Supplementary material

Table S1. List of the 109 RMAs and the latest year of ape record. The management category of these RMAs differs in and among different countries (similar categories names among different countries often do not imply that they share same management objectives).
	Country
	RMA
	Category
	Latest
Year
	Ape status
	Source

Number

	Burundi
	Bururi
	Nature Reserve
	2009
	present
	1

	Burundi
	Kibira
	National Park
	2009
	present
	2

	Burundi
	Rumonge
	Forest Reserve
	2009
	present
	3

	Cameroon
	Banyang Mbo
	Wildlife Sanctuary
	2007
	present
	4

	Cameroon
	Boumba Bek
	National Park
	2009
	present
	5

	Cameroon
	Campo Ma'an
	National Park
	2009
	present
	6

	Cameroon
	Deng Deng
	National Park
	2002
	present
	7

	Cameroon
	Dja
	Wildlife Reserve
	2009
	present
	8

	Cameroon
	Ejagham
	Forest Reserve
	2005
	present
	9

	Cameroon
	Korup
	National Park
	2009
	present
	10

	Cameroon
	Lac Lobeke
	National Park
	2009
	present
	5

	Cameroon
	Mbam et Djerem
	National Park
	2008
	present
	11

	Cameroon
	Mengame Gorilla Sanctuary
	Wildlife Sanctuary
	2006
	present
	12

	Cameroon
	Mone River
	Forest Reserve
	2007
	present
	13

	Cameroon
	Nki
	National Park
	2008
	present
	5

	Cameroon
	Takamanda
	National Park
	2009
	present
	14

	Cameroon

	ZICGC 01

	Zone d'Interet Cynegetique a Gestion Communitaire
	2007

	present
	15

	Cameroon

	ZICGC 02

	Zone d'Interet Cynegetique a Gestion Communitaire
	2008

	present
	5

	Cameroon

	ZICGC 03

	Zone d'Interet Cynegetique a Gestion Communitaire
	2007

	present
	16

	Cameroon

	ZICGC 08

	Zone d'Interet Cynegetique a Gestion Communitaire
	2007

	present
	15

	Central African Republic
	Dzanga Ndoki
	National Park
	2007
	present
	17

	Central African Republic
	Dzanga Sangha
	Special Reserve
	2007
	present
	17

	Central African Republic
	Ngotto
	Classified Forest
	2002
	present
	18

	Congo
	Conkuati Douli
	National Park
	2008
	present
	19

	Congo
	Lac Tele
	Community Reserve
	2006
	present
	20

	Congo
	Nouabale Ndoki
	National Park
	2006
	present
	21

	Congo
	Odzala
	National Park
	2002
	present
	22

	Côte d’Ivoire
	Banco
	National Park
	2007
	present
	23

	Côte d’Ivoire
	Bossematie
	Classified Forest
	2007
	present
	24

	Côte d’Ivoire
	Cavally
	Classified Forest
	2009
	present
	25

	Côte d’Ivoire
	Comoe
	National Park
	2009
	present
	24

	Côte d’Ivoire
	Dassiekro
	Classified Forest
	2007
	absent
	24

	Côte d’Ivoire
	Duekoue
	Classified Forest
	2007
	absent
	24

	Côte d’Ivoire
	Go Bodienou
	Classified Forest
	2007
	absent
	24

	Côte d’Ivoire
	Goin Debe
	Classified Forest
	2009
	present
	25

	Côte d’Ivoire
	Marahoue
	National Park
	2007
	present
	26

	Côte d’Ivoire
	Monogaga
	Classified Forest
	2007
	absent
	24

	Côte d’Ivoire
	Mont Kope
	Classified Forest
	2007
	present
	24

	Côte d’Ivoire
	Nizoro
	Classified Forest
	2007
	absent
	24

	Côte d’Ivoire
	Tai
	National Park
	2009
	present
	27

	Democratic Republic of Congo
	Bili Uere

	Hunting Reserve

	2008

	present
	28

	Democratic Republic of Congo
	Garamba

	National Park

	2009

	present
	29

	Democratic Republic of Congo
	Kahuzi Biega

	National Park

	2009

	present
	30

	Democratic Republic of Congo
	Lomako

	Forest Reserve

	2007

	present
	31

	Democratic Republic of Congo
	Luo

	Scientific Reserve

	2009

	present
	32

	Democratic Republic of Congo
	Maiko

	National Park

	2009

	present
	33

	Democratic Republic of Congo
	Okapi

	Faunal Reserve

	2009

	present
	34

	Democratic Republic of Congo
	Rubi Tele

	Hunting Zone

	2008

	present
	34

	Democratic Republic of Congo
	Salonga

	National Park

	2008

	present
	35

	Democratic Republic of Congo
	Sankuru

	Natural Reserve

	2008

	present
	36

	Democratic Republic of Congo
	Virunga

	National Park

	2009

	present
	37

	Equatorial Guinea
	Monte Alen
	National Park
	2005
	present
	38

	Gabon
	Ivindo
	National Park
	2009
	present
	39

	Gabon
	Loango
	National Park
	2009
	present
	40

	Gabon
	Lope
	National Park
	2009
	present
	39

	Gabon
	Mayumba
	National Park
	2009
	present
	39

	Gabon
	Moukalaba Doudou
	National Park
	2009
	present
	41

	Gabon
	Waka
	National Park
	2009
	present
	39

	Ghana

	Ankasa Conservation Area
	National Park

	2009

	present
	42

	Ghana
	Bia
	National Park
	2009
	present
	43

	Ghana
	Krokosua Hills
	Forest Reserve
	2009
	present
	43

	Ghana
	Mamiri
	Forest Reserve
	2009
	absent
	44

	Guinea
	Pic de Fon
	Classified Forest
	2003
	present
	45

	Liberia
	Gola
	National Forest
	2005
	present
	46

	Liberia
	Grebo
	National Forest
	2005
	present
	46

	Liberia
	Sapo
	National Forest
	2009
	present
	47

	Nigeria
	Afi Mountain
	Wildlife Sanctuary
	2009
	present
	48

	Nigeria
	Akure
	Forest Reserve
	2006
	absent
	49

	Nigeria
	Ala
	Forest Reserve
	2006
	absent
	49

	Nigeria

	Cross River Oban Division
	National Park

	2009

	present
	50

	Nigeria

	Cross River Okwango Division
	National Park

	2009

	present
	51

	Nigeria
	Gashaka Gumpti
	National Park
	2006
	present
	52

	Nigeria
	Idanre
	Forest Reserve
	2006
	present
	49

	Nigeria
	Ifon
	Forest Reserve
	2006
	present
	49

	Nigeria
	Ise
	Forest Reserve
	2006
	present
	49

	Nigeria
	Mbe Mountains
	Community Forest
	2009
	present
	53

	Nigeria
	Ngel Nyaki
	Forest Reserve
	2006
	present
	54

	Nigeria
	Oba Hills
	Forest Reserve
	2006
	absent
	49

	Nigeria
	Ogbesse
	Forest Reserve
	2006
	absent
	49

	Nigeria
	Okomu
	Forest Reserve
	2006
	present
	49

	Nigeria
	Ologbo
	Forest Reserve
	2006
	present
	49

	Nigeria
	Oluwa
	Forest Reserve
	2008
	absent
	55

	Nigeria
	Omo
	Forest Reserve
	2008
	absent
	55

	Nigeria
	Oni
	Forest Reserve
	2006
	absent
	49

	Nigeria
	Shasha
	Forest Reserve
	2008
	absent
	55

	Rwanda
	Gishwati
	Forest Reserve
	2009
	present
	56

	Rwanda
	Nyungwe
	National Park
	2009
	present
	2

	Rwanda
	Volcanoes
	National Park
	2009
	present
	57

	Sierra Leone
	Gola East
	Forest Reserve
	2009
	present
	58

	Sierra Leone
	Gola North
	Strict Nature Reserve
	2009
	present
	58

	Sierra Leone
	Gola West
	Forest Reserve
	2009
	present
	58

	Tanzania
	Gombe
	National Park
	2009
	present
	59

	Tanzania
	Loasi River
	Forest Reserve
	2009
	present
	60

	Tanzania
	Mahale Mountains
	National Park
	2009
	present
	61

	Uganda
	Budongo
	Faunal Reserve
	2009
	present
	62

	Uganda
	Bugoma
	Forest Reserve
	2008
	present
	63

	Uganda
	Bwindi Impenetrable
	National Park
	2009
	present
	64

	Uganda
	Itwara
	Forest Reserve
	2008
	present
	65

	Uganda
	Kalinzu
	Forest Reserve
	2009
	present
	66

	Uganda
	Kasyoha Kitomi
	Forest Reserve
	2007
	present
	67

	Uganda
	Kibale
	National Park
	2009
	present
	68

	Uganda
	Kitechura
	Forest Reserve
	2002
	present
	69

	Uganda
	Maramagambo
	National Park
	2009
	present
	70

	Uganda
	Mgahinga Gorilla
	National Park
	2009
	present
	71

	Uganda
	Muhangi
	Forest Reserve
	2002
	present
	72

	Uganda
	Otzi
	Wildlife Sanctuary
	2007
	present
	63

	Uganda
	Rwenzori Mountains
	National Park
	2002
	present
	72

	Uganda
	Semuliki
	National Park
	2008
	present
	73

	Uganda
	Wambabya
	Forest Reserve
	2006
	present
	74

List of sources in relation to the latest year of ape record in the different RMAs (see Table S1). The collection of unpublished reports involved several field trips to Central and East Africa in 2009 and collaboration with different local and international GOs and NGOs.

1. Nzigiyimpa, L. (2009) Suivi écologique des mammifères de la réserve naturelle forestière de Bururi. INECN report

2. Barakabuye N. pers. comm. August 2009

3. Nzigiyimpa L. pers. comm. August 2009

4. Greengrass, L. & Maisels, F. (2007) Conservation of the Nigerian-Cameroon Chimpanzee P.T. vellerosus (and other mammals) in and around the Banyang-Mbo Wildlife Sanctuary, South-West Province, Cameroon. WCS unpubl. Report.

5. Nzooh Dogmo, Z-L. pers. comm. April 2009

6. Etoga G. pers comm. April 2009

7. Fotso, R. ,Eno Nku, M., and Groves, J. (2002) Distribution and conservation status of gorilla population in the forests around Belabo, Eastern province, Cameroon. Unpublished report, Cameroon Oil Transportation Company (COTCO)

8. Nouredine A. pers. comm. April 2009

9. Linder, J.(2008) The impact of hunting on primates in Korup NP, Cameroon: implications for primate conservation. PhD dissertation

10. Okon, D., and A. Ekobo. 2009. Monitoring Large Mammals and Human Activities in Korup National Park.Page 36. WWF Cameroon.

11. Maisels, F., E. Ambahe, R. Ambassa, C. Nyemgah Yara, and B. Fosso. 2009. Great ape and human impact monitoring in the Mbam et Djerem National Park, Cameroon. Final report to USFWS -GACF Agreement 98210-7-G290 Page 54. WCS.

12. WWF Cameroon (2006) Evaluation des potentialites fauniques du Sanctuarie a Gorilles de Mengame. Mars 2006. Unpubl. Report.
13. Warren, Y. & Ekinde, A.. (2007). Large mammal Recce Survey of the Mone Forest Reserve. Unpublished report to the Wildlife Conservation Society – Takamanda Mone Landscape Project, Limbe, Cameroon

14. Vanleeuwe, H. (2008). Recensements des grands mammifères et d’impacts humains au PNCD, Juillet 2008. WCS Congo report.

15. Mendomo Biang, J.D. & Nzooh Ndongmo, Z. (2007) Evalutation des potentialites fauniques dans les ZIC GC 01 & 08, releve des pistes et formation des membres du COVAREF 1 aux methodes simples de suivi de la faune dans leur ZICGC. Rapport Faune ZIC CG 01. Rapport WWF-GTZ

16. Mengamenya, A.G. & Nzooh Dongmo Z-L.(2007) Caracterisation de la grande et moyenne faune mammalienne dans la ZICGC no 3 assise sur l´UFA 10-063: Potentiel et menaces. Rapport WWF-GTZ

17. Hodgkinson, C. (2009) Tourists, gorillas and guns: integrating conservation and development in the Central African Republic. PhD dissertation, University College London, London, UK

18. Hicks, T., Fouts, R. and Fouts, D. (2009) A survey of Chimpanzees (Pan troglodytes troglodytes) and gorillas (Gorilla gorilla gorilla) in the selectively logged Ngotto forest, Central African Republic. Journal of Applied Animal Welfare Science, 12: 165-188

19. Vanleeuwe, H. (2008). Recensements des grands mammifères et d’impacts humains au PNCD, Juillet 2008. WCS Congo report.

20. Rainey, H.J, Iyenguet, F.C., Malanda, G.A.F., Madzoke, B., Dos Santos, D., Stokes, E., Maisels, F. and Strindberg, S. (2009) Survey of Raphia swamp forest, Republic of Congo, indicates high densities of critically endangered western lowland gorillas Gorilla gorilla gorilla. Oryx, 44(1): 124-132

21. Stokes, E. J., S. Strindberg, P. C. Bakabana, P. W. Elkan, F. C. Iyenguet, B. Madzoke, G. A. F. Malanda, B. S. Mowawa, C. Moukoumbou, F. K. Ouakabadio, and H. J. Rainey. 2010. Monitoring Great Ape and Elephant Abundance at Large Spatial Scales: Measuring Effectiveness of a Conservation Landscape. PLoS One 5.

22. Gatti, S., Levrero, F., Menard, N. and Gautier-Hion, A. (2004) Population and group structure of western lowland gorillas (Gorilla gorilla gorilla) at Lokoue, Republic of Congo. American Journal of Primatology, 63(3):111-123.

23. WCF-OIPR (2007) BNP yearly report

24. Campbell, G., Kuehl, H., Kouame Ngoran, P. and Boesch, C. (2008) Alarming decline of Western African chimpanzees in Cote d'Ivoire. Current Biology, 18(19)

25. Normand E. pers. comm. January 2010

26. N'Goran (2008) Etat du Parc National de Tai. Rapport de resultats de biomonitoring. Phase III (aout2007-mars2008) . WCF/CSRS/Universite d'Abobo-Adjame

27. Tai Chimpanzee Project (http://www.wildchimps.org/wcf/english/files/wo.htm)

28. Hicks, T.C., Darby, L., Hart, J., Swinkels, J., January, N. and Menken, S. (2010) Trade in orphans and bushmeat threatens one of The Democratic Republic of the Congo’s most important populations of Eastern Chimpanzees (Pan troglodytes schweinfurthii). African Primates 7(1), 1-18.
29. African Parks Network (2009) Garamba National Park Monthly report - November 2009. Unpubl.

30. Nishuli, R. (2009) The groups Mufanzala and Birindwa after the death of their silverbacks. Gorilla Journal 39

31. Belembo, G. (2008) Monitoring of large mammal populations and human activity in the Lomako-Yokokala Faunal Reserve. African Wildlife Foundation Report.

32. Furuichi, T. (2009) Long-term studies on wild bonobos at Wamba, Luo Scientific Reserve, D.R. Congo. Towards the understanding of the life history of females. Talk given at Gottinger Freilandtage, Dec2009

33. Amsini F. pers. comm. January 2010

34. Hart J. pers. comm. August 2009

35. a) Maisels, F., Nkumu, P. , Bonyenge, A. and P. Naky (2010) Salonga National Park, Democratic Republic of Congo: Terrestrial wildlife and human impact monitoring programme. Survey Report- Eastern sector of Park. WCS. b)Maisels, F., Nkumu, P. and Bonyenge, A. (2009). Salonga National Park, Democratic Republic of Congo: Terrestrial wildlife and human impact monitoring programme. Survey Report- Salonga Corridor. WCS.

36. Liengola, I., A. Vosper, F. Maisels, A. Bonyenge, and P. Nkumu. (2009). Conserving Bonobos in the last Unexplored Forest of the Democratic Republic of Congo the Tshuapa-Lomami-Lualaba Landscape. WCS.

37. IGCP (http://www.igcp.org/)

38. Nchanji A.C., Ayecaba, G.N. & Esono, E.P. (2005) An assessment of the large mammals of the Monte Mitra Forest, Monte Alen National Park. In A biodiversity Assessment of the Monte Mitra Forest, Monte Alen NP Equatorial Guinea. CARPE Report

39. a) Bezangoye, A., and F. Maisels. (2010) Great ape and human impact monitoring in the Lopé-Waka Exceptional Priority Area, Gabon. Part 1 : Lope National park. GACF Agreement: 98210-8-G529 . Final performance report to USFWS. Page 62. WCS. b) Maisels, F., P. Motsaba, J.-P. Tezi, and R. Aba'a. (2009). Great ape and human impact monitoring in the Ivindo Landscape, Gabon. Completion of the second cycle of monitoring in the Park. GACF Agreement: 98210-7-G297 Page 71. WCS. c) Mackaya, Q. (2009). Monitoring ecologique terrestre sur les grands mammiferes et l'impact des humaines dans le Parc National de Mayumba, Gabon. WCS
40. Maisels, F. (2009) Densities of great apes and elephants, Loango National Park, Gabon. WCS

41. Huijbregts B. pers. comm. Jan2010

42. Danquah, E. (2009) A survey of medium to large mammals of Ankasa and Bia conservation areas (March-June2009). PADP II Report

43. Gatti S. pers. comm. January 2011

44. Gatti, S. (2009) Mammal surveys and capacity building for the wildlife wood project - Ghana. Unpubl. Report

45. Herbinger, I. & Tounkara, E.O, (2006)Une evaluation rapide des primates de la Foret Clasee du Pic de Fon, Guinee. Una evalutation Biologique Rapide de la foret Clasee du Pic de Fon, Chainne du Simandu, Guinee, Conservation International, Washington, DC.

46. Barrie, A., Sormongar, Z., Kota, A.N., Luo, M. and Luke, R. (2005) Rapid survey of large mammals of north Lorma, Gola and Grebo National Forests in Hoke, P., R. Demey & A. Peal (2005): A rapid biological assessment of North Lorma, Gola and Grebo National Forests, Liberia. RAP Bulletin of Biological Assessment 44, Conservation International, Washington D.C., 59p

47. Abedi-Lartey M. pers. comm. 2010

48. Imong, I., Wood, K. and Okeke, F. (2009) Great ape and drill survey of the Afi mountain wildlife sanctuary, Cross River State, Nigeria. Unpublished report to the Wildlife Conservation Society, Pandrillus and Cross River State Forestry Commission.

49. Greengrass, E.J. (2006). A survey of chimpanzees in south-west Nigeria. Nigerian Conservation Foundation-Wildlife Conservation Society Biodiversity research programme.

50. Imong I. pers. comm. 2009

51. Imong, I., Mengnjo, C. and Okeke, F. (2009) Gorilla census of Boshi extension and Okwa Hills, Cross River national park, Nigeria. December 2009. Unpublished report to Cross River national park and the Wildlife Conservation Society, Nigeria.

52. Gashaka Primate Project (http://www.ucl.ac.uk/gashaka/home/)

53. Imong, I. & Okeke, F. (2009) Gorilla census of the Mbe mountains Community Wildlife Sanctuary, Cross River State, Nigeria, September 2009. Unpubl. Report to the WCS, Conservation Association of Mbe Mountains and Cross River State Forestry Commission.

54. Beck, J & Chapman, H. (2008) A population estimate of the endangered chimpanzee Pan troglodytes vellerosus in a Nigerian montane forest: implications for conservation. Oryx, 42 (3), 448-451

55. Oates, J., Ikemeh A., Adedamola O. and Bergl R.(2008) A survey of rainforests in Ogun, Ondo and Osun States in southwestern Nigeria, to assess options for their sustainable conservation. Unpubl. Report. NCS

56. Gishwati Area Conservation Program (http://www.greatapetrust.org)

57. Karisoke Research Center (http://gorillafund.org/page.aspx?pid=381)

58. Ganas, J. (2009) Population status survey and monitoring of western chimpanzees (Pan troglodytes verus) in the Gola Forest reserve, Sierra Leone. Report to the U.S. Fish and Wildlife Service

59. Gombe Stream Research Center (http://www.janegoodall.org/)

60. Davenport, T.R.B., Mpunga, N.E., Phillipps, G.P., Machaga, S.J., De Luca, D. W., Kibure, O. and Abeid, Y. (2010) The conservation status of the chimpanzee Pan troglodytes schweinfurthii in ´Southern Tankanyika´2005-2009. Unpublished report. WCS pp45.

61. Mahale Mountains Chimpanzee Research Project (http://jinrui.zool.kyoto-u.ac.jp)

62. Budongo Forest Project (http://www.budongo.org/)

63. Apell P. pers. comm. September 2009

64. Bwindi Research Project (www.wcs.org)

65. Workshop 19th-20th August 2009, Eastern Chimpanzee Conservation Action Plan

66. Kalinzu Forest Project (http://homepage1.nifty.com/chimpanzee/English/e-index.html)

67. Plumptre A.J. pers. comm. 2009

68. Kibale Chimpanzee Project (http://www.fas.harvard.edu/~kibale/)

69. UWA (2002) Uganda forestry Nature Conservation Master Plan.

70. Furuichi T. pers.comm.2009

71. IGCP (http://www.igcp.org)

72. Plumptre, A.J., Cox, D. and Mugume, S. (2003) Status of Chimpanzees in Uganda. Albertine Rift Technical Reports Series Number 2.

73. Semliki Chimpanzee Project

74. McLennan M. pers. comm. December 2010
Table S2. Pearson correlations between the conservation effort variables

	
	Guards
	Research
	Tourism
	NGO

	Guards
	1.000
	0.631
	0.736
	0.713

	Research
	0.631
	1.000
	0.645
	0.468

	Tourism
	0.736
	0.645
	1.000
	0.548

	NGO
	0.713
	0.468
	0.548
	1.000

Statistical Analysis
We based our inference on two statistical approaches. In the first approach, we used Null-Hypothesis Significance Testing (NHST) to prevent false positives (Mundry 2011) and to assess the effect of each of the different test variables while fully controlling for the effects of the others. In this approach, we established the significance of the full model (including all of the predictor variables) as compared to the null model using likelihood ratio tests (Dobson 2002). In addition, we estimated the significance of the individual predictors in the context of the full model (Forstmeier & Schielzeth 2011). We verified the stability of all models using a jackknife analysis (i.e., excluding each RMA once and then comparing the derived estimates), which revealed a robust effect.

In the second approach, we used Information Theory (IT) to assess the relative explanatory value of the different predictors (Burnham & Anderson 2002). This method was only applied to the incomplete dataset. Here, we used Multi Model Inference (MMI, Burnham & Anderson 2002) to assess the relative importance of the various predictors. We considered all possible models that could be built out of the terms in the full model. We used this all-subsets approach because we had no prior knowledge that would have allowed us to develop a more restricted set of models. We compared and ranked models using Akaike’s Information Criterion values (AIC; Burnham & Anderson 2002) and determined the relative explanatory value of the different predictors using summed Akaike weights (i.e., weights based on a model set comprising the same number of models for each predictor; Symonds & Moussalli 2011). We also determined the best model confidence set by cumulatively summing the Akaike weights from the best to the worst model (determined by the AIC value) and then including models in the confidence set until a cumulative weight of 0.95 was reached. We also used AIC values to compare models including only one test variable at a time, in addition to those control variables that revealed significance in the full model. For this analysis we used the complete dataset.
Prior to the analysis, we visually inspected the variables’ distributions and log-transformed the average GDP, the size of the RMAs and the proportion of years with armed conflicts in the country, in order to achieve approximately symmetrical distributions. Subsequently, in order to obtain comparable estimates, we z-transformed all the predictor variables to a mean of zero and a standard deviation of one. We checked for potential collinearity by calculating Variance Inflation Factors (VIF, Quinn & Keugh 2002) from a standard linear model excluding the random effect, interaction, and squared GDP. To assess the correlation between the conservation effort variables, we used pair-wise Pearson correlations.
All analyses were conducted using R (R Development Core Team 2010). The GLMMs were carried out using the function “lmer” from the R package “lme4” (Bates & Maechler 2010). VIFs were calculated using the function “vif” from the R package “car” (Fox 2009), and likelihood ratio tests were calculated using the R-function “anova”.
Additional results of MMI for the pooled conservation effort

We also used MMI on the set of predictors including the squared GDP per capita and the interaction between the proportion of years with conservation activity and human density. This revealed a 95% best model confidence set comprising 88 out of 240 models with the null model not included in it.
Supplemental references

Bates, D. & Maechler, M. (2010). lme4: Linear mixed-effects models using S4 classes. R package version 0.999375-34.

Burnham, K.P. & Anderson, D.R. (2002). Model selection and multimodel inference: a practical information-theoretic approach. 2nd Edn. Springer-Verlag, New York, USA.

Dobson, A.J. (2002). An Introduction to Generalized Linear Models. Chapman & Hall/CRC, Boca Raton.

Forstmeier, W. & Holger Schielzeth, H. (2011). Cryptic multiple hypotheses testing in linear models: overestimated effect sizes and the winner's curse. Behav. Ecol. Sociobiol., 65, 47-55.

Fox, J. (2009). Car: Companion to Applied Regression. R package version 1.2-14.

Mundry, R. (2011). Issues in information theory based statistical inference – a commentary from a frequentist's perspective. Behav. Ecol. Sociobiol., 65, 57-68.

Quinn, G.P. & Keough, M.J. (2002). Experimental design and data analysis for biologists. Cambridge University Press, Cambridge, UK.

R Development Core Team (2010). R: A language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria.

Symonds, M.R.E. & Moussalli, A. (2011). A brief guide to model selection, multimodel inference and model averaging in behavioural ecology using Akaike’s information criterion. Behav. Ecol. Sociobiol., 65, 13-21.
PAGE
1

