

Madagascar
October 2019
Justin Brown and Linden Stear

Montagne d'Ambre National Park: Sanford's brown lemur, crowned lemur, ring-tailed mongoose (comes to the picnic area), Montagne d'Ambre mouse lemur (just outside the park), greater dwarf lemur (tons, just outside the park), and Montagne d'Ambre fork-marked lemur (just outside the park)

- Night walks aren't allowed inside the national park (although I'm sure you could easily walk on the main road without anyone noticing/caring), but a lodge called Domaine de Fontenay has a private reserve that serves as a corridor for the park and night walks can be arranged here at a cost of 70,000 ariary per person. I recommend this, as we saw two aye-ayes during a two-hour walk!

Andrafiarana Protected Area (Black Lemur Camp): Perrier's sifaka, Daraina sportive lemur, Sanford's brown lemur, and crowned lemur

- Two trackers from a local village go out early to find a habituated group of Perrier's sifakas for tourists to see. We encountered several unhabituated groups while hiking through the forest.

Ankarana National Park: Ankarana sportive lemur, Sanford's brown lemur, crowned lemur, and Tavaratra mouse lemur (just outside the park)

Loky Manambato Protected Area (Camp Tattersalli): Golden-crowned sifaka (my last sifaka), Daraina sportive lemur, fat-tailed dwarf lemur, Daraina fork-marked lemur (possible split from Montagne d'Ambre fork-marked lemur), crowned lemur, Tavaratra mouse lemur, and aye-aye (see my video here:

<https://www.youtube.com/watch?v=fQmpJT2Aasw>)

- Regarding the aye-aye, two trackers check known nests, or search for new ones. To determine if an aye-aye is inside a nest, one of the trackers climbs the tree and gently pokes the nest with a stick. If there's movement, they

know an aye-aye is using the nest, and take tourists to the tree before dark. I've seen an aye-aye in three locations now (the other two being Farankaraina Forestry Reserve and the private reserve of Domaine de Fontenay, as noted above), and I think Camp Tattersalli is the surest bet.

Eden Lodge: Sambirano fork-marked lemur (this species is said to be quite difficult to see, but there are tons around Eden Lodge), black lemur, and northern giant mouse lemur

Sahamalaza-Iles Radama National Park: blue-eyed black lemur (I'm only missing one true lemur), Sahamalaza sportive lemur, and northern giant mouse lemur

- Very few tourists come here (we were the 29th and 30th for the year!), but it's definitely the best place to see the blue-eyed black lemur. Several groups are very habituated as a result of ongoing research, allowing for extended, fantastic views. The park is a bit difficult to reach, and requires camping once there, but I really recommend a visit.

Lokobe Strict Nature Reserve (Nosy Be): Nosy Be sportive lemur (my 11th species) and black lemur