Provided for non-commercial research and education use. Not for reproduction, distribution or commercial use.


This article appeared in a journal published by Elsevier. The attached copy is furnished to the author for internal non-commercial research and education use, including for instruction at the authors institution and sharing with colleagues.

Other uses, including reproduction and distribution, or selling or licensing copies, or posting to personal, institutional or third party websites are prohibited.

In most cases authors are permitted to post their version of the article (e.g. in Word or Tex form) to their personal website or institutional repository. Authors requiring further information regarding Elsevier's archiving and manuscript policies are encouraged to visit:

http://www.elsevier.com/copyright

Author's personal copy

Acta Oecologica 37 (2011) 517-520


Contents lists available at SciVerse ScienceDirect

Acta Oecologica

journal homepage: www.elsevier.com/locate/actoec


Preface

Frugivores and seed dispersal (1985–2010); the 'seeds' dispersed, established and matured

1. Definition and history of FSD

'Dispersal' refers to the movement of individual organisms away from their natal origin (Clobert et al., 2001). Although established plants are sessile, their progeny are often dispersed by external vectors that transport them, sometimes very long distances (van der Pijl, 1982). 'Frugivores' are animals that eat fruits, and play the role of dispersal agents when they move viable propagules or seeds away from the parent plants (Howe, 1986), a key life-history stage during plant life cycle (Howe and Smallwood, 1982). Seed dispersal by frugivores therefore contributes to the spatial dynamics of plant populations (Cousens et al., 2008). It is now recognized as an important ecosystem service (MEA, 2005) that is threatened in the Anthropocene, especially in the tropical regions (Primack and Corlett, 2005). With this common interest, 220 participants gathered together to discuss Frugivores and Seed Dispersal (FSD) in June 2010 at Montpellier, France. Although much frugivory and seed dispersal work has been conducted in the tropics, this meeting was intentionally held in the temperate zone where animals also actively disperse seeds, such as jays and squirrels dispersing acorns, in order to highlight the geographical extent of these critical ecological interactions.

Biologists (Howe and Vande Kerckhove, 1980; Janzen, 1969, 1970; McKey, 1975; Snow, 1965, 1981) acknowledged early on that frugivores were critical to the dynamics of plant populations and thus for the selection and evolution of life-history traits. From its inception, the research field of frugivory and seed dispersal has been tightly linked and conceptually framed on the idea of coevolution (Ehrlich and Raven, 1964; Futuyma and Slatkin, 1983; see also Herrera, 2002). This field of research catalyzed a diversity of ideas on how plant-animal interactions have shaped natural ecosystems. Central to this framework was the pioneering Janzen-Connell Connell (Connell, 1971; Janzen, 1969, 1970) and the "escape hypothesis" (Howe and Smallwood, 1982), used for decades in studies of seed dispersal. Hence, the field of Frugivores and Seed Dispersal was born, with many ideas ready to "disperse, take root and grow" (Levey et al., 2002/page xvi). Between 1985 and 2005, the students and colleagues of Daniel Janzen, Henry Howe, and the late David Snow successfully organized four FSD symposia-workshops in Mexico (1985, 1991), Brazil (2000) and Australia (2005) to exchange new and emerging ideas within and across continents. The plenary presentations given at these conferences yielded important edited volumes that brought together key issues and identified central themes in the study of frugivory and seed dispersal (Dennis et al., 2007; Estrada and Fleming, 1986; Fleming and Estrada, 1993; Levey et al., 2002). The first two of these edited volumes stemmed from FSD conferences held in Mexico, and had a geographical focus on the Neotropics, primarily Central America (Estrada and Fleming, 1986; Fleming and Estrada, 1993). The two next symposia were held in Brazil (2000) and Australia (2005), and produced edited volumes (Dennis et al., 2007; Levey et al., 2002) and sought to balance the early geographical bias.

2. Growth of the field

Today, the topic of frugivory and seed dispersal has garnered further attention in biology more generally, as evidenced by the growing number of edited books, volumes and special issues that focus on seed dispersal by either animals or abiotic agents (Bullock and Nathan, 2008; Cain et al., 2003; Campos-Arceiz et al., 2011; Carlo et al., 2011; Dew and Boubli, 2005; Forget et al., 2005; Nathan, 2005, 2008). Journal editors also published special virtual issues on the theme by compiling articles published on seed dispersal, mostly by tropical frugivores (Ghazoul, 2008). To quantify the development of the field during the last 25 years, we searched the literature using ISI Web of Knowledge (®Thomson Reuters) using the two key terms 'frugivor* AND seed_dispersal' in Topic for the time span between 1969 and 2010. All Citation Databases listed by ISI were used. We compiled the number of articles using the graph provided between 1986 and 2010, and the number of citations for all published items in each year between 1969 and 2010. The results, presented in Fig. 1, show that there was no record of published items before 1986, and that the number of published items steadily increased after the release of the first FSD volume (Estrada and Fleming, 1986), with an important increase in the literature for the next decades, reaching ca. 2000 citations per year in the last couple of years (Fig. 1). These numbers demonstrate that research on frugivory and seed dispersal continues to flourish a quarter of a century after the first symposium. It is certain that the development of new technology and easy access to published material on line (this volume) contributed to spreading the information, especially in the last decade when the number of citations quadrupled (Fig. 1). However, similar searches for other fields, such as "general_ecology" have not shown such an increase, suggesting this surge in publications and citations is real and that the field of frugivory and seed dispersal is very relevant in 2011. A similar search in Acta Oecologica gives a total of 38 papers most of them since 2000.


Fig. 1. Number of published items published in each year on Frugivores or Frugivory and Seed Dispersal ('frugivor* AND seed_dispersal') and number of citations per year referenced by ISI Web of Knowledge [®]THOMSON REUTERS) between 1986 and 2010 (no indexed reference before 1986: updated 31 August 2011).

3. FSD2010

This volume presents papers based on the plenary addresses and one oral presentation from the *Fifth International Symposium on Frugivores and Seed Dispersal* (Jordano et al., 2011), with additional talks having been published in other journals (Bullock et al., 2011; Hansen and Traveset, in press). Like earlier volumes stemming from previous FSD symposia, this issue is, composed of four parts: 1) animal strategies and natural history oriented research, 2) plant strategies, life-history and physiological traits, 3) movement ecology, dispersal kernels, and genetic effects and, finally, 4) consequences of anthropogenic disturbance and climate change on seed dispersal systems. By publishing this 5th volume in a peer-reviewed journal, our hope is that the ideas that were presented and debated during this event will continue to disperse, establish and mature even more so than in the past.

Throughout this volume, authors emphasize the importance, as consumers of fruit and dispersers of seeds, of frugivores as well as seed-dispersing granivores, including animals as diverse as hornbills, toucans, elephant, squirrels and other rodents, fishes, primates, and earthworms (Campos-Arceiz and Blake, 2011; Chen and Chen, 2011; Forey et al., 2011; Gross-Camp and Kaplin, 2011; Horn et al., 2011; Kitamura, 2011; Steele et al., 2011). Other contributions discuss the evolution of life-history traits and adaptations ensuring both short- and long-term benefits of plant and animal partners in mutualisms (Borges et al., 2011; Chen and Chen, 2011; Fleming and Kress, 2011; García and Grivet, 2011; Hamrick and Trapnell, 2011; Schaefer, 2011; Tomás, 2011). In some instances, frugivores may benefit from and interact with introduced plants despite the obvious lack of coevolution (Hardesty et al., 2011; Westcott and Fletcher, 2011), the reciprocal being possible when introduced animals disperse native, as well as non-native plants (Shiels, 2011; Shiels and Drake, 2011).

In June 2010, one focal point during plenaries and symposia was on the interaction and mutualism between oaks and their seed dispersers (Steele et al., 2011), and the consequences of frugivore-mediated seed dispersal for the genetic diversity and spatial pattern of tree recruitment (García and Grivet, 2011). In the temperate regions of the world the maintenance of many oak forests critically depends on natural regeneration mediated by jays (Garrulus glandarius) and other animal dispersers (Bossema,

1979; Moore et al., 2007; Pons and Pausas, 2008). Hougner et al. (2006) have argued that although oaks (*Quercus robur* and *Quercus petrea*) were originally planted in a national park in Sweden, 85% of trees can be considered to have resulted from seed dispersal by jays. Hougner et al. (2006) have estimated the economic value of the service of oak seed dispersal performed by jays concluding that "The continuous temporal and spatial oak dispersal service provided by jays holds several benefits compared to a man-made replacement of this service." Likewise, in North America, Moore et al. (2007) demonstrate the keystone influence of tree squirrels (Sciuridae) on the dispersal of establishment of oaks.

Despite being a key stage in the plant life cycle and complementing pollination, dispersal of seeds remains barely mentioned in frameworks of ecosystem services (Costanza et al., 1997; Norberg, 1999). The Millenium Ecosystem Assessment report (MEA, 2005) mentions the example of the introduction of carnivorous mammals into the Balearic Islands, Spain, and the subsequent extinction of a frugivorous lizard (Podarcis lilfordi), a major seed disperser. The importance of pollination for agriculture, horticulture and the seed industry has repeatedly been acknowledged, and the negative effects of pollinator decline on seedset have been emphasized. In contrast, there has been scant interest in how human activities in natural and disturbed habitats have degraded an equally important ecosystem service, seed dispersal. The same statement likely holds for most frugivores that have a key role during the life cycle of plants, especially in the tropics where most plant species will not be able to move from one habitat patch to the next in the face of climate change (Corlett, 2011b; Hampe, 2011) and habitat alteration (Corlett, 2011a).

In the last decades, however, there has been much evidence of the importance of frugivorous animals as seed dispersers, and of the importance of seed dispersal as an ecosystem service. For instance, Fujita and Tuttle (1991) listed 289 plant species producing nearly 450 economically valuable products that rely to varying degrees upon flying foxes for propagation. Twenty years later, Kunz et al. (2011) reviewed the ecosystem services provided by bats, such as arthropod suppression, pollination, and seed dispersal, and concluded that services provided to humans offer important indirect benefits for well-being-the economic value of which have hardly been analyzed. In contrast, the ecosystem services provided by birds have been reviewed thoroughly, and seed dispersal by birds in tropical ecosystems is argued to be among the most important (Sekercioglu, 2006). Many of the frugivores and seed dispersers reviewed in this volume are equally important and play roles in plant community dynamics in ecosystems around the globe - at no cost to humans. In addition, frugivores indirectly contribute to many other ecosystem services offered by forests to people, including fruit, wood and non-timber forest products, carbon sequestration and forest cover. All of this comes at a modest cost — that of conserving frugivores and their staple resources (Corlett, 2011a; Fleming and Kress, 2011; Lambert, 2011).

4. Looking forward on frugivores and seed dispersal

The world changed rapidly between 1985 and 2010, and it is still uncertain how many of these changes will impact biodiversity. Seed dispersal by animals provides a fundamental service for ecosystems, ranging from the preservation of some important types of agroecosystems (e.g., the *Quercus* landscapes in Mediterranean habitats, Joffre et al., 1999; Pulido and Díaz, 2005) to the regeneration of Non-Timber Forest Products harvested in natural forests (e.g., the Brazil Nut and Carapa oil, Forget and Jansen, 2007; Peres et al., 2003; Weber et al., 2010; Zuidema and Boot, 2002). The key relevance of seed dispersal processes should not be overlooked. Indeed, seed dispersal plays a crucial ecological role for the

maintenance of biodiversity and the natural regeneration of habitats worldwide, thus contributing to the resilience of ecosystem services. As vividly stated by John L. Harper, plants are the stage where seeds start to make more seeds (Harper, 1977), emphasizing the central importance of the dispersal stage for maintaining the natural regeneration cycle of plants. We know that the disappearance of large frugivores will impact forest recruitment and tree diversity (Vanthomme et al., 2010; Wright et al., 2007a, 2007b). If the process of seed dispersal collapses, as illustrated in many examples of the extinction of the major animal dispersers, the entire regeneration cycle will also be affected. Certainly, habitat loss and defaunation are major drivers of plant demographic collapse in many habitat types (e.g., Wright, 2005).

The contributions in this special issue of AO illustrate the fascinating natural history details of the mutualisms between animal seed dispersers and their food plants, and they also provide a rich and diversified conceptual background for their study demonstrating their importance in providing ecosystem services. We are confident that the 2010 symposium in Montpellier and this special issue will continue to further stimulate attention and study in this important field. Let's meet again during the 6th International Symposium-Worskshop on Frugivores and Seed Dispersal (1985–2015) in KwaZulu-Natal, South Africa (http://www.fsd2015.org).

Acknowledgements

This paper benefited from the editorial assistance, comments and suggestions to improve the presentation kindly offered by Ahimsa Campoz-Arceiz, Geno Schupp, Mike Steele and an anonymous reviewer. Thanks to them, to all reviewers of this special volume, and to the Editor-in-Chief Roger Arditi for accepting to publish it. Finally, we are thankful to all authors who responded positively to our invitation to contribute to this special volume. Without their presence as well as that of all participants of FSD2010 in Montpellier, the celebration of 25 years (1985–2010) of the Symposium-Workshop on Frugivores and Seed Dispersal won't have been possible.

References

- Borges, R.M., Ranganathan, Y., Krishnan, A., Ghara, M., Pramanik, G., 2011. When should fig fruit produce volatiles? Pattern in a ripening process. Acta Oecologica 37.
- Bossema, I., 1979. Jays and oaks: an eco-ethological study of a symbiosis. Behaviour 70, 1–117.
- Bullock, J.M., Galsworthy, S.J., Manzano, P., Poschlod, P., Eichberg, C., Walker, K., Wichmann, M.C., 2011. Process-based functions for seed retention on animals: a test of improved descriptions of dispersal using multiple data sets. Oikos 120, 1201–1208.
- Bullock J.M., Nathan R. (Eds.), 2008. Plant Dispersal Across Multiple Scales: Linking Models and Reality, Journal of Ecology (Special Issue), pp. 567–697.
- Models and Reality, Journal of Ecology (Special Issue), pp. 567–697. Cain M.L., Nathan R., Levin S.A. (Eds.), 2003. Long-distance Dispersal. Ecology (Special Feature) vol. 84.
- Campos-Arceiz, A., Blake, S., 2011. Megagardeners of the forest the role of elephants in seed dispersal. Acta Oecologica 37.
- Campos-Arceiz, A., Steele, M.A., Carlo, T.A., Xiong, W., 2011. An integrative look at frugivory and seed dispersal studies. Integrative Zoology 6, 71–73.
- Carlo, T.A., Campos-Arceiz, A., Steele, M.A., Xiong, W., 2011. Frugivory and seed dispersal: integrating patterns, mechanisms and consequences of a key animal-plant interaction. Integrative Zoology 6, 165–167.
- Chen, F., Chen, J., 2011. Dispersal syndrome differentiation of *Pinus armandii* in Southwest China: key elements of a potential selection mosaic. Acta Oecologica 37.
- Clobert, J., Danchin, E., Dhondt, A.A., Nichols, J.D. (Eds.), 2001. Dispersal. Oxford University Press, New York, p. 480.
- Connell, J.H., 1971. On the role of natural enemies in preventing competitive exclusion in some marine animals and in rain forest trees. In: den Boer, P.J., Gradwell, G.R. (Eds.), Dynamics of Populations. Centre for Agricultural Publishing and Documentation, Wageningen, the Netherlands, pp. 298–312.
- Corlett, R.T., 2011a. How to be a frugivore (in a changing world). Acta Oecologica 37.

- Corlett, R.T., 2011b. Impacts of warming on tropical lowland rainforests. Trends in Ecology & Evolution 37.
- Costanza, R., d'Arge, R., de Groot, R., Farber, S., Grasso, M., Hannon, B., Limburg, K., Naeem, S., O'Neill, R.V., Paruelo, J., Raskin, R.G., Sutton, P., van den Belt, M., 1997. The value of the world's ecosystem services and natural capital. Nature 387, 253–260.
- Cousens, R., Dytham, C., Law, R., 2008. Dispersal in Plants: a Population Perspective. Oxford University Press, Oxford.
- Dennis, A.J., Green, R.A., Schupp, E.W., Westcott, D.A. (Eds.), 2007. Seed Dispersal: Theory and its Application in a Changing World. CABI Publishing, Wallingford. Dew, J.L., Boubli, J.P. (Eds.), 2005. Tropical Fruits and Frugivores: the Search for
- Ehrlich, P.R., Raven, P.H., 1964. Butterflies and plants: a study in coevolution. Evolution 18, 586–608.

Strong Interactors. Springer, Dordrecht.

- Estrada, R., Fleming, T.H. (Eds.), 1986. Frugivores and Seed Dispersal. Dr W. Junk Publishers, Dordrecht.
- Fleming, T.H., Estrada, R. (Eds.), 1993. Frugivory and Seed Dispersal: Ecological and Evolutionary Aspects. Kluwer Academic Publishers, Bruxelles.
- Fleming, T.H., Kress, J.W., 2011. A brief history of fruits and frugivores. Acta Oecologica 37.
- Forey, E., Barot, S., Decaëns, T., Langlois, E., Laossi, K.-R., Margerie, P., Scheu, S., Eisenhauer, N., 2011. Importance of earthworm-seed interactions for the composition and structure of plant communities: a review. Acta Oecologica 37.
- Forget, P.-M., Jansen, P.A., 2007. Hunting increases dispersal limitation in the tree *Carapa procera*, a Nontimber forest product. Conservation Biology 21, 106–113.
- Forget, P.-M., Lambert, J.E., Hulme, P.E., Vander Wall, S.B., 2005. Seed Fate: Predation, Dispersal and Seedling Establishment. CABI Publishing, Wallingford.
- Fujita, M.S., Tuttle, M.D., 1991. Flying foxes (Chiroptera: Pteropodidae): threatened animals of key ecological and economic importance. Conservation Biology 5, 455–463.
- Futuyma, D.J., Slatkin, M., 1983. Coevolution. Sinauer Associates Inc, Sunderland, Massachusetts.
- García, C., Grivet, D., 2011. Molecular insights into seed dispersal mutualisms driving plant population recruitment. Acta Oecologica 37.
- Ghazoul, J. (Ed.), 2008. Seed Dispersal. Wiley. http://www.wiley.com/bw/vi.asp?ref=0006-3606&site=1#241.
- Gross-Camp, N.D., Kaplin, B.A., 2011. Differential seed handling by two African primates affects seed fate and establishment of large-seeded trees. Acta Oecologica 37.
- Hampe, A., 2011. Plants on the move: the role of seed dispersal and initial population establishment for climate-driven range expansions. Acta Oecologica 37.
- Hamrick, J.L., Trapnell, D.W., 2011. Using population genetic analyses to understand seed dispersal patterns. Acta Oecologica 37.
- Hansen, D., Traveset, A. (Eds.). Seed Dispersal on Islands: a Global Overview of Insular Frugivores. Journal of Biogeography, Special volume, in press.
- Hardesty, B.D., Metcalfe, S.S., Westcott, D.A., 2011. Persistence and spread in a new landscape: dispersal ecology and genetics of Miconia invasions in Australia. Acta Oecologica 37.
- Harper, J.L., 1977. Population Biology of Plants. Academic Press, London. Herrera, C.M., 2002. Seed dispersal by vertebrates. In: Herrera, C.M., Pellmyr, O.
- Herrera, C.M., 2002. Seed dispersal by vertebrates. In: Herrera, C.M., Pellmyr, O. (Eds.), Plant-animal Interactions. An Evolutionary Approach. Blackwell Publishing, Oxford, pp. 185–208.
- Horn, M.H., Correa, S.B., Parolin, P., Pollux, B.J.A., Anderson, J.T., Lucas, C., Widmann, P., Tjiu, A., Galetti, M., Goulding, M., 2011. Seed dispersal by fishes in tropical and temperate fresh waters: the growing evidence. Acta Oecologica 37.
- Hougner, C., Colding, J., Söderqvist, T., 2006. Economic valuation of a seed dispersal service in the Stockholm National Urban Park, Sweden. Ecological Economics 59, 364–374.
- Howe, H.F., 1986. Seed dispersal by fruit-eating birds and mammals. In: Murray, D.R. (Ed.), Seed Dispersal. Academic Press Australia, Sydney, pp. 123–189.
- Howe, H.F., Smallwood, J.H., 1982. Ecology of seed dispersal. Annual Review of Ecology and Systematics 13, 201–228.
- Howe, H.F., Vande Kerckhove, G.A., 1980. Nutmeg dispersal by tropical birds. Science 210, 925–927.
- Janzen, D.H., 1969. Seed-eaters versus seed size, number, toxicity and dispersal. Evolution 23, 1–27.
- Janzen, D.H., 1970. Herbivores and the number of tree species in tropical forests. American Naturalist 104, 501–528.
- Joffre, R., Rambal, S., Ratte, J.P., 1999. The dehesa system of southern Spain and Portugal as a natural ecosystem mimic. Agroforestry Systems 45, 57–79.
- Jordano, P., Forget, P.-M., Lambert, J.E., Böhning-Gaese, K., Traveset, A., Wright, S.J., 2011. Frugivores and seed dispersal: mechanisms and consequences for biodiversity of a key ecological interaction. Biology Letters 7, 321–323.
- Kitamura, S., 2011. Frugivory and seed dispersal by hornbills (Bucerotidae) in tropical forests. Acta Oecologica 37.
- Kunz, T.H., Braun de Torrez, E., Bauer, D., Lobova, T., Fleming, T.H., 2011. Ecosystem services provided by bats. Annals of the New York Academy of Sciences 1223, 1–38
- Lambert, J.E., 2011. Primate seed dispersers as umbrella species: a case study from Kibale National Park, Uganda, with implications for Afrotropical forest conservation. American Journal of Primatology 73, 9–24.
- Levey, D.J., Silva, W.R., Galetti, M., 2002. Seed Dispersal and Frugivory: Ecology, Evolution and Conservation. CABI Publishing, Wallingford, Oxfordshire, UK.

- McKey, D., 1975. The ecology of coevolved seed dispersal systems. In: Gilbert, L.E., Raven, P.H. (Eds.), Coevolution of Plants and Animals. University of Texas Press, Austin, Texas, pp. 159-191.
- MEA, 2005. Millennium Ecosystem Assessment. Ecosystems and Human Wellbeing. Biodiversity Synthesis. Island Press, Washington D.C.
- Moore, J.E., McEuen, A.B., Swihart, R.K., Contreras, T.A., Steele, M.A., 2007. Determinants of seed removal distance by scatter-hoarding rodents in deciduous forests. Ecology 88, 2529-2540.
- Nathan R.. (Ed.), 2005. New Perspectives on Long-distance Dispersal. Diversity & Distributions (Special Issue) vol. 11.
- Nathan R.. (Ed.), 2008. Movement Ecology. Proceedings of the National Academy of Sciences (Special Feature), pp. 19050–19125.
 Norberg, J., 1999. Linking nature's services to ecosystems: some general ecological
- concepts. Ecological Economics 29, 183–202.
- Peres, C.A., Baider, C., Zuidema, P.A., Wadt, L.H.O., Kainer, K.A., Gomes-Silva, D.A., Salomão, R.P., Simões, L.L., Franciosi, E.R.N., Cornejo Valverde, F., Gribel, R., Shepard, G.H.J., Kanashiro, M., Coventry, P., Yu, D.W., Watkinson, A.R., Freckleton, R.P., 2003. Demographic threats to the sustainability of Brazil nut exploitation. Science 302, 2112-2114.
- Pons, J., Pausas, J.G., 2008. Modelling jay (Garrulus glandarius) abundance and distribution for oak regeneration assessment in Mediterranean landscapes. Forest Ecology and Management 256, 578-584.
- Primack, R.B., Corlett, R., 2005. Tropical Rain Forest. An Ecological and Biogeograph-
- ical Comparison. Blackwell Publishing, Malden, USA. Pulido, F., Díaz, M., 2005. Regeneration of a Mediterranean oak: a whole-cycle approach. Ecoscience 12, 92–102.
- Schaefer, H.M., 2011. Why fruits go to the dark side. Acta Oecologica 37.
- Sekercioglu, C.H., 2006. Increasing awareness of avian ecological function. Trends in Ecology and Evolution 21, 464-471.
- Shiels, A., 2011. Frugivory by introduced black rats (Rattus rattus) promotes dispersal of invasive plant seeds. Biological Invasions 13, 781–792.
 Shiels, A.B., Drake, D.R., 2011. Are introduced rats (*Rattus rattus*) both seed predators
- and dispersers in Hawaii? Biological Invasions 13, 883-894.
- Snow, D.W., 1965. A possible selective factor in the evolution of fruiting seasons in tropical forest. Oikos 15, 274-281.
- Snow, D.W., 1981. Tropical frugivorous birds and their food plant: a world survey. Biotropica 13, 1–14.
- Steele, M.A., Bugdal, M., Yuan, A., Bartlow, A., Buzalewski, J., Lichti, N., Swihart, R., 2011. Cache placement, pilfering, and a recovery advantage in a seeddispersing rodent: Could predation of scatter hoarders contribute to seedling establishment? Acta Oecologica 37.
- Tomás, A.C., 2011. Are generalist consumers the ecological rock stars of plantfrugivore mutualistic networks? Acta Oecologica 37.
- van der Pijl, L., 1982. Principles of Seed Dispersal in Higher Plants. Springer-Velag,
- Vanthomme, H., Bellé, B., Forget, P.-M., 2010. Bushmeat hunting alters recruitment of large-seeded plant species in Central Africa. Biotropica 42, 672-679
- Weber, N., Birnbaum, P., Forget, P.M., Gueye, M., Kenfack, D., 2010. L'huile de carapa (Carapa spp., Meliaceae) en Afrique de l'Ouest: utilisations et implications dans la conservation des peuplements naturels. Fruits 65, 343–354. Westcott, D.A., Fletcher, C.S., 2011. Biological invasions and the study of vertebrate
- dispersal of plants: Opportunities and integration. Acta Oecologica 37.

- Wright, S.J., 2005. Tropical forests in a changing environment. Trends in Ecology and Evolution 20, 553-560.
- Wright, S.J., Hernandéz, A., Condit, R., 2007a. The bushmeat harvest alters seedling banks by favoring lianas, large seeds, and seeds dispersed by bats, birds, and wind. Biotropica 39, 363-371.
- Wright, S.J., Stoner, K.E., Beckman, N., Corlett, R.T., Dirzo, R., Muller-Landau, H.C., Nuñez-Iturri, G., Peres, C.A., Wang, B.C., 2007b. The plight of large animals in tropical forests and the consequences for plant regeneration. Biotropica 39,
- Zuidema, P.A., Boot, R.G.A., 2002. Demography of the Brazil nut tree (Bertholletia excelsa) in the Bolivian Amazon: impact of seed extraction on recruitment and population dynamics. Journal of Tropical Ecology 18, 1–31.

Pierre-Michel Forget* Muséum National d'Histoire Naturelle, UMR 7179, 1 Avenue du Petit Château, 91800 Brunoy, France

Pedro Iordano

Integrative Ecology Group, Estación Biológica de Doñana (EBD-CSIC), Avda. Americo Vespucio s/n, Isla de La Cartuja, E-41092 Sevilla, Spain

Joanna E. Lambert

Department of Ecological Anthropology, University of Texas at San Antonio, One UTSA Circle, San Antonio, TX 78249, USA

Katrin Böhning-Gaese

Goethe Universität, Department of Biological Sciences, Siesmayerstr. 70, 60323 Frankfurt (Main), Germany

Biodiversity and Climate Research Centre (BiK-F), Senckenberganlage 25, 60325 Frankfurt (Main), Germany

Anna Traveset

Institut Mediterrani d'Estudis Avançats (CSIC-UIB), c/Miquel, Marqués 21, 07190-Esporles Mallorca, Illes Balears, Spain

S. Joseph Wright

Smithsonian Tropical Research Institute, Box 0843-03092, Balboa, Ancon, Republic of Panama

> * Corresponding author. E-mail address: pmf@mnhn.fr (P.-M. Forget)

> > 5 September 2011 Available online 20 October 2011