

Beauty of the Beast

Ancient, harmless, much loved worldwide and desperately endangered at home - meet the adorable denizens of the Red Island's disappearing forests

The endangered Coquerel's Sifaka *Propithecus coquereli* (also on the title page) has a matriarchal system where all adult females are dominant over males. Many local Malagasy traditions prohibit hunting of the Coquerel's Sifaka - however, these protective taboos are breaking down, so hunting is widespread including in and around National Parks. I took these images in Anjajavy Private Reserve.

The Aye-aye Daubentonia madagascariensis is the most remarkable mammal that I have ever seen: body of a cat, bat's ears, beaver's teeth, a very long bushy squirrel tail, a middle finger which looks like a long dead twig - and big eyes like those of ET! This photo has been taken in a captive environment in Madagascar.

TEXTS AND PHOTOS BY BJORN OLESEN

wildlife photographer is when my therefore nice to see that many awardimages can be used to promote winning wildlife photos have been National Geographic News Watch, Lemurs - all of which are endemic. the Nature Society of Singapore, and Unfortunately, 91% or 94 these lemurs the Malaysia Nature Society to name are now assessed as being in one of a few. During my travels, primates the Red List threatened categories, always fascinate me; this goes back to according to the President of it tried to ignore them, but eventually elected government, and at the encounter was in Mahale Nature enforced there. Reserve, Tanzania, when I saw a However, in spite of all the bad news make it get better. It is encounters like advice is: visit this veritable "Treasure these which you remember forever. Island" as soon as you can! Nowadays I do most of my primate photography with Nikon D4 or D3s Bjorn Olesen is a retired corporate executive, is really too much emphasis on website http://www.bjornolesen.com.

 $oldsymbol{U}_{ extsf{y}}$ greatest pleasure as a $\ \ extsf{equipment}$ these days, and it is conservation, and in all such cases I do taken with non-professional equipment. this work on a pro bono basis. I am For primates, there is one place in the happy to say that many of my images world that stands out, and that is have been used by WWF, Traffic, Madagascar, with its 103 species of 1998, when I saw my first wild Orang Conservation International, Russ Utan at the Kinabatangan River in Mittermeier. Madagascar today is Borneo. It was moving around in a suffering from a fluid political situation, huge fig tree, when suddenly it was which is affecting the good initiatives attacked by a swarm of buzzing bees: done by the previous democratically had to move. Another memorable moment conservation laws are poorly

female Chimpanzee feed its sick- coming out of Madagascar, it is a looking youngster with what looked nature photographer's paradise, and like a big wild lemon, presumably to one of my favourite destinations. My

with the Nikon 600mm VR f/4 or award-winning wildlife photographer, and a 300mm VR f/2.8 lenses. With tele-passionate conservationist. He is a long-term converters these lenses give you a lots resident of South-East Asia, and his photos and of flexibility without sacrificing too articles have appeared in local and overseas much of image quality. For landscape publications and on the web; all his 40,000+ and close-ups I mostly use the D800E premium images are available free-of-charge to with the Nikon 14-24mm zoom or the non-profit NGOs, as his commitment to support to Micro 105 mm VR. All that said, there conservation. He can be contacted through his

A curious Black and White Ruffed Lemur *Varecia variegata editorum* from Analamazaotra Special Reserve. In areas where there is no hunting pressure, the lemurs are very approachable and have little fear of humans. Moving slowly, I was able to approach this individual to a distance of only 6 meters.

The nocturnal Eastern Avahi Avahi laniger is native to the eastern rainforest belt up to at least 1,600 mt above sea level. These two owl-like individuals were watching me intensely from high up in the canopy, in the eastern Analamazaotra Special Reserve. Their white eyebrows are quite special.

Grey Mouse Lemur Microcebus murinus in Ankarafantsike National Park. They are nocturnal and omnivorous, and found along the western coast in various types of forests. Sleeps during the day in tree holes lined with leaf-litter, and may use up to a dozen different tree holes that are shared with up to 15 other individuals. At a body length of around 13 cm they are tiny - this individual was quite unconcerned by my presence, and the photo was taken at a distance of less than 4 m.

The endangered Diademed Sifaka *Propithecus diadema* is here seen in Mantadia National park; I think it is one of the most beautiful of all Malagasy lemurs.

Nikon D3s 70-200mm VRII 2.8 f/5 1/2000 ISO 3200.

Nikon D700 70-200mm VRII 2.8 f/10 1/80 ISO 500

A curious Common Brown Lemur *Eulemur fulvus* watching with a two-weeks' old infant in Anjajavy Private Reserve. I selected September to visit Madagascar, when the Lemurs have babies.

Nikon D3s 300mm 2.8 VRII f/6.3 1/125 ISO 2000

Another inquisitive Black and White Ruffed Lemur Varecia variegata editorum from Analamazaotra Special Reserve. In areas where there is no hunting pressure, the lemurs are very approachable and have little fear of humans.

Nikon D3s 300mm 2.8 VRII f/8 1/800 ISO 800 SB 900 flash

This Greater Dwarf Lemur *Cheirogaleus major* watched me calmly during a night walk in Amber Mountain National Park. Interestingly, most of their fat reserves are stored in the tail - before "hibernation" the normal weight is around 600 gr., which drop to 250 gr. in September.

The Crowned Lemur *Eulemur coronatus* remains active both day and night throughout the year, and fruit dominates its diet. Location: Amber Mountain National Park.

The Ankarana Sportive Lemur *Lepilemur ankaranensis* is a vertically clinging lemur and one of the smallest Sportive Lemurs with a body length of 280 mm. It is nocturnal, with leaves forming the bulk of its diet. From Ankarana Special Reserve.

A Red-fronted Brown Lemur *Eulemur rufus* with a 3-week-old baby in the Analamazaotra Special Reserve. They are found in two distinct populations in the Eastern and Western parts of the island.

Among the lemurs being indiscriminately hunted is the Indri *Indri Indri*, the largest of the living lemurs. This spectacular species leaps from tree to tree like an arboreal kangaroo and looks like a cross between a teddy bear and a giant panda.

A Sanford's Brown Lemur *Eulemur sanfordi*. Amber Mountain National Park, in the extreme North of the island. Taking photos in the forest is not always easy with the backlights, and many times a flash is necessary, something that I always try to avoid.

The rare Northern Rufous Mouse Lemur *Microcebus tavaratra* has been only recently described, and is currently found in one location only, Ankarana Special Reserve. Without an experienced local guide I would never have spotted this individual hiding in a tree hole. Head/body length is only around 12 cm. It is yet to be studied.

This Furry-eared Dwarf Lemur *Cheirogaleus crossleyi* was observed in the Analamazaotra Special Reserve in the eastern part of the island. They are only seen during the summer (April-October) when they are most active.

Nikon D3s 300mm 2.8 VRII f/5.6 1/60 ISO 1600 SB900 flash

Sadly, Madagascar is one of the world's most heavily impacted countries in terms of recent habitat destruction. Nearly 90 percent of its original vegetation has already been lost (an incredible 89.2% of all plants on Madagascar are endemic), and erosion on the island is severe. On a more positive note, it is remarkable that we still continue to discover new lemur species, actually more than 40 new species have been described since 2000, and there are now 103 different lemurs known to man. I am sure that Madagascar, the "Red Island", still has many natural treasures yet to be discovered.