

Arizona Mountain Lion Management Plan

Draft

August 2016

I. PURPOSE OF THE PLAN

A. General

This document provides strategic direction for statewide management of mountain lion (*Puma concolor*) populations in accordance with the mission of the Arizona Game and Fish Department (Department). The Department's goal is to manage mountain lion populations, their numbers and distribution, as an important part of Arizona's fauna while maximizing mountain lion hunting and other recreational opportunities. This plan presents the Department's management philosophy and technical approach regarding mountain lion management.

Mountain lion management is complex and varied by the vast array of public attitudes toward mountain lions. Therefore, mountain lion management must be consistent with biological, ecological, social, aesthetic, and economic values of Arizona citizens while addressing the concerns and issues of both the public and wildlife managers in Arizona.

This action plan provides important information for the formulation of sound management which includes: the current status of mountain lion populations, issues and concerns, management goals, objectives, and strategies to direct management into the future. This plan is intended to guide managers and biologists, and also to aid the Department and the Arizona Game and Fish Commission (Commission) in the decision-making process.

B. Dates

The statewide mountain lion management plan is a ten year plan that will be reviewed and updated as management strategies are implemented and priorities are met. This plan will be in effect for a period of ten years from the date approved. This plan will be reviewed annually and updated as accomplishments are completed or new issues arise.

II. SPECIES ASSESSMENT

A. Natural History

The mountain lion is a wide-ranging species that occupies a broad range of habitats in both temperate and tropical environments from the southern tip of Argentina in South America to northern British Columbia in North America (Hornocker and Negri 2010, Kerston et al. 2011). In the early 1900s, its range was much larger but has decreased as a result of extirpation from areas of the eastern United States and Canada (Cardoza and Langlois 2002). Currently, breeding populations of mountain lions are known to occur in at least 16 western states with an additional 10 states east of their range that have reported mountain lion confirmations since 1990 suggesting recolonization and range expansion into the Midwest (Larue et al. 2012). In Arizona, the distribution of mountain lions is wide-ranging and corresponds with the distribution of its major prey species, mule and white-tailed deer (Figure 1; Hoffmeister 1986). Suitable habitat typically consists of desert and forested mountains with rugged terrain, canyons, and rocky slopes (Hoffmeister 1986).

Mountain lions may breed at any time of the year, and consequently litters may be born in any month; however, in North America the majority of births occur from June through October with litter sizes of two to four being common (Laundré and Hernández 2007, Jansen and Jenks 2012). The kittens remain with their mother for 12 to 24 months learning the skills necessary for survival (Logan and Sweanor 2001, Logan and Sweanor 2010). Young males tend to disperse long distances compared to relatively short distances for young females (Logan and Sweanor 2001). Most females are philopatric and establish home ranges within, or close to, their natal range (Logan and Sweanor 2010). Adult females weigh around 75-100 pounds while adult males may reach 150 pounds (Logan and Sweanor 2001, Fecske et al. 2011).

While deer are the principal mountain lion prey species in Arizona, javelina, bighorn sheep, elk, pronghorn, small mammals, and livestock can be major components of their diet (Hornocker 1970, Ockenfels 1994, Cunningham et al. 1999). Mountain lions are stalk and ambush predators that hunt primarily at night (Murphy and Ruth 2010). They prefer to stalk from above, using rock ledges and steep terrain. Mountain lions may kill a large prey animal about once every 6 to 12 days (Hoffmeister 1986). Uneaten portions of a kill are hidden or covered with leaves, dirt, or other debris (Shaw 1990) commonly referred to as a cache. An entire deer can be consumed by an adult mountain lion in two nights.

Mountain lions are primarily solitary animals and generally avoid each other except during breeding (Logan and Sweanor 2010). They maintain communication with each other indirectly through visual, auditory, and olfactory signals (Fecske et al. 2011). To ensure survival, mountain lions may defend food, mates, or territories from other mountain lions. The cryptic system of boundary marking employed by resident mountain lions serves to provide for mutual avoidance and survival. Home range sizes vary across their range but males typically have larger home ranges (150 km² to 700 km²) than females (55 km² to 300 km²) with the home ranges of resident males typically overlapping the home ranges of multiple resident females (Lindzey 1987, Logan and Sweanor 2010).

Figure 1. Distribution of mountain lions in Arizona (2015).

B. Population Status

Mountain lions are specialized top predators and consequently, do not normally exist in high densities (Logan and Sweanor 2001). Despite having the broadest geographic distribution of any terrestrial mammal in the Western Hemisphere (Lindzey 1987, Logan and Sweanor 2001), their elusive, solitary, and primarily nocturnal nature makes it rare to observe them in the wild. Because of their difficult nature to survey, wildlife managers often use harvest data, habitat availability, depredation reports, and prey densities to monitor populations and estimate mountain lion population size (Anderson and Lindzey 2005, Choate et al. 2006). Using these data, along with mountain lion densities derived from small project areas throughout the state, the Department estimates there are about 2,500-3,000 mountain lions occurring in the state.

Prior to 2000, it was thought that two mountain lion subspecies occurred in Arizona; in the southwestern portion of the state, mountain lions were considered to be of the Yuma puma subspecies (*Puma concolor browni*). Although Best and Gay (1994) found clear indications that *P.c. browni* was a distinct subspecies based on morphometric variation among 19 cranial and dental variables, Culver et al. (2000) established the existence of only a single subspecies (*P. c. cougar*) in North America based on molecular genetic analysis of mitochondrial and nuclear genomic variability across intercontinental puma populations.

In Arizona, mountain lions are widely distributed and are expanding into previously unoccupied areas or areas where they were once considered to be only transient (Hoffmeister 1986, Germaine et al. 2000, Smythe 2008, Naidu et al. 2011). Between 1909 and 1944 only 1 verified record of mountain lion exists for the Kofa National Wildlife Refuge (Kofa) in southwestern Arizona near Yuma (Halloran and Blanchard 1954, Smythe 2008). Mountain lions were not documented on the Kofa again for almost another 60 years. During a research project conducted in the Kofa Mountains from 1993 through 1996 none of the 17 mortalities on radio-collared bighorn sheep could be attributed to mountain lion predation (Arizona Game and Fish Department 2007). In another study conducted from 1995-1997, surveys for mountain lions in 18 mountain ranges and along the Colorado and Gila Rivers in southwestern Arizona, including the Kofa, confirmed the presence of only three individual mountain lions (in the Mohawk and Growler mountains) and none on Kofa (Germaine et al. 2000). These mountain lions were believed to be males, suggesting that a distinct, self-sustaining mountain lion population did not exist in southwestern Arizona. However, in 2001, during ongoing research efforts on Kofa by the Department, evidence of a single mountain lion was observed in the form of fresh tracks and a cached mule deer. Between 2001 and 2008, multiple direct observations, trail camera photos, tracks, and scat confirmed the presence of mountain lions, including females and spotted kittens, suggesting that mountain lions had since established a local population on the Kofa (Smythe 2008).

Concerned about a 50% decrease in desert bighorn sheep numbers observed on Kofa during the same time frame the resident mountain lion population became established, the Department and the United States Fish and Wildlife Service (USFWS) monitored 4 GPS-collared mountain lions from 2007 to 2009 on Kofa (USFWS 2009). This study not only documented mountain lion predation on bighorn sheep but also on mule deer, badger, and coyote. Genetic analysis of scats collected during the same period revealed that the minimum number of mountain lions present on the Kofa was 11, including 6 males, 2 females, and 3 unknowns (Naidu 2009). A later study using genetic structure to assess relatedness of mountain lions in Arizona provided evidence

supporting the hypothesis that mountain lions in southwestern Arizona most likely occurred there through a recent colonization from southern Arizona and northwestern Mexico (Naidu 2015).

C. Management History

Mountain lions were classified as a "predatory animal" by the territorial legislature in 1919 and were subject to a bounty of \$50.00. This status continued until 1970 when the mountain lion was classified as a big game animal, and a tag was required to hunt them. In 1981, a mandatory checkout procedure and other reporting requirements were instituted by the Commission. Since then, reported harvest typically ranges between 250 and 350 animals per year, of which about 10-15 percent are taken in response to livestock depredation reports.

The hunting season in Arizona does not restrict the number of tags sold but allows for an annual bag limit of one mountain lion per hunter in most units throughout the state. Since 1999, multiple bag limits have been used in limited areas for the purpose of management or research. In 2004, the Department required successful mountain lion hunters to provide a premolar tooth which increases accuracy in aging data. As of 2006, mountain lion hunters are required to present their mountain lion to the Department for inspection, DNA collection, and tooth extraction. In 2007, the hunt season was shortened from yearlong to being closed from June through August but, in 2012, the hunt season was again extended to yearlong.

III. MANAGEMENT

The management objectives for mountain lions, as well as all big game species, are outlined in the Department's strategic plan, Wildlife 20/20 (Arizona Game and Fish Department). In addition, mountain lion management direction is provided by hunt guidelines that establish Commission approved management strategies; the predation management policy (DOM A2.31), which provides the agency guidance as to when and how to engage in predation management; the human-wildlife conflicts policy (DOM I1.10) that provides guidance for employees who are responsible for responding to conflicts between humans and mountain lions; and the livestock depredation law (ARS 17-302) which defines legal taking and reporting of mountain lions depredating on livestock.

Current management strategies are also guided by the Mountain Lion and Bear Conservation Strategies Report (Arizona Game and Fish Department 2009). This document, prepared by wildlife biologists and wildlife managers, reviews and reports on data, peer-reviewed published literature, and management plans from other western states. This report serves as a reference document that can be consulted as the Department adapts to changes in objectives, populations, management, and research.

A. Population Characteristics: Determine the feasibility of collecting population characteristics on a more defined mountain lion management zone basis.

1. Identify mountain lion management zones that contain similar habitat characteristics, climatic conditions, hunter use patterns, mountain lion densities, and prey densities.

2. Estimate potential adult population for each zone using data, including habitat and distribution maps, track surveys, research data, mortality data (hunting, depredation and incidental) and observational data (e.g., prey availability and diversity).
3. Develop mountain lion population trend data to determine the status of populations within each zone (increasing, stable, or decreasing) using habitat and distribution maps, sex and age structure of harvested mountain lions, depredation and nuisance complaints, and prey population status.
4. Evaluate effects of current habitat management practices on relative abundance.

B. Current Mountain Lion Management Zones: Management zones will be used in which different season prescriptions will be instituted and strategies will be determined by the desired levels of mountain lion presence within each zone. Two mountain lion management zones will be used: Standard and Minimal Occurrence (Figure 2).

1. The Standard Mountain Lion Management Zone is implemented in areas where the goal is to maintain current mountain lion population levels while providing maximum hunting and recreational opportunities. The annual bag limit in the standard zone is typically 1 mountain lion per person per year.
2. The Minimal Occurrence Mountain Lion Management Zone is implemented in areas where historical mountain lion populations have been non-existent or very low and the management of other wildlife species is a higher priority. Mountain lions in this zone are managed for low densities through a more liberal season structure which includes an annual bag limit of 3 per person per year. Sex and age of the mountain lion harvest do not apply in determining appropriate annual harvest of mountain lions within minimal occurrence mountain lion management zones.
3. In either zone, a multiple bag limit season structure in hunt units, or a portion of a hunt unit, may be implemented to increase mountain lion harvest where prey populations are below management objectives and mountain lion predation is implicated as a contributing factor, where a translocation is being limited by mountain lion predation, or when mountain lion predation is identified as a limiting factor in a management focus area (MFA) plan or other management plan. Restricted season structures may also be used to meet management objectives and to address specific needs within predation management plans.

Mountain Lion Management Zones in Arizona

Figure 2. Mountain lion management zones in Arizona

C. Hunt Guidelines: The Department establishes hunt guidelines which provide the biological and social parameters used by wildlife managers to formulate the annual hunt recommendations. The guidelines are intended to provide general guidance for which hunted or trapped species are managed. The hunt guidelines are reviewed every 2 years and shared with the Commission and approved in public session following a regular review cycle.

D. Hunt Recommendations: Implement hunt structures to increase and direct harvest emphasis toward areas with high mountain lion populations and where depredation complaints are substantiated, and evaluate the effectiveness of these efforts.

1. Implement hunt structures and/or regulations that maintain a reasonable proportion of older age animals and maintains breeding females and young, with the exception of areas managed under predation management plans, areas where depredation complaints are substantiated, and in areas where prey species populations are determined to be below management objectives (Beausoleil et al. 2013).
2. Develop standardized population trend data sets to be used in formulating mountain lion hunt recommendations. Use habitat and distribution maps, sex and age structure of harvested lions, depredation and nuisance complaints, and prey population status to determine appropriate harvest levels within mountain lion management zones.
3. In hunt areas with insufficient information to provide suitable population trends, seasons should be designed to achieve a harvest consistent with historic harvest levels.
4. Hunt recommendations will be made in conformance with current Hunt Guidelines.
5. Hunt unit recommendations must be submitted to the Big Game Management Program for review in accordance with the hunt recommendations guideline schedule.
6. Population management hunts may be used as appropriate to manage mountain lion populations.

E. Adult Female Mountain Lion Harvest Management Zones: The Department also uses a zone approach to evaluate and manage adult (≥ 3 years) female harvest. When adult female mountain lion harvest represents a substantial portion of the total harvest (25-42%) a decrease in mountain lion abundance often occurs, suggesting that the proportion of adult females in the harvest may be a useful indicator of trends in hunted populations (Anderson and Lindzey 2005, Stoner et al. 2006). This strategy was evaluated in the Mountain Lion and Bear Conservation Strategies Report (Arizona Game and Fish Department 2009) and officially included in hunt guidelines in 2011. Mountain lion home ranges generally encompass multiple units and the zone approach recognizes the need for a landscape-scale method for mountain lion management (Cougar Management Guidelines Working Group 2005, Jenks 2011). Under this strategy, multiple contiguous units are combined into a single adult female harvest management zone. The six adult female mountain lion harvest management zones (Figure 3) are delineated by landscape features that may present barriers to dispersal, such as major highways and rivers. In units

within the minimal occurrence zone where the goal is to manage for low densities, the sex and age of the mountain lion harvest do not apply in evaluating adult female harvest. However, units in the standard management zone will be managed to keep adult female harvest < 35% of the total take.

1. The Department will use age and sex composition data from the harvest to determine if harvest is reducing mountain lion abundance which generally results when adult female harvest represents a substantial portion of the total harvest (25-42%; Anderson and Lindzey 2005, Stoner et al. 2006).
2. The Department's management objective is to protect the adult female segment of the population in areas where prey population objectives are being met (Ross et al. 1996, Lambert et al. 2006). To minimize the impact of hunting on mountain lion populations in the standard management zone, the Department manages for adult female harvest to compose < 35% of the total take. Should the 2-year mean adult female harvest comprise >35% of the total harvest for a zone, female harvest limits or shortened hunt structures may be established to reduce the overall female harvest in that zone.

Adult Female Mountain Lion Harvest Management Zones

Figure 3. Adult female mountain lion harvest management zones in Arizona

E. Harvest Data Collection: Maintain a complete database from all harvest sources, through a mandatory checkout system, including age, sex, and kill location to index population trends. The Department uses harvest data, specifically the sex and age composition of the annual harvest, to monitor long-term population trends and assure a science-based approach to regulating mountain lion harvest (Anderson and Lindzey 2005, Choate et al. 2006). These data are monitored by wildlife managers to ensure that the population maintains an appropriate composition of age classes of both sexes necessary for sustainable populations (Beausoleil et al. 2013).

1. Hunters will be responsible for reporting mountain lion harvest within 48 hours of harvest (as per R12-4-308). All hunter-harvested mountain lions must be physically checked out at a Department office, or with authorized Department personnel, within 10 days of harvest. The hunter will present the head and complete hide, with evidence of sex attached, for inspection. Data collected will include: age, sex, reproductive status, hunting method, harvest date, harvest location, biological condition of animal, evidence of disease, hunter effort, and other pertinent data as determined. One premolar tooth and DNA will be collected.
2. Depredation kills reported under ARS 17-302 will be summarized by the Big Game Management Program and included in an annual harvest report. This report will summarize all lions taken by management unit, age, sex, and method of taking. Management units may be grouped into physiographic regions for some criteria. This report will be prepared and distributed prior to the spring Commission meeting when the regulations are set for Commission Order 10: Mountain Lion.
3. Field Operations personnel should contact ranchers in their Regions and provide them with copies and explanations of ARS 17-302.
4. When feasible, Department personnel should collect depredating mountain lion carcasses harvested according to ARS 17-302 to collect pertinent biological data.

G. Predation Management Policy: Implement the Commission's Predation Management Policy. In 2000, an Arizona Game and Fish Department Predator Management Coordination Team was formed to complete a detailed evaluation of predator management policies through a cross functional team that involved five sub-teams responsible for reviewing biological foundations; social aspects; population biology; public health, safety, and nuisance; and information and education needs as it pertained to management of all predators. The goal was to develop a plan involving the public that resulted in the Commission Predation Management Policy. The Commission Predation Management Policy established guidelines for implementing area-specific predation management using sound biological practices. In 2015, this policy was updated and amended to provide more comprehensive guidelines for managing predators.

1. All mountain lion predation management plans will conform to the Predation Management Policy approved by the Commission in 2015.

H. Habitat: Identify important habitats and travel corridors for mountain lion populations. Ensure protection and improvement where possible through cooperation with land management agencies and other landowners.

1. Update statewide mountain lion potential distribution and density maps. Determine mountain lion habitat parameters, and quantitatively map habitats, habitat fragmentation and travel corridors.
2. Integrate mountain lion habitats and travel corridors with data gathered on prey populations to improve mountain lion and prey species habitat management.

I. Education and Outreach: Continue to increase public awareness of mountain lions and their habits, to reduce conflicts with humans.

1. Maintain brochures for distribution statewide regarding mountain lion and human interactions for distribution statewide.
2. Conduct focused outreach efforts to include media releases and public forums in areas where conflicts are likely to occur.
3. Inform the public on how the Department manages mountain lions and the overall status of the species in Arizona. The Department will work with the Information and Education Branches to develop a mountain lion public relations plan and mountain lion fact sheets to be distributed.

IV. ISSUES, CONCERNS, AND OPPORTUNITIES

There are many challenges associated with managing mountain lion populations in Arizona. The public often has expressed conflicting issues and concerns over how mountain lions should be managed. This Plan identifies and addresses the biological, social, economic, and political issues and concerns that the Department must incorporate into mountain lion management efforts. The following issues, concerns, and opportunities are priorities for managing current and future mountain lion populations.

A. Survival Rates and Population Estimates

One of the major difficulties with mountain lion management is that direct survey counts of mountain lions are not feasible due to their elusive behavior, primarily nocturnal movements, large home ranges, low abundance, and distribution in rugged terrain (Ross et al. 1996, Choate et al. 2006). Thus, there is a need for more reliable techniques to estimate abundance and population trend for mountain lions (McBride et al. 2008). Most of the data used to manage mountain lion populations in Arizona are collected from hunter harvest. However, the existing index of using total annual harvest to measure population trend may not detect small changes in the population from year-to-year. Because harvest may be influenced by factors other than population trend, trends in total harvest and sex and age structure of the harvest may imprecisely

reflect changes in mountain lion numbers (Ross et al. 1996, Choate et al. 2006). The few mountain lion population studies that have been conducted in Arizona have focused on relatively small areas (Van Dyke et al. 1986a, Cunningham et al. 2001, McKinney et al. 2009). Therefore, a more sensitive and direct method of monitoring mountain lion populations within various habitats and over large areas is recommended.

In Arizona, statewide mountain lion abundance and survival is poorly understood and studies of survival and abundance have been limited in scope and sample size. The Department recently used catch-curve analysis, survival rates, and virtual population analysis (VPA) as additional tools to estimate the statewide mountain lion population (Fry 1949, Chapman and Robson 1960, Skalski et al. 2005a&b). Catch-curve analysis was originally developed to estimate annual survival probabilities by using age-at-catch data from fishery hauls but has been used successfully in estimating survival probabilities in mammal populations including black bear and elk (Skalski et al. 2005a). The purpose of the analysis is to estimate a common or constant survival probability across adult age classes. The catch-curve survival estimate is based on the probability of observing a sample of animal ages from the population. The result of the catch-curve analysis is a unique, minimum variance, unbiased estimator of survival.

Using age-specific mortality and cementum annuli tooth age data from premolar teeth removed during the physical inspection, estimates were determined for statewide annual survival rates (\hat{S}) for mountain lions by applying catch-curve analyses. Annual survival estimates were similar for males and females and are within range of those reported for other states by Cunningham et al. (2001). Mean annual survival estimates for 2004-2014 were 0.77 for males and 0.76 for females (Table 1). Annual survival estimates here were higher than those reported for Arizona by either Cunningham et al. (0.62; 2001) or McKinney et al. (0.68; 2009). The sample data here are much larger representing the statewide harvest of 204-304 mountain lions annually from 2004-2014 with a mean annual harvest of 253 mountain lions compared to only 24 lions studied by Cunningham et al. (2001) and 16 lions in the McKinney et al. (2009) study.

Table 1. Annual survival probability estimates for male and female mountain lions in Arizona from 2004-2014.

Year	Male \hat{S}	M var	M SE(\hat{S})	Female \hat{S}	F var	F SE(\hat{S})
2004	0.78	0.009	0.094	0.72	0	0
2005	0.76	0.002	0.044	0.71	0	0
2006	0.74	0.004	0.063	0.76	0.0008	0.028
2007	0.78	0	0	0.79	0.002	0.044
2008	0.78	0	0	0.78	0	0
2009	0.77	0	0	0.78	0	0
2010	0.81	0.004	0.063	0.77	0	0
2011	0.77	0	0	0.76	0.003	0.054
2012	0.78	0.003	0.054	0.75	0	0
2013	0.78	0	0	0.76	0.004	0.063
2014	0.76	0.002	0.044	0.76	0	0

VPA, also known as cohort analysis, is an age-structured population reconstruction method based upon age at harvest (Skalski et al. 2005b). VPA also was first used in fisheries management where catch data were accessible but other traditional methods of abundance estimation were difficult to apply. VPA has been applied to a variety of mammals including moose (Ueno et al. 2009) and black-tailed deer (Skalski et al. 2007). In an age-structured population model, age-at-harvest data are used to reconstruct cohort abundance over time and summed across cohorts to estimate minimum population size. Abundance was summed for cohort age class 0 through age class 10 for twelve years, from 2004-2015. Age classes greater than 10 years were excluded from the calculation because of the few mountain lions that were harvested past age 10. A range for minimum population size was calculated using high and low annual survival probabilities. The lowest annual survival probabilities used, .58 for males and .67 for females, were reported from a heavily exploited mountain lion population in Arizona (Cunningham et al. 2001). The highest annual survival probabilities used, .91 for males and .82 for females, were reported from an unexploited mountain lion population in New Mexico (Logan and Sweanor 2001). Minimum abundance estimates range from 923-1,006 females and 1,304-1,577 males. This is consistent with the previous population estimate of 2,500-3,000 mountain lions.

There are some limitations with using this model to estimate minimum abundance. Using age-at-harvest data alone to estimate the number of males and females in the population may erroneously reflect a higher number of males in the population because there are more males in the harvest. However, most mountain lion populations have more females than males, most likely the result of higher mortality rates in males and their polygynous mating system (Beier and Barrett 1993, Lindzey et al. 1994, Logan and Sweanor 2001). Incorporating additional parameters, such as the number of mountain lion tags sold, hunter effort, or survival rates for different age classes, may be useful in determining harvest probabilities for males and females and applied to the model to refine population estimates (Skalski et al. 2007). The abundance estimates from VPA analysis also tend to underestimate abundance so these estimates are thought to be conservative and represent minimum numbers of mountain lions. The value of these estimates lies in providing a baseline for monitoring trend and utility for management of mountain lion hunts and populations. Population reconstruction methods can be used in conjunction with tagging or radio-telemetry studies to refine the accuracy of abundance estimates (Skalski et al. 2007).

While there are some limitations with using harvest only data, these estimations currently provide previous unknown statewide survival rates and confirms previous statewide population estimates. Population reconstruction models and survival estimates provide tools for estimating and monitoring mountain lion populations temporally and spatially where survey or mark and recapture methods are difficult, impractical, or impossible. The next step is to look at survival rates and minimum abundance for the adult female harvest management zones which should influence mountain lion management decisions on a more manageable scale and establish population parameters to monitor.

B. Mountain Lion Management Strategies

Mountain lion management continues to evolve as research reveals more information about the biology of the species and how different harvest strategies impact populations. In the early

2000s, mountain lion populations and densities for each unit were estimated using parameters such as the occurrence of broken terrain, frequency of depredation reports, hunter harvest, deer densities, and availability of alternative prey including livestock. Additional data that has been collected on genetics, distribution, dispersal, survival, and habitat (ArcGIS) should be used to reevaluate management strategies, refine mountain lion density maps, and inform mountain lion zone management.

The Department identified the need to evaluate mountain lion management areas in previous species management guidelines (Arizona Game and Fish Department 2011). The concept of managing mountain lions on a larger scale, rather than at the unit level, is based on mountain lion population dynamics and dispersal behavior (Sweaner et al. 2000, Beausoleil 2013). As mountain lions emigrate from an area or experience mortality, they are replaced by mountain lions from surrounding areas. Each area may be subject to different environmental conditions such as habitat suitability, prey populations, hunting pressure, and barriers to dispersal that influence recruitment and population growth. While the Mountain Lion and Bear Conservation Strategies Report (Arizona Game and Fish Department 2009) laid the foundation and established the framework for the current two-zone management approach, more current information should be incorporated and should help inform management decisions and delineate mountain lion management zones. Redefining the current management zones will likely take considerable time and require a team of experts and additional research in Arizona on mountain lion population growth rate, mortality, immigration, and emigration.

One of the current management strategies in units where the objective is to maintain the mountain lion population at current levels is to limit or reduce female harvest. However, for inexperienced hunters, it can be difficult to differentiate between male and female mountain lions. Efforts to limit or reduce female harvest may be more effective if hunters were aware of the visual differences between sexes and understood the biological principles that support this management strategy. Several states offer, and some even require, successful completion of a mountain lion identification course prior to hunting mountain lion. Any review of management strategies or sex-specific harvest objectives should, therefore, also include an educational component so that hunters understand the critical role they play in mountain lion management.

C. Predator-Prey Relationships

Predators and their prey are integral parts of the same ecosystem and therefore, cannot be managed separately. However, the relationship between predator and prey is very complex. Although mountain lions may at times limit prey populations, it is rarely predation alone that limits prey species abundance (Hornocker 1970, Pierce et al. 2012). Habitat quality, drought, and winter severity have also been identified as having large influences on prey population growth rates (Logan et al. 1996, Hurley et al. 2011).

Mountain lions are known to prey on deer, elk, bighorn sheep, javelina, and other small animals (Hornocker 1970, Cunningham et al. 1999, Logan and Sweaner 2001). Prior to the early 1990s, mountain lion predation on pronghorn is not well documented. Four studies in the Southwest, including two from Arizona, mentioned mountain lion predation on pronghorn but only one indicated mountain lions as a major predator of pronghorn (Knipe 1944, Shaw 1977, Engstrom and Maxwell 1988, Canon and Bryant 1992). In Arizona, pronghorn are not limited to open,

prairie-type habitats. They also inhabit rugged terrain with denser vegetation that provides suitable hiding and stalking cover for mountain lion use in hunting. Under such circumstances, Ockenfels (1994), discovered that at least 38% of collared pronghorn mortalities in central Arizona were a result of mountain lion predation. Terrain and vegetation type were both identified as factors contributing to mountain lion predation on pronghorn. Discussions with other wildlife managers and a study by Bright and Hervert (2005) yielded evidence that mountain lions also preyed on pronghorn in many other parts of the state. Where mountain lion and pronghorn habitat overlap, substantial predation may occur.

Declines in mule deer populations in the 1990's and early 2000's were observed across the western United States, including Arizona. Although there are likely a variety of variables that contributed to those declines, wildlife managers identified habitat and predation as two primary contributing factors (Shaw 1977, Gill 1999, Robinson et al. 2002, deVos et al. 2003, Bender et al. 2007). Prey that are in poor physical condition due to a decrease in both quantity and quality of food resources are more vulnerable to predators (Hornocker 1970, Keith et al. 1984, Sinclair and Arcese 1995, Mech et al. 1991, Murray 2002). In optimal habitat conditions with higher prey densities, predation can be significant but not limiting to population growth. However, in areas where ungulate populations are already declining, predation can prevent those populations from recovering (Gasaway et al. 1983). Predator removal has been used successfully to increase ungulate populations (Gasaway et al. 1983, McKinney et al. 2006a, Mosnier et al. 2008, Brown and Conover 2011, Keech et al. 2011). Therefore, reducing mountain lion abundance temporarily in a specific area is a management strategy that may be used to address declining deer populations or other prey populations. If mountain lions are determined to be a contributing factor in prey population declines or suppression, then predation management will be considered and addressed in the appropriate MFA plan and through an area-specific predation management plan.

D. Bighorn Sheep Predation

While deer make up the majority of the mountain lion diet in North America (Iriarte et al. 1990), bighorn sheep also are a known prey species for mountain lions (Logan et al. 1996; Ross et al. 1997; Ernest et al. 2002). In some southwestern states, predation can be a serious limiting factor to bighorn sheep herd establishment, recovery, or expansion (Logan and Sweanor 2001). In New Mexico, predation by mountain lions was the primary proximate cause (75%) of 16 known-cause mortalities of radio-collared bighorn sheep in the Sierra Ladron population (Rominger et al. 2004). Mountain lion predation was also responsible for bighorn sheep declines in 2 mountain ranges in California (Wehausen 1996). In Colorado, mountain lion predation was the most common cause of death (71%) for radio-collared bighorn sheep in the Black Ridge/Colorado National Monument (Creeden and Graham 1997), and in the Middle Delores herd, 11 of 12 radio-collared desert bighorn sheep died within 2 years after transplant, with 9 identified as probable mountain lion kills (Banulis 2005).

Mountain lions are likely the only significant predators of adult bighorn sheep, while coyotes, bobcats, and golden eagles are more likely to prey on bighorn sheep lambs and yearlings (Bleich 1999, Sawyer and Lindzey 2002). Several studies in Arizona have focused on mountain lion predation of bighorn sheep. In a review of bighorn sheep translocations that occurred in Arizona between 1979 and 1995, predation by mountain lions was a substantial source of mortality

(McKinney et al. 2006b). Mountain lion predation was responsible for deaths of >14% of radio-collared desert bighorn sheep, which accounted for 88% of predator-related deaths (McKinney et al. 2006b). Mountain lion predation also was the largest source of mortality for both rams and ewes in 22 radio-collared bighorn sheep in the Silver Bells in southeastern Arizona (Bristow and Olding 1998). Results from a radio-collared bighorn sheep study in the Mazatzal Mountains in central Arizona indicated that predation by mountain lions was a substantial mortality factor affecting the desert bighorn sheep population (McKinney et al. 2006a).

In the Mazatzal study, mountain lion reduction through hunting was used as an experimental element to compare bighorn sheep population numbers before and during mountain lion reduction. In the 1999-2000 season, the Department established a multiple bag limit of 12 in the Mazatzal Mountains study area to encourage predator reduction by means of hunting. Prior to implementation, the mean annual mountain lion harvest from the study area was 0.8 from 1989-1999 (McKinney et al. 2006a). From 2000-2003, 12 mountain lions were harvested. Although drought also occurred during this period of predator removal, observation rates of lambs, rams, and total bighorn sheep increased as did the total abundance of bighorn sheep. This evidence suggested that mountain lion reduction could have positive effects on bighorn sheep population growth.

One of the biggest management concerns the Department has is the management of bighorn sheep and mountain lion populations in the Kofa Mountain Complex of southwest Arizona. Between 2000 and 2006, the population of desert bighorn sheep on the Kofa National Wildlife Refuge declined from about 800 to 400 animals (Harris et al. 2009). This population decrease coincided with documentation of breeding mountain lions inhabiting the Kofa. The implication was that mountain lion predation on bighorn sheep was culpable for contributing to the population decline. The Department evaluated the plausibility that predation alone could halve a population of bighorn sheep like the Kofa herd in 6 years. Modeling a bighorn sheep population with a discrete growth logistic equation founded on demographic parameters measured at Kofa, and from expanding bighorn sheep populations elsewhere across the southwest to measure demographic parameters, the Department demonstrated the extent to which predation could have reduced the Kofa population of bighorn sheep. Although inconclusive in identifying what was driving the decline in bighorn sheep, Department models did suggest that mountain lion predation was singly capable of generating the decline (Harris et al. 2009).

Mountain lion populations should be managed at levels which will allow for the establishment of viable bighorn sheep populations and allow bighorn sheep population objectives to be met. That may require temporary removal of mountain lions that are negatively impacting bighorn sheep populations until herds are well established. In geographic areas where mountain lion harvest is typically low or absent because of access and topography, and where mountain lions are determined to be a cause of population declines, it may be necessary to increase mountain lion harvest opportunity to bolster bighorn sheep population recovery. In some cases, the use of USDA Wildlife Services or other contracted personnel may be needed to help reduce mountain lion populations. MFA plans and predation management plans should specify conditions and triggers for implementing predation management in bighorn sheep areas and should be in line with the predation management policy.

E. Livestock Depredation

The loss of livestock due to mountain lion predation is a problem for many livestock operations in Arizona. Most of these depredations involve cattle, with very little depredation of other livestock (Arizona Game and Fish Department 2009). Although controversial, killing mountain lions that have preyed on livestock remains a legal practice in Arizona and many other western states.

In Arizona, mountain lions have been reported to prey heavily on cattle and may have some of the highest kill rates on cattle in the United States (Christensen and Fischer 1976, Tully 1991, Cunningham et al. 1995). This is most likely due to the open range grazing practices employed and the rugged terrain where it occurs with relatively dense vegetation cover throughout much of the state. In northwestern Arizona, Shaw (1977) found cattle comprised at least 37% of the mountain lion kills, and cattle remains occurred in 34% of the scats he analyzed. In southeastern Arizona, Cunningham et al. (1999) found cattle remains in 34% of 370 mountain lion scats, and that lions selected for calves and preferred them over deer. This is presumably a result of calves being more vulnerable to predation than deer.

A change in grazing and husbandry practices could reduce the likelihood of calves being preyed upon by mountain lions. For example, synchronized birthing periods or holding younger calves out of rugged areas for a time may reduce predation in some places, but may not in others, owing to the rough terrain many ranches occupy. This leaves hunter harvest and depredation control as perhaps the two most effective methods of reducing mountain lion predation on cattle, even though they are more controversial methods used by many wildlife management agencies. In Arizona, as in many western states, livestock operators are allowed to kill depredating mountain lions and are required to report their kills to the Department. In the past, depredation control accounted for a substantial portion of human-caused mortalities in Arizona mountain lions. From 1950-1970, an average of 232 mountain lions were removed annually by livestock owners. However, despite substantial depredation control, mountain lion density and predation remained high in some areas (Cunningham et al. 1995, McKinney et al. 2007). After their classification as big game and the establishment of an open hunting season, depredation kills decreased, averaging 42 mountain lions removed per year from 1995-2014 for depredation control.

Availability of wild prey might influence mountain lion depredation on cattle (Polisar et al. 2003). Shaw (1981) believed that increasing deer to calf ratios may alleviate cattle predation. In a review of depredation harvests and mule deer abundance in Arizona from 1976-2005, McKinney et al. (2007) found that depredation-related kills by mountain lions increased when mule deer abundance decreased. However, the relative vulnerability of calves would still be a major factor influencing predation rates, and calves grazing in good mountain lion habitat will likely continue to be preyed on despite any increases in deer availability. The Department has implemented many mule deer habitat improvement projects over the past decade to encourage deer population growth. It may be beneficial to look at the relationship between mountain lion predation on cattle and mule deer population size to determine if increasing deer populations results in decreased cattle predation.

F. Human-Wildlife Conflicts

When wildlife and humans live in close proximity, there is always a potential for conflict. Large portions of Arizona consist of rural communities where human-wildlife interactions are fairly common. However, with growing human populations and urban expansion in Arizona, conflict with mountain lions and other wildlife along the wildland-urban interface is likely to increase. Drought also has severely impacted Arizona over the past two decades. When drought occurs, wildlife, including mountain lions, may seek out artificial water sources, such as fountains, golf course ponds, and community lakes, thereby increasing the likelihood of human-wildlife conflicts. Although documented in and around wildland-urban landscapes, mountain lions tend to avoid human dominated landscapes and interactions with humans (Kerston et al. 2011, Nicholson et al. 2014). Though rare, mountain lion attacks on people have been documented in Arizona. In an attempt to document all mountain lion attacks on people from 1890-1990, Beier (1991) only found 2 in Arizona.

In response to several human-mountain lion incidents in Arizona between 2001-2004, the Department conducted public workshops and focus group meetings around the state designed to include broad-based public input. The goal was to develop a policy that would reduce agency risk and liability, ensure a consistent agency approach to handling conflicts, and standardize agency procedures and guidelines for employees. The result was a mountain lion protocol that evolved into the current Human-Wildlife Conflicts Policy (DOM I1.10) which provides guidance for the Department personnel responding to reports of wildlife threatening or harming people or causing property damage, and resolving predator issues involving public safety, human health, and nuisance wildlife. This policy was reviewed and updated in 2015.

A critical element in addressing wildlife conflicts is public awareness and education. The Department will take every opportunity to disseminate information to the public to increase awareness and appreciation of the role and impact of predators and the potential threat they pose to public safety. Providing sound information to the public can allow those experiencing problems to better understand management programs that address specific conflicts and situations.

Communities are encouraged to try techniques that could minimize the necessity for mountain lion removal (<https://www.azgfd.com/wildlife/livingwith/mountainlions>). Removal offers only short-term relief from nuisance wildlife issues. Long-term results can only come through neighborhood and community action. To achieve that desired outcome requires developing public outreach plans and partnerships with groups, organizations, communities and local governments.

G. Habitat Degradation or Loss

Although mountain lions may occupy a majority of habitats in Arizona, as human development continues to expand and land use activities increase, mountain lion populations may be negatively impacted. Anthropogenic activities in mountain lion habitat may reduce prey densities, increase the potential for conflicts, and increase vulnerability to human-caused mortality factors. Land management activities that negatively affect deer and elk populations likely pose the biggest threat. By maintaining important habitat components within multiple-use areas, it may be possible to sustain healthy populations of both mountain lions and their prey. To do so, it will be essential to identify critical habitats and key travel corridors and to manage

mountain lion populations at a landscape scale. To ensure habitat protection and improvement where possible, the Department will cooperate with land management agencies and landowners to further define mountain lion habitat requirements and quantitatively map habitats, habitat fragmentation, and travel corridors using GIS technology.

H. Movement Corridor Protection

Mountain lions maintain large home ranges and regularly travel long distances through a variety of habitats and land-use areas (Van Dyke et al. 1986b, Koehler and Hornocker 1991, Pierce et al. 1999, Dickson and Beier 2002). However, natural or man-made barriers may restrict movement of this wide-ranging species. As urban development continues to expand, important travel corridors to multiple wildlife species, including mountain lions, may be reduced or lost. Habitat fragmentation may result in isolated populations and decreased gene flow leading to inbreeding, loss of genetic diversity, and local extinction (Rodriguez & Delibes 2003). Therefore, it is important to assess and implement measures to maintain or restore connectivity among mountain lion populations throughout their range. Effective land-use planning and implementing policies that incorporate conservation principles are important strategies to conserve landscape connectivity.

Understanding how mountain lions move throughout their range is an important component in protecting and maintaining travel corridors. Therefore, it is essential to learn how mountain lions use vegetation, topography, and roads, all of which can help refine a species-based movement model for mountain lions in multiple-use landscapes. Dickson et al. (2005) discovered that in southern California riparian vegetation, and other vegetation types that provide horizontal cover, are desirable features in travel corridors, that dirt roads do not impede mountain lion use of corridors, and that corridors should lie along routes with relatively gentle topography. The Department will continue to collect data and biological samples on mountain lions killed in vehicle collisions for use in informing corridor conservation planning.

In Arizona, landscape genetics were used to explore the potential impact of major landscape features such as rivers, canals, and interstate highways on mountain lion populations. Landscape genetics is a field that focuses on investigating the causes of, and changes in, the distribution of genetic variation. McRae et al. (2005) found that grasslands and desert areas were historical natural habitat barriers that limited movement and gene flow across Arizona and New Mexico. Results from Naidu et al. (2015) suggested that major highways might be acting as more recent barriers restricting physical movement and gene flow among mountain lions. This research will be useful to planners in identifying, evaluating, and preserving critical habitat linkages needed for maintaining genetic connectivity among mountain lion populations.

I. Disease

Mountain lions are at risk of getting a variety of diseases, including those common to domestic cats, but little is known about their rates of illness. When populations become isolated as a result of habitat loss and fragmentation, the transmission of wildlife diseases increases (Bradley and Altizer 2007). As human populations increase and expand, so does the chance for contact between humans, wildlife, and domestic pets, and the transmission of zoonotic diseases. A study of 9 mountain lions inhabiting the mountains around Tucson, Arizona, were tested for evidence of exposure to 10 feline viruses. The highest prevalences of exposure were *Toxoplasma gondii*

(n=8), Feline Panleukopenia Virus (n=7), and Feline Calicivirus (n=6; Nicholson et al. 2012). Although some trends suggested that individual mountain lions with larger home ranges, and those that overlapped urban areas, had greater percent of disease exposure, the sample size was small and therefore the trends were not statistically significant. This study was limited because it only tested for diseases common to domestic cats within urban areas. To increase understanding of the disease ecology of mountain lions, it would be important to look at a larger array of diseases over a broader area. Blood samples should be taken from any mountain lion handled by the department to increase our knowledge of disease occurrence across the state.

In 2007, a wildlife biologist in the Grand Canyon National Park contracted and died of primary pneumonic plague (*Yersinia pestis*) acquired via inhalation of aerosols generated while conducting a necropsy on an infected mountain lion (Wong et al. 2009). The biologist believed that the mountain lion was killed by a conspecific and did not suspect disease to be the source of mortality. Therefore, the biologist did not wear personal protective equipment (PPE). Felids are considered highly susceptible to plague and the mountain lion was most likely exposed through fleabites or by consuming infected prey. This was not the first case in the United States of human plague contracted from wild carnivores. This brings to light the importance of educating persons who handle wildlife, including hunters, trappers, biologists, and taxidermists, to exercise caution and use PPE in areas where wildlife diseases such as the plague are endemic. In Arizona, plague infected fleas can be found above the Mogollon Rim. Anyone handling wildlife in those areas should take adequate precautions to protect themselves from infection, routinely wear gloves when handling tissues, and exercise vigilant hand hygiene.

Other diseases known to occur in mountain lions include Feline Herpesvirus, Feline Enteric Coronavirus, Feline Syncytial Virus–Feline Foamy Virus, Feline Infectious Peritonitis, Feline Immunodeficiency Virus, Feline Leukemia Virus, Canine Distemper Virus, Feline Reovirus, and heartworm. Gaining information about exposure of mountain lions to potential infectious agents may assist in future studies regarding the impact of these diseases on the population and provide baseline information for future management programs.

Literature Cited

Anderson, C. R., Jr., and F. G. Lindzey. 2005. Experimental Evaluation of Population Trend and Harvest Composition in a Wyoming Cougar Population. *Wildlife Society Bulletin* 33:179-188.

Arizona Game and Fish Department. Wildlife 20/20 Strategic Plan. Phoenix, AZ.

Arizona Game and Fish Department. 2007. Investigative Report and Recommendations for the Kofa Bighorn Sheep Herd. Prepared by Kofa National Wildlife Refuge and Arizona Game and Fish Department, Phoenix, AZ.

Arizona Game and Fish Department. 2009. Mountain Lion and Bear Conservation Strategies Report. Phoenix, AZ.

Arizona Game and Fish Department. 2011. Mountain Lion Management Guidelines – Version September 15, 2011.

Banulis, B. 2005. The Middle Delores Desert Sheep Herd. Unpublished Report, Colorado Division of Wildlife, Montrose, CO.

Beausoleil, R. A., G. M. Koehler, B. T. Maletzke, B. N. Kertson, and R. B. Wielgus. 2013. Research to Regulation: Cougar Social Behavior as a Guide for Management. *Wildlife Society Bulletin*, Vol. 37, No. 3, Invasive Plants and Wildlife Habitat, pp. 680-688.

Beier, P. 1991. Cougar Attacks on Humans in the United States and Canada. *Wildlife Society Bulletin* (1973-2006), Vol. 19, No. 4, pp. 403-412.

Beier, P. and R. H. Barrett. 1993. The Cougar in the Santa Ana Mountain Range, California. Orange County Cooperative Mountain Lion Study Final Report.

Bender, L. C., L. A. Lomas, and J. Browning. 2007. Survival, and Cause-Specific Mortality of Adult Female Mule Deer in North-Central New Mexico. *The Journal of Wildlife Management*, Vol. 71, No. 4, pp. 1118-1124.

Best, T. L. and S. W. Gay. 1994. Morphometric Assessment of the Taxonomic Status of the Yuma Puma (*Puma concolor browni*). Final Report, Arizona Game and Fish Department, Phoenix, AZ.

Bleich, V. C. 1999. Mountain Sheep and Coyotes: Patterns of Predator Evasion in a Mountain Ungulate. *Journal of Mammalogy*, Vol. 80, No. 1, pp. 283-289.

Bradley, C. A., and S. Altizer. 2007. Urbanization and the Ecology of Wildlife Diseases. *Trends in Ecology & Evolution* 22:95–102.

Bright, J. L. and J. J. Hervert. 2005. Adult and Fawn Mortality of Sonoran Pronghorn. *Wildlife Society Bulletin* (1973-2006), Vol. 33, No. 1, pp. 43-50.

- Bristow, K. D. and R. J. Olding. 1998. Status and Future of a Native Bighorn Sheep Population in Southeastern Arizona. *Desert Bighorn Council Transactions* 42:27-42.
- Brown, D. L. and M. R. Conover. 2011. Effects of Large-Scale Removal of Coyotes on Pronghorn and Mule Deer Productivity and Abundance. *The Journal of Wildlife Management*, Vol. 75, No. 4, pp. 876-882.
- Canon, S. K. and F. C. Bryant. 1992. Survival of Trans-Pecos pronghorn. *Proceedings of the 15th Pronghorn Antelope Workshop*, Rock Springs, Wyoming.
- Cardoza, J. E. and S. A. Langlois. 2002. The Eastern Cougar: A Management Failure? *Wildlife Society Bulletin (1973-2006)*, Vol. 30, No. 1, pp. 265-273.
- Chapman, D.G. and D.S. Robson. 1960. The Analysis of a Catch-Curve. *Biometrics* 16:354-368.
- Choate, D. M., M. L. Wolfe, and D. C. Stoner. 2006. Evaluation of Cougar Population Estimators in Utah. *Wildlife Society Bulletin (1973-2006)*, Vol. 34, No. 3, pp. 782-799.
- Christensen, G. C. and R. J. Fischer. 1976. *Transactions of the Mountain Lion Workshop*. U.S. Fish and Wildlife Service and Nevada Division of Wildlife, Sparks. 213pp.
- Cougar Management Guidelines Working Group. 2005. *Cougar Management Guidelines*. WildFutures, Bainbridge Island, WA.
- Creeden, P.J., and V.K. Graham. 1997. Reproduction, Survival, and Mountain Lion Predation in the Black Ridge/Colorado National Monument Desert Bighorn Herd. 1997 *Desert Bighorn Council Transaction*.
- Culver, M., W. E. Johnson, J. Pecon-Slattery, and S. J. O'Brien. 2000. Genomic Ancestry of the American Puma (*Puma concolor*). *The American Genetic Association*, 186-197.
- Cunningham, S. C., L. A. Haynes, C. Gustavson, and D. D. Haywood. 1995. Evaluation of the Interaction between Mountain Lions and Cattle in the Aravaipa-Klondyke Area of Southeast Arizona. *Arizona Game and Fish Department Technical Report 17*, Phoenix, Arizona 64pp.
- Cunningham, S. C., C. R. Gustavson, and W. R. Ballard. 1999. Diet Selection of Mountain Lions in Southeastern Arizona. *Journal of Range Management*. 52:202-207.
- Cunningham, S.C., W.B. Ballard, and H.W. Whitlaw. 2001. Age Structure, Survival, and Mortality of Mountain Lions in Southeastern Arizona. *Southwestern Naturalist* 46(1):76-80.
- deVos, J. C. Jr., M. R. Conover, and N. E. Headrick. 2003. *Mule Deer Conservation: Issues and Management Strategies*. Jack H. Berryman Institute Press, Utah State University, Logan, Utah, USA.

- Dickson, B. G and P. Beier. 2002. Home-Range and Habitat Selection by Adult Cougars in Southern California. *The Journal of Wildlife Management*, Vol. 66, No. 4, pp. 1235-1245.
- Dickson, B. G., J. S. Jenness, and P. Beier. 2005. Influence of Vegetation, Topography, and Roads on Cougar Movement in Southern California. *The Journal of Wildlife Management*, Vol. 69, No. 1 pp. 264-276.
- Engstrom, M. D. and T. C. Maxwell. 1988. Records of Mountain Lion (*Felis concolor*) from the Western Edwards Plateau of Texas. *Texas Journal of Science*, 40:450-452.
- Ernest, H. B., E. S. Rubin, and W. M. Boyce. 2002. Fecal DNA Analysis and Risk Assessment of Mountain Lion Predation of Bighorn Sheep. *Journal of Wildlife Management* 66(1):75-85.
- Fecske, D. M., D. J. Thompson, and J. A. Jenks. 2011. Cougar Ecology and Natural History. Pages 15-40 in *Managing Cougars in North America*. J. A. Jenks, H. S. Cooley, and M. R. Conover, eds. Berryman Institute of Press, Logan, UT, USA. 200pp.
- Fry, F.E. 1949. Statistics of a Lake Trout Fishery. *Biometrics* 5:26-67.
- Gasaway, W. C., R. O. Stephenson, J. L. Davis, P. E. K. Shepherd, and O. E. Burris. 1983. Interrelationships of Wolves, Prey, and Man in Interior Alaska. *Wildlife Monographs*, No. 84, pp. 1-50.
- Germaine, S. S., K. D. Bristow, and L. A. Haynes. 2000. Distribution and Population Status of Mountain Lions in Southwestern Arizona. *The Southwestern Naturalist*, 45(3), 333-338.
- Gill, B. R. 1999. Declining Mule Deer Populations in Colorado: Reasons and Responses. Colorado Division of Wildlife Special Report Number 77, Denver, USA.
- Halloran, F. and W. E. Blanchard. 1954. Carnivores of Yuma County, Arizona. *The American Midland Naturalist*, Vol. 51, No. 2, pp. 481-487.
- Harris, G., L. Smythe, and R. Henry. 2009. Predation by Mountain Lions is Capable of Causing Desert Bighorn Sheep Population Decline at Kofa National Wildlife Refuge, Arizona. *Desert Bighorn Council Transactions* 50:40-53.
- Hoffmeister, D. F. 1986. *Mammals of Arizona*. The University of Arizona Press, Arizona, USA.
- Hornocker, M.G. 1970. An Analysis of Mountain Lion Predation upon Mule Deer and Elk in the Idaho Primitive Area. *Wildlife Monographs*, No. 21, pp. 3-39.
- Hornocker, M. and S. Negri, editors. 2010. *Cougar Ecology and Conservation*. The University of Chicago Press, Chicago, IL, USA.
- Hurley, M. A., J. W. Unsworth, P. Zager, M. Hebblewhite, E. O. Garton, D. M. Montgomery, J. R. Skalski, and C. L. Maycock. 2011. Demographic Response of Mule Deer to Experimental

Reduction of Coyotes and Mountain Lions in Southeastern Idaho. *Wildlife Monographs* 178:1-33.

Iriarte, J. A., W. L. Franklin, W. E. Johnson, and K. H. Redford. 1990. Biogeographic Variation of Food Habits and Body Size of the America Puma. *Oecologia* 85:185-190.

Jansen, B. D. and J. A. Jenks. 2012. Birth Timing for Mountain Lions (*Puma concolor*); Testing the Prey Availability Hypothesis. *PLoS ONE* 7(9): e44625. doi:10.1371/journal.pone.0044625.

Jenks, J. A., editor. 2011. *Managing Cougars in North America*. Jack H. Berryman Institute, Utah State University, Logan, Utah, USA.

Keech, M. A., M. S. Lindberg, R. D. Boertje, P. Valkenburg, B. D. Taras, T. A. Boudreau, and K. B. Beckmen. 2011. Effects of Predator Treatments, Individual Traits, and Environment on Moose Survival in Alaska. *Journal of Wildlife Management*, 75(6):1361-1380.

Keith, L. B., Cary, J. R., Rongstad, O. J., and Brittingham, M. C. 1984. Demography and Ecology of a Declining Snowshoe Hare Population. *Wildlife Monographs*, No. 90, pp. 3-43.

Kertson, B. N., R. D. Spencer, J. M. Marzluff, J. Hepinstall-Cymerman, and C. E. Grue. 2011. Cougar Space Use and Movements in the Wildland-Urban Landscape of Western Washington. *Ecological Applications*, Vol. 21, No. 8, pp. 2866-2881.

Knipe, 1944. The Status of the Antelope Herd of Northern Arizona. Pittman-Robertson Project, Arizona 9-R.

Koehler, G. M. and M. G. Hornocker. 1991. Seasonal Resource Use among Mountain Lions, Bobcats, and Coyotes. *Journal of Mammalogy*, Vol. 72, No. 2, pp. 391-396.

Lambert, C. M. S., R. B. Wielgus, H. S. Robinson, D. D. Katnik, H. S. Cruickshank, R. Clarke, and J. Almack. 2006. Cougar Population Dynamics and Viability in the Pacific Northwest. *The Journal of Wildlife Management*, Vol. 70, No. 1, pp. 246-254.

Larue, M. A., C. K. Nielsen, M. Dowling, K. Miller, B. Wilson, H. Shaw, and C. R. Anderson, Jr. 2012. Cougars Are Recolonizing the Midwest: Analysis of Cougar Confirmations During 1990-2008. *The Journal of Wildlife Management*, Vol. 76, No. 7, pp. 1364-1369.

Laundré, J. W. and L. Hernández. 2007. Do Female Pumas (*Puma Concolor*) Exhibit a Birth Pulse? *Journal of Mammalogy*, Vol. 88, No. 5, pp. 1300-1304.

Lindzey, F. 1987. Mountain Lion. Pages 657-668 in *Wild Furbearer Management and Conservation in North America*. M. Novak, J. A. Baker, M. E. Obbard, and B. Mallock, eds. Ontario Ministry of Natural Resources, Toronto, Canada.

- Lindzey, F. G., W. D. Van Sickle, B. B. Ackerman, D. Barnhurst, T. P. Hemker, and S. P. Laing. 1994. Cougar Population Dynamics in Southern Utah. *The Journal of Wildlife Management*, Vol. 58, No. 4, pp. 619-624.
- Logan, K. A., L. L. Sweanor, T. K. Ruth and M. G. Hornocker. 1996. Cougars of the San Andreas Mountains, New Mexico. Final Report. Federal aid in wildlife restoration, project W-128-R. New Mexico Department of Game and Fish, Santa Fe.
- Logan, K. A. and L. L. Sweanor. 2001. *Desert Puma: Evolutionary Ecology and Conservation of an Enduring Carnivore*. Island Press, Washington D.C., USA.
- Logan, K. A. and L. L. Sweanor. 2010. Behavior and Social Organization of a Solitary Carnivore. Pages 105-117 in *Cougar: Ecology and Conservation*. M. Hornocker and S. Negri, eds. The University of Chicago Press, Chicago, IL, USA. 306pp.
- McBride, R. T., R. T. McBride, R. M. McBride, and C. E. McBride. 2008. Counting Pumas by Categorizing Physical Evidence. *Southeastern Naturalist*, Vol. 7, No. 3, pp. 381-400.
- McRae, B. H., Beier, P., Dewald, L. E., Huynh, L. Y., and Keim, P. 2005. Habitat Barriers Limit Gene Flow and Illuminate Historical Events in Wide-Ranging Carnivore, the American Puma. *Molecular Ecology*, 14, 1965-1977.
- Mech, L. D., M. E. Nelson, and R. E. McRoberts. 1991. Effects of Maternal and Grandmaternal Nutrition on Deer Mass and Vulnerability to Wolf Predation. *Journal of Mammalogy*, Vol. 72, No. 1, pp. 146-151.
- McKinney, T., T. W. Smith, and J. C. deVos, Jr. 2006a. Evaluation of Factors Potentially Influencing a Desert Bighorn Sheep Population. *Wildlife Monographs*, No. 164, pp. 1-36.
- McKinney, T., J. C. deVos, Jr., W. B. Ballard, and S. R. Boe. 2006b. Mountain Lion Predation of Translocated Desert Bighorn Sheep in Arizona. *Wildlife Society Bulletin* 34(5):1255-1263.
- McKinney, T., B. F. Wakeling, and J. C. O'Dell. 2007. Mountain Lion Depredation Harvests in Arizona, 1976-2005. *Proceedings of the 9th Biennial Conference on Research on the Colorado Plateau*, Flagstaff, Arizona.
- McKinney, T., T. W. Smith, and R. B. Waddell. 2009. Rates of Survival and Sources of Mortality of Cougars in Hunted Populations in North Central Arizona. *The Southwestern Naturalist*, Vol. 54, No. 2, pp. 151-155.
- Mosnier, A., D. Boisjoly, R. Courtois, and J. P. Ouellet. 2008. Extensive Predator Space Use can Limit the Efficacy of a Control Program. *Journal of Wildlife Management*, 72(2):483-491.
- Murphy, K. and T. K. Ruth. 2010. Diet and Prey Selection of a Perfect Predator. Pages 118-137 in *Cougar: Ecology and Conservation*. M. Hornocker and S. Negri, eds. The University of Chicago Press, Chicago. 306pp.

- Murray, D. L. 2002. Differential Body Condition and Vulnerability to Predation in Snowshoe Hares. *Journal of Animal Ecology*, Vol. 71, No. 4, pp. 614-625.
- Naidu, A. 2009. Genetic Analysis of Mountain Lion (*Puma concolor*) Feces from Kofa National Wildlife Refuge, Arizona. M.S. Thesis, University of Arizona, Arizona, 52pp.
- Naidu, A., L. A. Smythe, R. W. Thompson, and M. Culver. 2011. Genetic Analysis of Scats Reveals Minimum Number and Sex of Recently Documented Mountain Lions. *Journal of Fish and Wildlife Management*, Vol. 2 Issue 1, pp. 106-111.
- Naidu, A. 2015. Where Mountain Lions Traverse: Insights from Landscape Genetics in Southwestern United States and Northwestern Mexico. Ph.D. Thesis, University of Arizona, Arizona, 167pp.
- Nicholson, K. L., T. H. Noon, and P. R. Krausman. 2012. Serosurvey of Mountain Lions in Southern Arizona. *Wildlife Society Bulletin*, Vol. 36, No. 3, pp. 615-620.
- Nicholson, K. L., P. R. Krausman, T. Smith, W. B. Ballard, and T. McKinney. 2014. Mountain Lion Habitat Selection in Arizona. *The Southwestern Naturalist*, 59(3):372-380.
- Ockenfels, R. A. 1994. Mountain Lion Predation on Pronghorn in Central Arizona. *The Southwestern Naturalist* vol. 39, no. 3.
- Pierce, B. M., V. C. Bleich, J. D. Wehausen, and R. T. Bowyer. 1999. Migratory Patterns of Mountain Lions: Implications for Social Regulation and Conservation. *Journal of Mammalogy*, Vol. 80, No. , pp. 986-992.
- Pierce, B. M., V. C. Bleich, K. L. Monteith, and R. T. Bowyer. 2012. Top-down Versus Bottom-up Forcing: Evidence from Mountain Lions and Mule Deer. *Journal of Mammalogy* 93:977-988.
- Polisar, J., I. Maxit, D. Scognamillo, L. Farrell, M. E. Sunkuist, and J. F. Eisenberg. 2003. Jaguars, Pumas, Their Prey Base, and Cattle Ranching: Ecological Interpretations of a Management Problem. *Biological Conservation* 109:297-310.
- Rodriguez, A. & M. Delibes. 2003. Population Fragmentation and Extinction in the Iberian lynx. *Biological Conservation*, 109:321-331.
- Ross, P. I., M. G. Jalkotzy, and J. R. Gunson. 1996. The Quota System of Cougar Harvest Management in Alberta. *Wildlife Society Bulletin (1973-2006)*, Vol. 23, No. 3, pp. 490-494.
- Robinson, H. S., R. B. Wielgus, and J. C. Gwilliam. 2002. Cougar Predation and Population Growth of Sympatric Mule Deer and White-tailed Deer. *Canadian Journal of Zoology* 80:556-568.

- Rominger, E. R., H. A. Whitlaw, D. L. Weybright, W. C. Dunn, and W. B. Ballard. 2004. The Influence of Mountain Lion Predation on Bighorn Sheep Translocations. *The Journal of Wildlife Management*, Vol. 68, No. 4, pp. 993-999.
- Ross, P. I., M. G. Jalkotzy, and J. R. Gunson. 1996. The Quota System of Cougar Harvest Management in Alberta. *Wildlife Society Bulletin (1973-2006)*, Vol. 24, No. 3, pp. 490-494.
- Ross, P. I., M. G. Jalkotzy, and M. Festa-Bianchet. 1997. Cougar Predation on Bighorn Sheep in Southwestern Alberta during Winter. *Can. J. Zool.* 74: 771-775.
- Sawyer, H., and F. Lindzey. 2002. A Review of Predation on Bighorn Sheep (*Ovis canadensis*). Wyoming Cooperative Fish and Wildlife Research Unit, Laramie, USA.
- Shaw, H. G. 1977. Impacts of Mountain Lion on Mule Deer and Cattle in Northwestern Arizona. Pp. 306-318 *In*: R. L. Phillips and C. Jonkel, eds. *Proc. 1975 Predator Symposium*, University of Montana, Missoula, Montana.
- Shaw, H. G. 1981. Comparison of Mountain Lion Predation on Two Study Areas in Arizona. Pp. 306-318 *In*: *Proceedings Wildlife Livestock Relationships Symposium*, University of Idaho Forest Wildlife and Range Experiment Station, Moscow, Idaho.
- Shaw, H. G. 1990. A Mountain Lion Field Guide. Special Report Number 9 Fourth Edition, Arizona Game and Fish Department, Phoenix. 9:1-27.
- Sinclair, A. R. E., and P. Arcese. 1995. Population Consequences of Predation-Sensitive Foraging: The Serengeti Wildebeest. *Ecology*, Vol. 76, No. 3, pp. 882-891.
- Skalski, J.R., K.E. Ryding, and J.J. Millspaugh. 2005a. Catch-Curve Analyses. Pages 193-199 in *Wildlife Demography*. Elsevier Academic Press. Burlington, MA.
- Skalski, J.R., K.E. Ryding, and J.J. Millspaugh. 2005b. Estimating Population Abundance. 435-539 in *Wildlife Demography*. Elsevier Academic Press. Burlington, MA.
- Skalski, J.R., R.L. Townsend, and B.A. Gilbert. 2007. Calibrating Statistical Population Reconstruction Models Using Catch-Effort and Index Data. *Journal of Wildlife Management*. 71(41):1309-1316.
- Smythe, L. 2008. Recent Records of Pumas (*Puma concolor*) on the Kofa National Wildlife Refuge, Arizona. *Journal of the Arizona-Nevada Academy of Science*, 40(2), 155-156.
- Stoner, D. C., M. L. Wolfe, and D. M. Choate. 2006. Cougar Exploitation Levels in Utah: Implications for Demographic Structure, Population Recovery, and Metapopulation Dynamics. *The Journal of Wildlife Management*, Vol. 70, No. 6, pp. 1588-1600.

Sweanor, L. L., K. A. Logan, and M. G. Hornocker. 2000. Cougar Dispersal Patterns, Metapopulation Dynamics, and Conservation. *Conservation Biology*, Vol. 14, No. 3, pp. 798-808.

Tully, R. J. 1991. Results, 1991 Questionnaire on Damage to Livestock by Mountain Lion. Pp 68-74 in C. E. Braun, ed. *Proceedings Mountain Lion-Human Interaction Symposium*, Colorado Division of Wildlife, Denver.

Ueno, M, T. Matsuishi, E.J. Solberg, and T. Saitoh. 2009. Application of Cohort Analysis to Large Terrestrial Mammal Harvest Data. *Mammal Study*. 34:65-76.

U.S. Fish and Wildlife Service. 2009. DRAFT Environmental Assessment for Limiting Mountain Lion Predation on Desert Bighorn Sheep on the Kofa National Wildlife Refuge, Washington, D.C.

Van Dyke, F. G., R. H. Brocke, and H. G. Shaw. 1986a. Use of Road Track Counts as Indices of Mountain Lion Presence. *The Journal of Wildlife Management*, Vol. 50, No. 1, pp. 102-109.

Van Dyke, F. G., R. H. Brocke, H. G. Shaw, B. B. Ackerman, T. P. Hemker and F. G. Lindzey. 1986b. Reactions of Mountain Lions to Logging and Human Activity. *The Journal of Wildlife Management*, Vol. 50, No. 1, pp. 95-102.

Wehausen, J. D. 1996. Effects of Mountain Lion Predation on Bighorn Sheep in the Sierra Nevada and Granite Mountains of California. *Wildlife Society Bulletin (1973-2006)*, Vol. 24, No. 3, pp. 471-479.

Wong, D., M. A. Wild, M. A. Walburger, C. L. Higgins, M. Callahan, L. A. Czarnecki, E. W. Lawaczeck, C. E. Levy, J. G. Patterson, R. Sunenshine, P. Adem, C. D. Paddock, S. R. Zaki, J. M. Petersen, M. E. Schriefer, R. J. Eisen, K. L. Gage, K. S. Griffith, I. B. Weber, T. R. Spraker, and P. S. Mead. 2009. Primary Pneumonic Plague Contracted from a Mountain Lion Carcass. *Clinical Infectious Diseases* 49(3):33-38.