomyinae					
<i>Brachytarsomys villosa</i>	*			*	EN
<i>Eliurus grandidieri</i>	*			*	LC
<i>Eliurus majori</i>	*			*	LC

	Bemanevika	Mandrozo	Manambolomaty	Endemic species	Status IUCN 2008
<i>Eliurus minor</i>	*			*	LC
<i>Eliurus tanala</i>	*			*	LC
<i>Eliurus webbi</i>	*			*	LC
Total	25			23	22
Lemurs					
Cheirogaleidae - Cheirogaleinae					
<i>Allocebus trichotis</i>	*			*	DD
<i>Cheirogaleus major</i>	*			*	
<i>Cheirogaleus medius</i>			*	*	
<i>Microcebus murinus</i>			*	*	LC
<i>Microcebus rufus</i>	*			*	LC
<i>Mirza coquereli</i>			*	*	
Cheirogaleidae - Phanerinae					
<i>Phaner pallescens</i>			*	*	LC
Indridae					
<i>Avahi unicolor</i>	*			*	DD
<i>Avahi occidentalis</i>			*	*	EN
<i>Propithecus deckeni</i>			*	*	
Lemuridae					
<i>Eulemur fulvus</i>	*			*	NT
<i>Eulemur rufus</i>			*	*	DD
<i>Hapalemur griseus</i>			*	*	VU
<i>Hapalemur occidentalis</i>	*			*	VU
Megalapidae					
<i>Lepilemur dorsalis</i>	*			*	DD
<i>Lepilemur edwardsi</i>			*	*	VU
Daubentoniidae					
<i>Daubentonia madagascariensis</i>	*1,2		*1	*	NT
Total	8		10	17	13