

Supplementary material for

Distribution and status of threatened and endemic marsupials on the offshore islands of southeast Sulawesi, Indonesia.

Thomas E. Martin^{A,I}, *Joseph Monkhouse*^A, *Darren O’Connell*^B, *Kangkuso Analuddin*^C, *Adi Karya*^C, *Nancy E. C. Priston*^D, *Charlotte A. Palmer*^A, *Barnabas Harrison*^E, *Jack Baddams*^A, *Abdul H. Mustari*^F, *Philip M. Wheeler*^G and *David G. Tosh*^H

^AOperation Wallacea, Wallace House, Old Bolingbroke, Lincolnshire, PE23 4EX, UK.

^BSchool of Natural Sciences, Trinity College, Dublin 2, Ireland.

^CDepartment of Biology, Faculty of Mathematics and Natural Sciences, Halu Oleo University of Kendari, Southeast Sulawesi, Indonesia.

^DCentre for Ecology, Environment and Conservation, Oxford Brookes University, Gipsy Lane, Oxford, OX3 0BP, UK.

^E5 Shackleton Court, 2 Maritime Quay, Isle of Dogs, London, E14 3QF, UK.

^FDepartment of Forest Resources, Conservation, and Ecotourism, Faculty of Forestry, Bogor Agricultural University, Bogor, Jawa Barat, Indonesia.

^GSchool of Environment, Earth, and Ecosystem Sciences, Faculty of Science, Technology, Engineering and Mathematics. The Open University, Walton Hall, Milton Keynes, MK7 6AA, UK.

^HCentre for Environmental Data Recording, National Museums of Northern Ireland, 153 Bangor Road, Holywood, Co. Down, BT18 OEU, UK.

^ICorresponding author. Email: tom_martin_2010@yahoo.co.uk

Table S1 – Summary of links to verified records.

Species name	Island observed	Inaturalist verified record link
<i>Ailurops ursinus</i>	Buton	inaturalist.org/observations/7633112
<i>Ailurops ursinus</i>	Kabaena	inaturalist.org/observations/7633485
<i>Strigocuscus celebensis</i>	Buton	inaturalist.org/observations/7633581
<i>Strigocuscus pelengensis</i>	Manui	inaturalist.org/observations/7633688

Fig. S1. Images showing **A)** Bear Cuscus (*Ailurops ursinus*) seen on Kabaena Island, south-east Sulawesi, **B, C & D)** Small Sulawesi Cuscus (*Strigocuscus celebensis*) seen on Buton Island, south-east Sulawesi, showing, respectively, dark grey, grey-brown, and sandy-brown dorsal fur, **E & F)** Two different Peleng Cuscus (*Strigocuscus pelengensis*) individuals seen on Manui Island, south-east Sulawesi. Photo credits in order of lettering: Darren O’Connell, Jack Baddams, Philip Wheeler, Joseph Monkhouse, Joseph Monkhouse, Joseph Monkhouse.

