

Conservation status of the dhole *Cuon alpinus* in north-east India, with a focus on Dampa Tiger Reserve, Mizoram

PRIYA SINGH, ARJUN SRIVATHSA and DAVID W. MACDONALD

SUPPLEMENTARY TABLE 1 Reliability scores assigned to each record of dhole presence from 2010–2018, based on source, evidence and resource person/literature evidence.


Reliability Score	No. of records from 2010–2018	Description
1	26	Very reliable. Direct sighting reported by wildlife researcher/forest officer/naturalist/ local hunter who could describe the species accurately. Camera-trap evidence, road kill or photograph.
2	14	Reliable. Indirect evidence such as scats/tracks as reported by wildlife researcher/forest officer/naturalist/local hunter with knowledge of the species. Reports of livestock kills by the species, with accurate descriptions.
3	1	Reliable. Based on citations in peer-reviewed articles/books.
4	1	Based on citations in grey literature, including unverified news reports.
5	1	Unverified local reports.

SUPPLEMENTARY TABLE 2 Records of dhole presence in north-east India, with reliability scores assigned to each record based on source, evidence and resource person/literature evidence for the period 2010–2018.

	State	Location ¹	Year	Reliability score	Source
1	Arunachal Pradesh	Itanagar WLS (incl. neighbouring villages)	2010–2011	2	Gopi et al., 2010; Lyngdoh et al., 2014
2	Arunachal Pradesh	Eaglenest WLS	2013	1	Velho et al., 2015
		Eaglenest WLS	2014–2016	1	Mukherjee et al., 2016
3	Arunachal Pradesh	Pakke TR	2009–2011	2	Selvan et al., 2013
		Pakke TR	2010	1	Selvan et al., 2014
		Pakke landscape (incl. Seijosa/Pakke Kesang/Seppa & neighbouring villages)	2010–2011	2	Gopi et al., 2010; Lyngdoh et al., 2014
4	Arunachal Pradesh	Talle Valley WLS (incl. neighbouring villages)	2010–2011	2	Gopi et al., 2010; Lyngdoh et al., 2014
5	Arunachal Pradesh	Segalli FD, Papumpare district	2010–2011	2	Gopi et al., 2010; Lyngdoh et al., 2014
		Segalli FD, Papumpare district	2017	2	Bunty Tao RFO (social media)
6	Arunachal Pradesh	Namorah, West Kameng district	2010–2011	2	Gopi et al., 2010; Lyngdoh et al., 2014
7	Arunachal Pradesh	Kamlang WLS	c. 2017	2	Deepankar Barman
8	Arunachal Pradesh	Anini, Dibang Valley	2012	1	Shashank Dalvi
9	Arunachal Pradesh	Migging, Upper Siang	2018	2	Shashank Dalvi
10	Arunachal Pradesh	Mayodia Pass, Mishmi Hills	2011	1	Dhritiman Mukherjee
11	Arunachal Pradesh	Mehao WLS	c. 2015, 2018	1, 2	Anoko Mega
12	Arunachal Pradesh	Yazali, Lower Subansiri district	2017	2	Bunty Tao, Range Forest Officer
13	Arunachal Pradesh	Singchung-Bugun VCR	2013	1	Velho et al., 2015
14	Arunachal Pradesh	Between Luthong and Khonsa, Tirap district	2018	1	Khunwang Tangjang
15	Assam	Nameri TR	2013–2018	2	Deepankar Barman
16	Assam	Patharia Hills RF, Karimganj	2015–2016	3	Talukdar & Choudhury, 2017
17	Assam	Jeypore-Dihing, Dibrugarh district	2009–2010	1	Kashmira Kakati
18	Assam	Bornadi WLS	2012	1	Chakraborty et al., 2015
		Bornadi WLS	2018	1	Deepankar Barman
19	Assam	Ripu-Chirang	2013–2018	1	Deepankar Barman
20	Assam	Doimara	2018	1	Shashank Dalvi

21	Assam	Bansbari-Bhuyanpara Ranges, Manas TR	2010–2011	1	Borah et al., 2012; Borah et al., 2013
		Panbari, Bansbari-Bhuyanpara Ranges, Manas TR	2016–2017	1	Lahkar et al., 2018
22	Assam	Khalingduar RF	2012	1	Chakraborty et al., 2015
		Khalingduar RF	2013	1	Photographed by Jayanata K. Das
23	Meghalaya	Siju WLS	2013–2014	2	Kashmira Kakati
24	Meghalaya	Balpakram NP	2013–2014	2	Kashmira Kakati
25	Meghalaya	Near Rewak RF Beat Office	2013	1	Kashmira Kakati
26	Mizoram	Dampa TR	2014–2015	1	Singh & Macdonald, 2017
	Mizoram	Dampa TR	2016–2018	1	Priya Singh
27	Mizoram	Thorangtlang WLS (incl. Tleu, Lunglei district)	2018	1	Photograph received by Priya Singh
28	Mizoram	River Tlawng, near Hortoki, Kolasib district	2018	1	Pu Lalhrualtuanga
29	Mizoram	Khawnglung WLS	2018–2019	1	Lianrema, Forest Guard
30	Mizoram	Chalrang, Champhai district	2018	1	Local hunter, conveyed to A. Halliday
31	Nagaland	Fakim WLS	2015	1	Satem Longchar
32	Nagaland	Saramati peak	2011	2	Shashank Dalvi
33	Nagaland	Near Pungro, Kiphire district	2011	1	Harkirat Sangha
34	Nagaland	Choklangan, Tuensang district	2015	1	Satem Longchar
35	Nagaland	Intanki NP	2013	2	Longchar, 2013
			2018		Satem Longchar
36	Sikkim	Khangchendzonga BR	2008–2010	1	Sathyakumar et al., 2011a; Sathyakumar et al., 2011b; Bashir et al., 2013
37	Sikkim	Maenam WLS	2016	1	Anon., 2017
38	West Bengal	Jaldapara WLS	2011	1	News report on 19 January, 2011, in <i>The Telegraph</i>
			2014	1	News report on 1 April, 2014, in <i>The Economic Times</i> ; News report on 18 April, 2014, in <i>India's Endangered Statesman</i>
39	West Bengal	Mahananda WLS	2018	1	News report on 7 March, 2018, in <i>The Statesman</i>
40	West Bengal	Neora Valley NP	2018	1	News report on 11 Jan, 2018, in <i>The Telegraph</i>
41	West Bengal	Buxa TR	2013–2014	1	Dey & Chowdhury, 2014
			2016	1	News report on 27 Aug, 2016, in <i>The Telegraph</i>
			2017	1	News report on 29 Nov, 2017, in <i>The Times of India</i> ; News report on 29 Nov, 2017, in <i>The Telegraph</i>
			2017	1	Arkajyoti Shome

¹FD, Forest Division; NP, National Park; RF, Reserved Forest; TR, Tiger Reserve; VCR, Village Community Reserve; WLS, Wildlife Sanctuary.


SUPPLEMENTARY FIG. 1 Correlogram of Moran's I values showing spatial dependence of data generated at camera trap stations in Dampa Tiger Reserve, Mizoram (Fig. 1)

References

- ANON. (2017) *Technical Report (2016-17)*. Department of Forests, Environment & Wildlife Management, Government of Sikkim, Gangtok and Wildlife Institute of India, Dehradun, India.
- BASHIR, T., BHATTACHARYA, T., POUDYAL, K., ROY, M. & SATHYAKUMAR, S. (2013) Precarious status of the endangered dhole *Cuon alpinus* in the high elevation Eastern Himalayan habitats of Khangchendzonga Biosphere Reserve, Sikkim, India. *Oryx*, 48, 125–132.
- BORAH, J., SHARMA, T., DAS, D., RABHA, N., KAKATI, N., BASUMATRI, A. et al. (2012) Diversity of carnivores in Manas National Park- a World Heritage Site, Assam, India. *Cat News*, 56, 16–19.
- BORAH, J., WANGCHUK, D., SWARGOWARI, A., WANGCHUK, T., SHARMA, T., DAS, D. et al. (2013) Tigers in the Transboundary Manas Conservation Complex: conservation implications across borders. *PARKS*, 19.1, 51–62.
- CHAKRABORTY, P., LALTHANPUA, SHARMA, T., BORAH, J. & SARMAH, A. (2015) Faunal diversity in a semi-evergreen forest of Bornadi-Khalingduar Complex of Assam, India. *Journal of Threatened Taxa*, 7, 7770–7775.
- DEY, A. & CHOWDHURY, B.R. (2014) *Estimation of Population Trend of Lesser Cats in Buxa Tiger Reserve (BTR), West Bengal*. Technical Report. Nature Environment & Wildlife Society, Kolkata, India.
- GOPI, G.V., LYNGDOH, S. & SELVAN, K.M. (2010) *Conserving the Endangered Asiatic Wild Dog Cuon alpinus in Western Arunachal Pradesh: Fostering Better Coexistence for Conservation*. Technical Report. Rufford Small Grants Programme, UK.
- LAHKAR, D., AHMED, M.F., BEGUM, R.H., DAS, S.K., LAHKAR, B.P., SARMA, H.K. et al. (2018) Camera-trapping survey to assess diversity, distribution and photographic capture rate of terrestrial mammals in the aftermath of the ethnopolitical conflict in Manas National Park, Assam, India. *Journal of Threatened Taxa*, 10, 12008–12017.
- LONGCHAR, S. (2013) *Study on the trends of bushmeat consumption and traditional hunting on wild fauna by Indigenous community living near protected area in Nagaland*. MSc thesis. Saurashtra University, Rajkot, India.
- LYNGDOH, S., GOPI, G.V., SELVAN, K.M. & HABIB, B. (2014) Effects of interactions among ethnic communities, livestock and wild dogs (*Cuon alpinus*) in Arunachal Pradesh, India. *European Journal of Wildlife Research*, 60, 771–780.
- MUKHERJEE, S., ATHREYA, R., KURUNAKARAN, P.V. & CHOUDHARY, P. (2016) *Ecological Species Sorting in Relation to Habitat Structure in the Small Cat Guild of Eaglenest Wildlife Sanctuary, Arunachal Pradesh*. Technical Report. Salim Ali Centre for Ornithology and Natural History, Coimbatore, India.
- SATHYAKUMAR, S., BASHIR, T., BHATTACHARYA, T. & POUDYAL, K. (2011a) *Mammals of the Khangchendzonga Biosphere Reserve, Sikkim, India*. Technical Report. Wildlife Institute of India, Dehradun, India.
- SATHYAKUMAR, S., BASHIR, T., BHATTACHARYA, T. & POUDYAL, K. (2011b) Assessing mammal distribution and abundance in intricate eastern Himalayan habitats of Khangchendzonga, Sikkim, India. *Mammalia*, 75, 257–268.
- SELVAN, K.M., VEERASWAMI, G.G., LYNGDOH, S., HABIB, B. & HUSSAIN, S.A. (2013) Prey selection and food habits of three sympatric large carnivores in a tropical lowland forest of the Eastern Himalayan Biodiversity Hotspot. *Mammalian Biology*, 78, 296–303.
- SELVAN, K.M., LYNGDOH, S., HABIB, B. & GOPI, G.V. (2014) Population density and abundance of sympatric large carnivores in the lowland tropical evergreen forest of Indian Eastern Himalayas. *Mammalian Biology*, 79, 254–258.
- SINGH, P. & MACDONALD, D.W. (2017) Population and activity patterns of clouded leopards and marbled cats in Dampa Tiger Reserve, India. *Journal of Mammalogy*, 98, 1453–1462.
- TALUKDAR, N.R. & CHOUDHURY, P. (2017) Conserving wildlife wealth of Patharia Hills Reserve Forest, Assam, India: a critical analysis. *Global Ecology and Conservation*, 10, 126–138.
- VELHO, N., SRINIVASAN, U., SINGH, P. & LAURANCE, W.F. (2015) Large mammal use of protected and community-managed lands in a biodiversity hotspot. *Animal Conservation*, 19, 199–208.