

AAZPA LIBRARIANS SPECIAL INTEREST GROUP BIBLIOGRAPHY SERVICE

The bibliography is provided as a service of the AAZPA LIBRARIANS SPECIAL INTEREST GROUP and THE CONSORTIUM OF AQUARIUMS, UNIVERSITIES AND ZOOS.

TITLE: DRILL (Mandrillus leucophaeus)

AUTHOR &

INSTITUTION: Greta K. Conover
Conservation/Research Coordinator
Knoxville Zoological Gardens

DATE: March 1989

Andrew, R.J. 1963. The origin and evolution of the calls and facial expressions of the primates. Behaviour, 20:1-109.

Anon. No date. "Infant Drill Gives Mother Self-Assurance." A popular article about drills at the Hannover, West Germany, Zoo. [Translation available from Gail Hearn.]

Baldwin, L.A. and G. Teleki. 1972. Field research on baboons, drills, and geladas: An historical, geographical and bibliographical listing. Primates, 13:427-432.

Bernstein, I.S. 1970. Some behavioral elements of the Cercopithecoides. In: J.R. Napier and P.H. Napier, eds. Old World Monkeys: Evolution, Systematics and Behavior. New York:Academic Press.

Bittner, S.L., M.L. Boatwright, and R.L. Jachowski. 1978. Convention on international trade in endangered species of wild fauna and flora. In: Annual Report for 1977 Wildlife Permit Office. Washington, D.C.: USDI, US Government Printing Office. 77pp.

Boer, M. 1987a. International studbook for the drill (Mandrillus leucophaeus).

-----. 1987b. Beobachtungen zur Fortpflanzung und zum Verhalten des drill (Mandrillus leucophaeus Ritgen, 1824) im Zoo Hannover. Zeitschrift Säugetierkunde, 52:265-281. [An excellent and complete English translation of this article is available from Cathleen Cox at the Los Angeles Zoo.]

-----. 1987c. Recent advances in drill research and conservation. Primate Conservation (IUCN/SCC Primate Specialist Group Newsletter), 8:55-57.

Bolwig, N. 1978. Communicative signals and social behavior of some African monkeys: A comparative study. Primates, 19:61-99.

- Booth, A.H. 1958. The zoogeography of West African Primates: A review. Bulletin. Institut Fondamental d'Afrique Noire, 20:587-622.
- Bourgoin, P. 1955. Animaux de Chasse d'Afrique. Paris:La Toison d'Or.
- Burton, J.A. 1978. Primate imports into the United Kingdom 1965-1975. In: D. Chivers and W. Lane-Petter, eds. Recent Advances in Primatology, Vol. 2, pp.137-145. London:Academic Press.
- Cousins, D. 1979. The status of Mandrillus in British zoological collections, with notes on conservation. International Zoo News, 26:8-14.
- , 1984. Notes on the Genus Mandrillus. International Zoo News, 31:15-21.
- Cox, C.R. 1987. Social behavior and reproductive status of drills (Mandrillus leucophaeus). Regional Proceedings of the American Association of Zoological Parks and Aquariums.
- , 1988. Drills (Mandrillus leucophaeus): Social behavior and reproductive activity in captivity. Poster paper presented at XIIth Congress of the International Primate Society Brazillia, Brazil. [Written version available.]
- Crandall, L.S. 1966. A Zoo Man's Notebook. Chicago:University of Chicago Press. 216pp.
- Crook, J.H. 1970. The socio-ecology of primates. In: J.R. Crook, ed. Social Behaviour in Birds and Mammals, pp.103-166. London:Academic Press.
- Curry-Lindahl, K. 1974. Conservation problem and progress in equatorial Africa. Environmental Conservation, 1(2):111-122.
- Darwin, C. 1871. The Descent of Man, and Selection in Relation to Sex. London:Murray. [In Part II, Chapter XVIII Secondary Sexual Characters of Mammals, p.552, Darwin describes the differences between male and female drills (one sentence) and male and female mandrills (paragraph, with quote, references and illustrations).]
- Dittrich, L. 1986. Farbsignale im Urwald, das Geheimnis der Buntfärbung von drill und mandrill. Der Zoofreund, 60:2-7.
- Fiedler, W. 1972. Guenons and their relatives. In: B. Grzimek, ed. Grzimek's Animal Life Encyclopedia, Vol. 18, Mammals, pp.396-441. New York:Van Nostrand Reinhold Co.
- Galat-Luong, A. 1984. The use of tools for grooming by captive African Cercopithecidae. Revue D'Ecologie (Terre et la Vie), 39(2):231-236.
- Gartlan, J.S. 1970. Preliminary notes on the ecology and behavior of the drill, Mandrillus leucophaeus, Ritgen, 1824. In: J.R. Napier and P.H. Napier, eds. Old World Monkeys: Evolution Systematics and Behavior,

- pp. 445-479. New York:Academic Press.
- , 1973. Influences of phylogeny and ecology on variations in the group organization of primates. In: E.W. Menzel, Jr., ed. *Symposia of the Fourth International Congress of Primatology*, Vol. 1., *Precultural Primate Behavior*, pp.88-101. Basel:S. Karger.
- , 1975a. The African coastal rain forest and its primates - threatened resources. In: G. Bermant and D. Lindburg, eds. *Primate Utilization and Conservation*, pp.67-82. New York:Wiley-Interscience.
- , 1975b. The African forests and problems of conservation. In: S. Kondo, M. Kawai, A. Ehara, and S. Kawamura, eds. *Proceedings of the Symposium of the 5th Congress of International Primatology, Soc. S.* Tokyo:Japan Science Press.
- , 1985. The Korup Regional Management Plan: Conservation and Development in the Ndian Division of Cameroon. Publication #25-106 of the Wisconsin Regional Primate Research Center.
- , 1986. The Biological and Historical Importance of the Korup Forest. In: S. Gartlan and H. Macleod, eds. *Proceedings of the Workshop on Korup National Park*. World Wildlife Fund/IUCN Project 3206.
- and T.T. Struhsaker. 1972. Polyspecific association and niche separation of rain-forest anthropoids in Cameroon, West Africa. *Journal of Zoology*, 168:221-265.
- Gooneratne, B.W.M. 1974. Simian lymphography. *Acta Anatomica*, 87(1): 1-11.
- Grubb, P. 1973. Distribution divergence and speciation of the drill and mandrill. *Folia Primatologica*, 28:161-177.
- Hall, K.R.L. 1966. Distribution and adaptation of baboons. *Symposia of the Zoological Society of London*, 17:49-73.
- Harroy, J.P. 1972. *Addendum - Corrigendum to the Second Edition of the UN List of National Parks and Equivalent Reserves*. Brussels:Hayez.
- Hearn, G.W., E.C. Weikel, and C.D. Schaefer. 1988. A preliminary ethogram and study of social behavior in captive drills, *Mandrillus leucophaeus*. *Primate Report*, 19:11-17.
- Hill, W.C.O. 1955. A note on integumental colours with special reference to the genus *Mandrillus*. *Saugetierkundliche Mitteilungen*, 3:145-151.
- , 1966. *Primates. Comparative Anatomy and Taxonomy. VI. Catarrhini Cercopithecoidea Cercopithecinae. A. Monograph*. New York:Interscience Publishers, Inc. 783pp.
- , 1969. The vascular supply of the face in long snouted primates. *Zeitschrift fuer Morphologie und*

- Anthropologie, 61:18-32.
- , 1970. Primates. Comparative Anatomy and Taxonomy. VIII. Cynopithecinae: Papio, Mandrillus, Theropithecus. New York:Wiley-Interscience Publishers, Inc. 680pp.
- International Union for Conservation of Nature and Natural Resources (I.U.C.N.). 1972. Red Data Book, Mammalia, Vol. 1. Morges, Switzerland:IUCN.
- , 1978. Red Data Book: Update Sheets, IUCN. Morges, Switzerland: IUCN.
- Jay, P. 1965. Field studies. In: A.M. Schrier, H.F. Harlow, and F. Stollnitz, eds. Behavior of Nonhuman Primates. Modern Research Trends, 2:525-591. New York:Academic Press.
- Jeannin, A. 1936. Les Mammiferes Sauvage du Cameroon. Paris:Paul Lechevalier.
- Jolly, A. 1966. Lemur Behavior: A Madagascar Field Study. Chicago: University of Chicago Press. 187pp.
- Kavanagh, M. 1984. A Complete Guide to Monkeys, Apes and Other Primates. New York:Viking Press. 224pp.
- Kohda, M. 1985. Allomothering behaviour of New and Old World monkeys. Primates, 26(2):161-167.
- Lucotte, G. and J. Lefebvre. 1980. Distances electrophoretiques entre le mandrill et le drill. Annales Genetique, 23(1):46-48.
- Malbrant, R. and A. Maclatchy. 1949. Faune de l'Equateur African. Francais. Paris:Lechevalier.
- Monath, T. and G. Kemp. 1973. Importance of non-human primates in yellow fever epidimology in Nigeria. Tropical and Geographical Medicine, 25:28-38.
- Mori, A. 1988. Utilization of fruiting trees by monkeys as analyzed from feeding traces under fruiting trees in the tropical rain forest of Cameroon. Primates, 29(1):21-40.
- Napier, J. and P. Napier. 1967. A Handbook of Living Primates. New York:Academic Press.
- Nicoll, M. and O. Langrand. 1986. Conservation et utilization rationelle des ecosystemes forestiere du Gabon. World Wildlife Fund/IUCN report No. 3247.
- Oates, J.F. 1986. Action Plan for African Primate Conservation: 1986-90. Stony Brook, NY: IUCN/SSC Primate Specialist Group.
- , J.S. Gartlan, and T.T. Struhsaker. 1987. A framework for African rain forest primate conservation. In: C.W. March and R.A. Mittermeir, eds. Primate Conservation in the Tropical Rain Forest. New York:Alan

R. Liss, Inc.

- Petrides, G.A. 1965. Advisory report on wildlife and national parks in Nigeria 1962. I.U.C.N. Special Publication No. 18. New York: American Commission on International Wildlife Protection. 48pp.
- Roll, M. 1985. Untersuchungen zum Sozialverhalten von mandrill (Papio sphinx) und drill (Papio leucophaeus) - Gruppenninden Zoologischen Garten Berlin, Hannover und Hamburg. Diplomarbeit, FB Biologie, Freie Universität Berlin.
- Rosevear, D.R. 1953. Checklist and Atlas of Nigerian Mammals. Lagos, Nigeria:Nigerian Government.
- Sanderson, I.T. 1940. The mammals of the Northern Cameroon forest area. Transactions Zoological Society of London, 24:623-725.
- Seehausen, O. 1986. Drillkind mache Muttertier selbsbewusst. Der Zoofreund, 59:18-19.
- Smielowski, J. 1988. Dryle, Mandrillus leucophaeus (F. Cuvier, 1807) w polskich ogrodach zoologicznych. Przeglad Zoologiczny, 32(3):435-438. [In Polish.]
- Spasov, N.B. 1979. Sexual selection and evolution of intraspecific display means in baboons (Primates, Cercopithecidae). Doklady Bolgarskde Akademii Nauk/Comptes Rendus de L'Academie Bulgare des Sciences, 32:255-258.
- Stammach, E. 1986. Desert, forest and montane baboons: Multilevel-societies. In: B. Smuts, R. Seyfarth, D. Cheney, R. Wrangham, and T. Struhsaker eds.. Primate Societies, pp.112-120. Chicago:University of Chicago Press.
- Struhsaker, T. 1969. Correlates of ecology and social organization among African Cercopithecines. Folia Primatologica, 11:80-118.
- , 1972. Rain forest conservation in Africa. Primates, 13(1):103-109.
- Tappen, N.C. 1960. Problems of distribution and adaptation of the African monkeys. Current Anthropology, 1:91-120.
- Thorington, R.W., Jr. and C.P. Groves. 1970. An annotated classification of the Cercopithecoidea. In: J.R. Napier and P.H. Napier, eds. Old World Monkeys, pp.629-647. New York:Academic Press.
- Tutin, C.E.G. and M. Fernandez. 1987. Gabon: A fragile sanctuary. Primate Conservation (IUCN/SSC Primate Specialist Group Newsletter), 8:160-161.

- van Hoof, J.A.R.A.M. 1967. The facial displays of the catarrhine monkeys and apes. In: D. Morris, ed. Primate Ethology, pp.7-68. London: Weidenfeld and Nicolson.
- Vogel, H. and W. Crewe. 1965. Observations on pulmonary infections with flukes in Cameroon (West Africa). Zeitschrift fuer Troenmedizin und Parasitologie, 16:109-125.
- Wolfheim, J.H. 1983. Primates of the World: Distribution, Abundance and conservation. Seattle:University of Washington Press.
- Zuckerman, S. and A.S. Parker. 1939. Observations on secondary sexual characters in monkeys. Journal of Endocrinology, 1:430-438.
- Zukowsky, L. 1922. Der Dril von Fernando Po. Archiv fuer Naturgeschichte, 88:184-192.

This information is provided as a service of
The Consortium of Aquariums, Universities and Zoos (C.A.U.Z.)
Donna FitzRoy Hardy, Ph.D., Network Coordinator
Consortium of Aquariums, Universities and Zoos
Department of Psychology
California State University, Northridge
Northridge, CA 91330
