
Human–Wildlife Interactions 11(2):133–145, Fall 2017

Evaluating lethal and nonlethal management
options for urban coyotes
S W. B , USDA, APHIS, Wildlife Services, National Wildlife Research Center,

4101 LaPorte Ave., Fort Collins, CO 80521, USA stewart.w.breck@aphis.usda.gov
S A. P 1, Department of Wildland Resources, Utah State University, 5230 Old

Main Hill, Logan, UT 84322, USA
M A B , Jeff erson County Open Space, 700 Jeff erson County Pkwy #100,

Golden, CO 80401, USA

Abstract: Human–coyote (Canis latrans) confl ict in urban environments is a growing issue
in cities throughout the United States, with the primary problem being the development of
problem individuals that are overly bold and aggressive with people and pets. Little research
has focused on management options to deal with this confl ict. We better defi ne lethal and
nonlethal management strategies associated with proactive and reactive management of
coyotes with an emphasis on management of problem individuals. We then provide data from
research in the Denver Metropolitan Area (DMA), Colorado, USA that focused on reactive
lethal removal of problem coyotes and reactive nonlethal hazing (i.e., community-level hazing,
a commonly recommended strategy that we better defi ne). The primary lethal management
strategy being used in the DMA is to remove problem coyotes only when severe confl ict
(primarily threats to people) occurs. From 2009–2014, there were 27 removal events (4.5/
year) with the average number of coyotes removed per event being 2.1 (range 1–11) and
the average number of coyotes removed per year being 9.3. The estimated percentage of
coyotes removed per year from the population was between 1.0 and 1.8%. We also measured
recurrence of confl ict (i.e., length of time until another severe confl ict occurred in the vicinity of
a removal event) as a measure of effi cacy. Of the 27 removals, there were 9 with recurrence
with an average of 245 days (range 30–546) between removals, and 18 events without
recurrence and with a mean time since confl ict event of 1,042 days (range 133–2,159). For
our community-level hazing experiment, we used wildlife cameras to record activity of both
people and coyotes at 4 sites (2 treatment and 2 control). At treatment sites with a prior history
of confl ict, we educated and encouraged people to haze visible coyotes and hypothesized that
hazing would decrease the activity overlap between people and coyotes on treatment sites.
We recorded >50,000 independent sightings of people and coyotes and found activity overlap
between humans and coyotes to be either similar or greater on treatment sites compared to
control sites. Our results indicate that reactive nonlethal hazing as conducted in this study was
ineff ective in reducing human–coyote activity overlap. However, due to a variety of reasons we
detail below, we encourage readers to interpret the hazing results with caution. We conclude
that reactive lethal removal of problem individuals is an eff ective means of managing confl ict
and that proactive nonlethal strategies are critical as well.

Key words: Canis latrans, community-level hazing, confl ict recurrence, Denver, hazing,
population, problem individual

Urbanization is altering landscapes
worldwide and creating novel environments for
species that are able to adapt to the urban matrix
(Czech et al. 2000, McKinney 2002). Coyotes
(Canis latrans) epitomize a successful urban
adapter (Gerht et al. 2009), having colonized
nearly every major city in the United States
(Poessel et al. 2017). Generally, urban coyotes
coexist with people in urban environments
without causing confl ict, but occasionally
individuals (i.e., problem individuals) within

a population will show extreme forms of bold
and aggressive behavior (see Baker and Timm
1998, Timm et al. 2004) that results in confl ict,
primarily in the form of att acks on pets in the
presence of people and occasionally people
(Poessel et al. 2013).

City, county, and state offi cials must make
decisions about how to manage confl ict,
and these decisions generally try to balance
the welfare of coyotes, the eff ectiveness of
management actions, and the desires of the

1Present address: U.S. Geological Survey, Forest and Rangeland Ecosystem Science Center, 970 S. Lusk St.,
Boise, Idaho 83706, USA

134 Human–Wildlife Interactions 11(2)

public. Litt le research has been conducted that
can help managers and the general public make
more informed decisions about managing
urban coyote confl ict (exceptions are Baker and
Timm 1998, Timm et al. 2004, White and Delaup
2012). Our goal was to help rectify this gap in
knowledge by fi rst elucidating the management
options available, providing results from
eff orts to evaluate management strategies, and
providing our collective opinion about best
management practices. Specifi cally, we fi rst
defi ne 4 conceptual management strategies that
are available to manage urban coyote confl ict
that involve proactive or reactive eff orts and
lethal or nonlethal strategies (Table 1). We then
provide results from 2 eff orts to reduce human–
coyote confl ict.

In our conceptual model, both lethal and
nonlethal options are labeled as either proactive
(i.e, management actions implemented prior to
onset of confl ict) or reactive (i.e., management
actions implemented after confl ict has
occurred). Critical to these strategies is the
concept of problem individuals (Linnell et al.
1999), whereby certain individuals within a
population are more prone to cause confl ict
than others. This notion of problem individuals
in urban coyotes is supported in many study
systems (Timm et al. 2004, Gerht et al. 2009,
White and Gehrt 2009, Lukasik and Alexander
2011, Poessel et al. 2013) throughout the United
States. Existence of problem individuals
implies that wide-scale removal eff orts aimed at
reducing the population density of coyotes will
likely have a low benefi t–cost ratio for reducing
confl ict and have greater public opposition
given the generally moralistic att itudes of
urban residents toward coyotes (Kellert 1984).
Thus, our conceptual model does not include

any options associated with wide-scale coyote
population removal eff orts in urban sett ings,
similar to the recommendation of McNeill et al.
(2016) for urban dingoes (Canis lupus dingo).

In the case of lethal removal, proactive
strategies are based on behavioral profi ling,
where individuals are removed by profi ling
bold or aggressive individuals or other
behavioral traits that presumably correlate
to potential problem individuals. In contrast,
reactive lethal management takes the strategy
of waiting until confl ict occurs and then
selectively removing individuals causing
confl ict. Nonlethal strategies can also be either
reactive or proactive. Similar to lethal strategies,
reactive nonlethal strategies target problem
individuals and generally involve some type of
aversive conditioning, with the goal of altering
the behavior of the problem animal. These
eff orts usually involve intense eff orts over short
periods of time (weeks to months). Proactive
nonlethal strategies diff er somewhat in that
the focus is on preventing the development of
problem individuals and therefore must target
the population instead of certain individuals.
Proactive nonlethal strategies especially rely
on educating aff ected stakeholders to alter
their own behavior that then helps prevent the
development of problem individuals. Coyote
populations typically have both resident and
transient individuals within the population
(Bekoff and Wells 1981). Conceptually,
proactive nonlethal strategies might be most
appropriate for stable, resident coyotes because
nonlethal eff orts could be more easily applied
repeatedly to the same individuals over time.
In contrast, reactive strategies (both lethal and
nonlethal) may be more eff ective for transient
or dispersing individuals causing problems.

Table 1. Conceptual model of the 4 diff erent management options available for reducing human–coy-
ote (Canis latrans) confl ict in urban areas. This model does not consider any strategies that involve
large-scale population reduction eff orts.

 Proactive management Reactive management

Lethal

Removal of urban coyotes prior to
the onset of severe confl ict. Selective
removal is generally based on behavioral
profi ling and occurs year-round and
throughout a broad area.

Removal of urban coyotes after severe
confl ict occurs. Removal eff orts are
focused at the location of confl ict with
the goal of removing the individual or
individuals causing confl ict.

Nonlethal

Altering the behavior of coyotes prior to
the onset of confl ict. The eff ort usually
involves some form of hazing or other
aversive conditioning and is focused on
all coyotes in a particular area.

Altering the behavior of coyotes after
severe confl ict occurs. The eff ort is fo-
cused on altering the behavior of specifi c
problem individuals through hazing or
other aversive conditioning.

135Coyote management options • Breck et al.

Figure 1. Map of the Denver Metropolitan Area, Colorado, USA, showing the boundary we used to
estimate the number of coyotes (Canis latrans). In addition, treatment and control sites from the hazing
study conducted in 2014 are designated on the map as well as lethal control actions that occurred from
2009–2014 (numbers correspond to IDs of Removals in Table 2). The buff ers around the points of
coyote removals represent the average home-range size of resident coyotes (i.e., 11.6 km2).

136 Human–Wildlife Interactions 11(2)

However, this level of detail is speculative,
especially considering how litt le is known
about any strategy.

We used this model to help guide eff orts
for reducing coyote confl ict in an urban
environment. We focused on evaluating two
strategies, reactive lethal and reactive nonlethal
control of problem coyotes. The rise of aggressive
behavior in urban coyotes is speculated to
derive from the way the public interacts with
coyotes in urban environments and a general
lack of consequences for being in the presence
of humans (Baker and Timm 1998, Bonnell and
Breck 2017). Management strategies commonly
proposed to reduce confl ict involve removing
problem individuals and educating the public to
aversively condition coyotes. In this context, we
1) investigated the eff ectiveness of reactive lethal
control of problem individuals for reducing
confl ict by estimating time to recurrence of
severe confl ict and then evaluating the potential
impact of removal eff orts on the coyote
population, and 2) evaluated the eff ectiveness of
a form of aversive conditioning (i.e., community-
level hazing) for altering behavior of problem
coyotes to avoid activity overlap with humans
and human-rich areas. Approval to undertake
this project was granted by the USDA-NWRC
Institutional Animal Care and Use committ ee
(QA-1972), and the project was conducted in
accordance with this approval.

Methods

Study area and coyote management
We conducted our work within the Denver

Metropolitan Area (DMA; see Poessel et al.
2013 and 2016 for more detail). Importantly,
we defi ned the area of the DMA based on how
the U.S. Census Bureau defi ned the Denver
urban area in 2010 with a total area of 1,764
km2 (Figure 1). Management of coyotes in the
DMA is left up to each municipality and/or
county; thus, for any confl ict that occurs, each
municipality has its own procedures in place
for how to manage it. The primary exception
is when a coyote is aggressive toward a person
and occasionally when a coyote is exhibiting
extreme aggression with pets in the presence
of humans, at which time Colorado Parks and
Wildlife (CPW) will either carry out or contract
out (USDA-Wildlife Services [WS] or private

contractors) lethal removal of problem coyotes.
Thus, we defi ne problem individuals as those
instances when CPW personnel deemed it
necessary to remove coyotes in a particular
area. Only 1 city within the DMA practiced
proactive lethal removal of coyotes. Nonlethal
management actions are also primarily reactive
in the sense that such actions, like closing public
spaces, posting signs, and/or other educational
eff orts, occur primarily with elevated confl ict.

Evaluation of reactive lethal
management: killing problem
individuals

Our fi rst objective was to evaluate the
eff ectiveness of removing problem coyotes to
reduce confl ict and determine the impact of
these removal eff orts on the coyote population.
To evaluate the eff ectiveness of removing
problem coyotes, we used records of aggressive
coyotes maintained by CPW that spanned
from 2009–2014. These are records of human–
coyote encounters (i.e., extreme confl ict) in
which a coyote was aggressive toward a person
and resulted in a management action (lethal
control) being carried out to remove problem
coyotes. It is noteworthy that removal of
problem individuals often involves guesswork
about whether or not off ending animals were
killed. Thus, removal eff orts often focus on
areas where problems are occurring unless an
individual can be easily identifi ed (e.g., short
tail, limp, or mangy coat). Importantly, these
removals only account for control actions
taken by government agencies; they do not
account for control actions carried out by
private individuals. However, due to strict
trapping regulations in Colorado (i.e., private
trappers are not allowed to use body gripping
traps unless an exemption is issued, which has
occurred once from 2007–2009 for a 21-km2 area
[<2% of the DMA]), the vast majority of control
operations were carried out by government
personnel.

 In addition to listing the number of coyotes
removed, this database also listed the location
of the removals. The database contained no
information about the sex or age of removed
individuals. We used the location data to
address the eff ectiveness of removal eff orts on
future confl ict. We did this by calculating how
much time elapsed (after a lethal control eff ort)

137Coyote management options • Breck et al.

until another confl ict occurred that required
lethal removal (i.e., recurrence). To carry out
this analysis, we mapped point locations of
each confl ict event and then placed an 11.6-km2
buff er around each point (i.e., average home-
range size of resident coyotes in the DMA;
Poessel et al. 2016). We then quantifi ed the
number of days that elapsed until another lethal
removal occurred. We counted a recurrence
any time 2 home-range buff ers overlapped (see
Figure 1). There are no published standards as
to what constitutes an acceptable time period
until another confl ict; thus, we simply provide
the data in descriptive form.

To determine the impact of lethal control
actions on the coyote population in the DMA,
we estimated the size of the coyote population
in the DMA and then quantifi ed the number
of coyotes lethally controlled to estimate the
percentage of coyotes annually removed from
the population for confl ict management. We
estimated coyote population size during both
winter (adults only) and summer (both adults
and pups). We fi rst calculated the area of the
DMA where coyotes were most likely to reside.
From the DMA polygon (Figure 1), we removed
the most highly industrialized areas (e.g.,
downtown Denver) based on building density
data from the Spatially Explicit Regional
Growth Model (SERGoM v3; Theobald 2005)
and then calculated the remaining area of the
DMA. We then removed the area of the city
practicing proactive lethal control of coyotes.
Next, we divided the remaining area by the
average home-range size of resident coyotes
(Poessel et al. 2016) to determine the estimated
number of coyote packs living within the
DMA. We then estimated the average number
of coyote adults and pups residing within a
pack. We based the estimate of adults on our
records and other urban coyote studies. Group
size in Cape Cod, Massachusett s, USA ranged
from 2–4 adults (Way et al. 2002), and pack
size in Chicago, Illinois, USA ranged from
4–6 adults (Gehrt 2006, Gehrt and Riley 2010).
We based the estimate of pups on monitoring
of den sites we conducted during the 2013
pup-rearing season. We used both personal
observations of dens and photographs from
motion-activated trail cameras (RECONYX,
Inc., Holmen, Wisconsin, USA) set up at den
sites to count the number of pups at each den.

We then averaged this pup count to estimate
the mean number of pups in a pack. We used
the mean number of adults to estimate the pack
size for winter, and we used the mean number
of adults and pups to estimate the pack size
for summer. We then multiplied the estimated
number of coyote packs by the mean number of
adults and pups to determine the mean number
of residents in both winter and summer. We
multiplied the number of adult residents by
15% (based on Poessel et al. 2016 and previous
studies) to represent the estimated number of
transient coyotes, which we then added to the
number of residents to produce estimates of the
coyote population in both winter and summer.
Because of high variability in the home-range
sizes of resident coyotes and the number of
pups in a pack, we further calculated 95%
confi dence intervals (CI) of these values and the
estimated number of packs, pack size, number
of residents and transients, and population
size. We then quantifi ed the number of coyotes
removed annually using the CPW database
described above, and we cross-checked these
with WS records and verbal inquiries of specifi c
events. We calculated the percent of coyotes
removed on an annual basis by dividing the
number removed by the population estimate
calculated in the winter (i.e., low estimate) and
summer (i.e., high estimate).

Evaluation of reactive nonlethal
management: community hazing
experiment

Bonnell and Breck (2017) defi ne and
justify the concept behind a type of hazing
termed community-level hazing. The intent
is that through education, urban citizens will
become informed and emboldened to haze
(primarily yelling, throwing objects, and/or
aggressively approaching individuals) coyotes
more frequently so that coyotes retain or gain
more fear of people and thus minimize the
development of problem individuals. This
type of hazing is commonly promoted by
animal activist groups, but there is very litt le
research that evaluates whether such activities
are eff ective. There are 2 critical aspects to this
concept: changing the behavior of people and
changing the behavior of coyotes. Here we
provide more details of the study designed to
evaluate community-level hazing impacts to

138 Human–Wildlife Interactions 11(2)

coyote–human activity overlap.
Our objective for this experiment was to

determine whether community-level hazing
made coyotes less visible or active around
people. We focused the experiment on sites
where confl ict had increased; thus, our eff orts
are best described as reactive nonlethal control.
We employed a treatment and control design to
determine if our education eff orts were eff ective
at changing coyote behavior. We selected 4
urban park and open space areas in Jeff erson
County and conducted our experiment from
early February through early March 2014. Two
sites were control areas (Belmar Park and Van
Bibber Open Space; Figure 1) where citizens
were only asked to report coyote sightings and
interactions. Two sites were treatment areas
(Crown Hill Park and Bear Creek Greenbelt;
Figure 1) where, in addition to asking citizens
to report coyote sightings, educational eff orts
were employed to encourage people to haze
coyotes. Treatment sites were not randomly
assigned because local governments requested
that treatment sites be focused on areas where
complaints about coyotes had increased. At 1 of
the treatment sites (Crown Hill), it was clear that
a problem individual had developed because
many reports were fi led prior to and during the
study that an individual coyote was jumping
out of the grass and acting aggressively toward
pedestrians and their dogs.

At both treatment sites, we applied community-
level hazing education/training techniques
that could be deployed by wildlife and/or
land managers in urban and suburban areas.
The application lasted 3 weeks. Passive, non-
personal hazing education signs were posted
at major park access points and high-volume
activity nodes at the treatment sites. These full-
color, 61 × 91-cm, 2-sided sandwich board signs
provided basic information about how to haze
and encouraged park visitors to haze coyotes
when observed. We augmented signs with social
media, email blasts from land managers, and
staff ed volunteer education stations at major
park access points. As part of the application, we
created a “How to Haze a Coyote” educational
video and posted it on YouTube (<htt ps://www.
youtube.com/watch?v=7MOnDIx71Q0>) with
a QR code link to the video on all educational
signs. Hazing eff orts were further encouraged
by site visits from staff , volunteers, and citizen

scientists who could model proper hazing
techniques for residents and park visitors
(Worcester and Boelens 2007).

We used Bushnell 8.0 megapixel Trophy HD
cameras (Bushnell Outdoor Products, Overland
Park, Kansas, USA) to record activity of coyotes
and make inference about coyote behavior. We
placed 5 cameras at each of the 4 sites for a 3-
to 4-week period. Three cameras were placed
on main trails that were frequently traveled by
people, and 2 cameras were placed on game trails
that were likely to be formed primarily by wildlife
and that off ered less human traffi c and generally
more cover. No scent or att ractant was used on
any of the camera stations. We considered any
human or coyote pictures with ≥10 min elapsed
between photos to be independent observations.
Because our cameras recorded the time a photo
was taken of both people and coyotes, we were
able to calculate the overlap in time of activity
between humans and coyotes as the response
variable to assess the impact of hazing on coyote
avoidance of human activity areas. If our hazing
treatment had an eff ect, then we hypothesized
that activity overlap would be less in treatment
areas, especially along main trails. To calculate
the degree of overlap, we used the “overlapTrue”
function in the “overlap” package (Meredith
and Ridout 2013) in R (R Core Team 2015),
which compares time series data generated
from wildlife cameras and calculates an overlap
coeffi cient that varies between 0 (no overlap)
and 1 (perfect overlap). We estimated activity
patt erns of coyotes and people and quantifi ed
overlap in activity on main trails and game trails
separately. We followed the recommendations
of Meredith and Ridout (2013) for bandwidth
selection, estimators for quantifying overlap, and
number of bootstrap simulations to estimate CIs.
We tested separately whether overlap between
humans and coyotes diff ered between treatment
and control sites on main trails and game trails.

Results
Coyote population size

We developed an estimate of the coyote
population in the DMA by estimating the
number of packs and average pack size. Our
estimate was conservative because we fi rst
removed 27% of the DMA to account for
highly industrialized areas where we assumed
coyotes were unlikely to reside. We further

139Coyote management options • Breck et al.

removed 21 km2 corresponding to the area of
the city that practiced proactive lethal removal
of coyotes, resulting in a remaining area of
1,268 km2. The mean home-range size for
resident coyotes was 11.6 km2 (SE = 2.5 km2;
95% CI = 6.7–16.5 km2; Poessel et al. 2016).
Hence, the estimated number of coyote packs
was 109 (95% CI = 77–189). We estimated
an average of 4 adults (range = 2–6) and an
average of 4.4 pups (SE = 0.6; 95% CI = 3–6)

in a pack, resulting in a total of 8.4 coyotes
(95% CI = 5–12) in a pack. We then estimated
436 residents in winter (adults only; 95% CI =
154–1,134) and 916 residents in summer (pups
and adults; 95% CI = 385–2,268). After adding
15% of adult residents to represent transients
(65; 95% CI = 23–170), our fi nal estimate of
coyote population size was 501 coyotes in
winter (95% CI = 177–1,304) and 981 coyotes in
summer (95% CI = 408–2,438).

Table 2. List of coyote (Canis latrans) incidents that resulted in lethal removal of coyotes in the
Denver Metropolitan Area, Colorado, USA, from 2009–2014. IDs of removals correspond to the
numbers on Figure 1 to show the spatial location of removals. N/A indicates that no further incidents
occurred within the buff er around the location of removal. Date indicates the month and year that
the incident occurred, and # days is the number of days that passed before another incident occurred,
or until the end of 2014 if no other incident occurred.

IDs of
removals

First incident
date (# days)

Second incident
date (# days)

Third incident
date (# days)

Fourth incident
date (# days)

1 02/2009 (2,159) N/A N/A N/A
2 05/2009 (2,070) N/A N/A N/A
3 10/2009 (1,917) N/A N/A N/A
4 11/2009 (1,886) N/A N/A N/A
5 12/2009 (1,829) N/A N/A N/A
6 01/2010 (1,825) N/A N/A N/A
7 04/2010 (1,735) N/A N/A N/A
8 09/2011 (1,217) N/A N/A N/A
18 11/2013 (425) N/A N/A N/A
19 01/2014 (364) N/A N/A N/A
20 02/2014 (321) N/A N/A N/A
27 06/2014 (213) N/A N/A N/A
9,10 09/2011 (30) 10/2011 (1,187) N/A N/A
11,15 01/2012 (366) 01/2013 (729) N/A N/A
13,24 11/2012 (546) 05/2014 (244) N/A N/A
21,23 03/2014 (31) 04/2014 (274) N/A N/A
12,14,16 08/2012 (146) 01/2013 (489) 05/2014 (225) N/A

17,22,25,26 01/2013 (424) 03/2014 (61) 05/2014 (111) 08/2014 (133)

Table 3. Number of pictures taken of coyotes (Canis latrans) and humans at the 4 study sites
(T = treatment sites, C = control sites) within the Denver Metropolitan Area, Colorado, USA, 2014.
M indicates main trails built for human travel, and G indicates game trails that are smaller secondary
trails resulting from frequent travel by wildlife and occasional humans.

Site Bear Creek (T) Crown Hill (T) Van Bibber (C) Belmar (C) Total

M S M S M S M S

Coyote pictures 78 23 45 23 73 16 20 11 289

Human pictures 10,319 382 23,630 1,257 5,651 49 9,361 447 51,096

140 Human–Wildlife Interactions 11(2)

Confl ict recurrence and impact of
removing problem coyotes

From 2009–2014, a total of 56 coyotes were
lethally removed during 27 events for causing
severe confl ict (i.e., aggressiveness toward
people). The average number of incidents
resulting in removal of coyotes was 4.5 per year,
the average number of coyotes removed per event
was 2.1 (range 1–11), and the average number of
coyotes removed per year was 9.3. The estimated
percentage of coyotes removed per year from
the population for problem behavior was 1.8%
(using the winter population estimate) and 1.0%
(using the summer population estimate). There
were 6 areas where the buff er around a coyote
removal overlapped with another buff er (Figure
1, Table 2). One area had 4 removal events
overlap, 1 area had 3 removal events overlap,
and 4 areas had 2 removal events overlap. For
the 9 recurrence events, the mean time until
recurrence of a severe confl ict was 245 days
(range 30–546), and for the 18 events without
recurrence, the mean time since the confl ict
event was 1,042 days (range 133–2,159); we note
that this is a conservative estimate because we
stopped counting days at the end of 2014.

Nonlethal hazing experiment for
altering coyote behavior

We recorded >50,000 independent sightings
of people and coyotes, with the vast majority of
sightings being people and with most human
activity recorded on the main trails vs. game
trails (Table 3). Overall, twice as many photos
of coyotes were recorded on main trails (18.0
pictures/camera) vs. game trails (9.1 pictures/
camera). On main trails and game trails in both
treatment and control sites, human activity
began growing at approximately 0600 hours and
peaked at approximately 1700 hours (Figure 2).
Coyote activity was primarily nocturnal with
peak activity occurring at 2400 hours for all but
game trails in treatment sites (Figure 2a,b,d).
At these trails (Figure 2c), coyote activity
fl uctuated more dramatically than activity at the
other trail/site combinations. Activity overlap
(grey shaded areas in Figure 2a–d) between
people and coyotes occurred primarily during
mornings and evenings (Figure 2). We found
the coeffi cient of overlap between humans and
coyotes was lower on treatment vs. control sites
on main trails (matching our prediction) but
higher on treatment vs. control sites on game

Figure 2. Results from the hazing study showing overlap in activity patterns (grey shading) between
humans (dashed line) and coyotes (Canis latrans; solid line) within the Denver Metropolitan Area,
Colorado, USA, 2014. Panels (a) and (b) depict activity on main trails in treatment and control sites,
respectively. Panels (c) and (d) depict activity on game trails in treatment and control sites, respectively.

141Coyote management options • Breck et al.

trails (contradicting our prediction; Table 4).
Importantly, confi dence intervals of treatment
and control sites on main trails overlapped
considerably (Table 4), indicating a weak
relationship between groups. The confi dence
intervals between treatment and control
sites barely overlapped for the game trail
comparison, indicating the greater overlap of
activity on treatment sites was perhaps a more
robust biological diff erence.

Discussion
The primary management challenge associated

with urban coyotes is the development of
problem individuals that show extreme forms
of aggression toward people and their pets.
Our results support the idea that targeted
lethal removal of problem individuals can
reduce confl ict, but do not support the idea that
promoting the public to haze coyotes will solve
problems associated with overly aggressive/bold
individuals that have become problem coyotes.
However, we qualify fi ndings from the hazing
study, particularly given limitations of the study
design and diffi culties in measuring an adequate
behavioral response from coyotes, as discussed
below.

The decision to lethally remove problem
coyotes can be controversial, with unsupported
claims about the eff ectiveness and impact of
removal eff orts on the coyote population. One
common claim is that lethal removal will not
stop the problem and that confl ict will recur
and require continual lethal control eff orts.
This statement is accurate in that occasional
removal of problem coyotes will likely be
continually necessary in urban areas with
coyotes. However, such statements would be

more meaningful by specifying the recurrence
duration so managers can make more informed
decisions about the costs and benefi ts of such
actions. We quantifi ed confl ict recurrence with
coyotes in the DMA and found that there was
recurrence at 33% of locations where lethal
removal occurred. Where there was recurrence,
on average it was about 8 months between
events and, in the 67% of locations with no
recurrence, an average of nearly 3 years passed
since the removal occurred. However, this
estimate is conservative because we stopped
counting days at the end of 2014. Our results
indicate that extreme cases of urban coyote
confl ict are isolated events (4.5 per year) and
that reactive removal of problem individuals
usually, but not always, stopped subsequent
confl ict for prolonged periods (several years).
There were a few exceptions when extreme
confl ict occurred in close proximity and in
quick succession (e.g., locations 9, 10 or 21, 23
on Figure 1; Table 2). It is possible in these cases
that the original removal eff ort did not get the
right individual(s) and thus required further
work; targeting the correct coyote in reactive
removal eff orts is among the more diffi cult
tasks, and below we identify key components
to increasing success of this endeavor (Sacks
et al. 1999). We acknowledge that there are
other ways to calculate recurrence that would
change recurrence patt erns either positively
or negatively, but it is relevant that our
methodology is based on repeatable biological
measures (e.g., recorded confl ict removals and
home range size of coyotes) and off ers a means
of objectively quantifying recurrence of confl ict.
Such a measure could be useful for comparing
confl ict patt erns across cities or across time.

Another claim opposing reactive lethal
control is that such actions will have a negative
impact on the coyote population. Our results
indicate that reactive lethal control annually
removed approximately 1–2% of the DMA
coyote population. This impact to the coyote
population is trivial from a population
perspective, given that research suggests that
annual removal of approximately 50–70% of
the coyote population is necessary to drive
down the population density (Connolly and
Longhurst 1975, Gese 2005). Thus, the notion
that reactive removal of problem individuals
will negatively impact the coyote population

Table 4. Estimated coeffi cient of overlap (with
95% CIs) between humans and coyotes (Canis
latrans) in urban open space areas. Main trails
were primary paths built in parks, and game
trails were smaller secondary paths in the study
sites. We employed community-based hazing
eff orts in treatment areas, and no hazing was
employed in control areas.

Main trails Game trails

Treatment Control Treatment Control

0.18 0.24 0.41 0.23

(0.10–0.23) (0.15–0.27) (0.28–0.46) (0.09–0.33)

142 Human–Wildlife Interactions 11(2)

has no merit at the levels of removal we
documented in the DMA. Finally, there are
claims that lethally removing coyotes causes
an increase in pup production (e.g., Coyotes,
Wolves, and Cougars, <htt p://coyotes-wolves-
cougars.blogspot.com/2016/08/project-coyote-
director-camilla-fox.html>, accessed August
11, 2016), but this claim has only been verifi ed
when removal eff orts take 50–60% of the coyote
population (Gese 2005). There is no population
modeling or empirical evidence to support
the notion that removal of a few problem
individuals will cause an increase in pup
production.

Most importantly, the removal of problem
individuals is not meant to be an eff ort to
impact the population but rather an eff ort to
impact the behavior of coyotes. At a minimum,
removing problem individuals eliminates those
few coyotes that are exhibiting bad behavior
(i.e., boldness or aggressiveness toward people)
but may also act as a selective force that reduces
the potential for cultural and/or genetic transfer
of behavior to future generations of coyotes. We
know very litt le about how problem behavior
is acquired in coyotes, but it is logical to
hypothesize that leaving problem individuals
on the landscape could enhance the transfer
of these behavioral traits to other individuals.
Such transfer of problem behavior has been
investigated in black bears (Breck et al. 2008,
Mazur and Seher 2008, Hopkins 2013) and
likely occurs in many carnivore species.

We caution that our results do not imply that
more liberal lethal control (i.e., >1–2%) will
result in even less confl ict. Most confl ict in urban
areas is associated with aggressiveness toward
dogs, but this aggression toward other canids
is likely a deeply engrained trait present in all
coyotes. We believe targeted removal should
focus on cases when aggression is directed at
people or extreme cases of pet aggression (e.g.,
att acking dogs on leashes).

As an alternative to lethal control, it is
commonly recommended that people use
hazing to reduce confl ict with urban coyotes (e.g.,
Humane Society of the United States, < htt p://www.
humanesociety.org/assets/pdfs/wild_neighbors/
coyote_hazing.pdf>, accessed August 11, 2016).
It is noteworthy that no scientifi c research has
been conducted on the eff ectiveness of hazing
for reducing urban coyote confl ict. White and

Delaup (2012) strongly promote hazing, but
their recommendations are not founded on
science (e.g., their paper does not include any
methods or data to properly evaluate their
work). Results from our experiment indicated
that hazing had no detectable eff ect on
infl uencing coyotes to avoid human-rich areas.
Specifi cally, we found that the activity overlap
between people and coyotes was essentially
equivalent (main trails) or greater (game trails)
in treatment sites than control sites, which is
counter to predictions of our hazing treatment
eff ect. These results provide evidence that
encouraging the community to haze does not
reduce long-term exposure, possibly because
either the hazing does not aff ect coyote behavior
long term or because the community does not
properly implement hazing.

However, we advise caution in interpreting
our hazing experiment results, as we believe
there were some important limitations. First,
we initially tried to record a more direct form
of interaction between humans and coyotes by
having the public report interactions during
the experiment. Based on surveys of the public,
only 10–23% of people that saw coyotes at our
study sites actually reported their sighting,
and only 23% of people that saw a coyote
reported that they actively hazed the coyote
(Breck, unpublished data); thus, the treatment
eff ect may not have been strong enough to
infl uence coyote behavior. Furthermore, we
saw a decline in public reports of coyotes
over the 3-week period of our hazing study
(Breck, unpublished data), indicating that
there was a strong reporting bias associated
with public reports from the hazing study.
Thus, we relied on an indirect measure of
interaction (i.e., calculation of activity overlap
between people and coyotes), which off ered a
robust biological measure but is a questionable
response variable for understanding how
coyotes respond to humans. Given that open
spaces are so att ractive for both people and
coyotes (Poessel et al. 2016; Table 2), it should
be expected that there will be interaction. It
is critical to know how coyotes respond to
people when interactions occur. Bonnell and
Breck (2017) demonstrated that hazing usually
resulted in a short-term fl ight response by
coyotes, but relating these short-term responses
to longer-term behavioral avoidance of people

143Coyote management options • Breck et al.

is a very diffi cult response variable to measure
accurately in our experience.

Second, there may have been important
diff erences between the treatment and control
areas that inherently biased the measure of
overlap between humans and coyotes. More
people used the 2 treatment sites than the control
sites (~35,000 vs. ~15,000), which may have
biased our results by infl uencing coyotes to be
more accustomed to people. More importantly,
we assigned our treatments to areas known
to have increased complaints about coyotes
(done at the request of cooperating entities);
thus, the treatment population may have been
diff erent from the control. This was evident
at 1 of our hazing treatment sites (Crown
Hill), where an aggressive and exceptionally
bold coyote would hide alongside main trails
and confront and occasionally att ack dogs
on leashes. This individual likely dominated
sightings and possibly the number of coyote
pictures taken because it spent a great deal of
time on main trails. Despite eff orts from the
public and personnel from the study to haze
this individual, we saw no long-term change
in aggressive behavior, and this individual
was lethally removed about 1 month after the
hazing experiment concluded.

We provide details of this event because it
helps highlight a critical point; namely, we
believe that hazing eff orts should be conducted
proactively on all coyotes and not reactively
on problem individuals. Hazing problem
individuals can have short-term benefi ts that
enable people to escape dangerous situations
(see Bonnell and Breck 2017), but there is litt le
evidence showing hazing will change problem
behavior over the long term. This conclusion is
supported by a similar anecdote that occurred
in Boulder, Colorado, USA, a city bordering
the DMA. In this case, problem coyotes were
documented repeatedly chasing and biting
people along a bike trail. Personnel att empted
a 28-day intensive hazing program (similar to
our experiment) in January 2013 to train these
problem coyotes, which reportedly had short-
term benefi ts, although problems continued
in the area after the hazing trial stopped,
prompting removal of 2 coyotes (Daily Camera,
<http://www.dailycamera.com/news/boulder/
ci_24721335/boulder-not-planning-more-coyote-
hazing-year-after>, accessed August 11, 2016).

We emphasize that nonlethal methods
should be used to prevent the development of
problem individuals, not to correct the behavior
of individuals that have already developed
the behavior. Although our study of hazing
was fl awed in many regards, we believe it is
important to publish these results to help guide
future eff orts. There is a great need for research
on the eff ectiveness of nonlethal methods, but
the questions are exceptionally challenging to
pursue, and we hope lessons outlined here will
be valuable when designing future studies.

Despite the lack of meaningful results
supporting the idea of hazing having positive long-
term impacts on coyotes avoiding human activity
areas, hazing does have important short-term
impacts that can help citizens get out of potentially
dangerous situations with coyotes (Bonnell and
Breck 2017). Furthermore, engaging residents
in community-level, nonlethal management of
coyotes has positive, empowering impacts with
measurable changes in knowledge and att itudes
(Bonnell and Breck 2017). Unfortunately, because
of the nature of urban coyote confl ict, managers
and the public often tend to ignore coyotes until
an individual begins to show extreme forms of
aggressive behavior. It is only after a problem
individual develops that these techniques are
implemented, and we believe this is a grave
mistake that dooms the eff ectiveness of nonlethal
methods. Specifi cally, we believe it is critical
to have strong and meaningful enforcement to
reduce purposeful feeding of coyotes and have
the public actively engaged in scaring and hazing
coyotes whenever there is opportunity, similar to
the recommendations of Bonnell and Breck (2017)
and Poessel et al. (2017). However, this opinion
is dependent on having a management plan and
resources in place that allows for proactive work.
Lack of funding can be a major impediment for
most government entities because the benefi t of
education and carrying out campaigns to have a
more engaged public are long-term eff orts.

Management implications
Given the reactionary nature of management,

the long timeframe required for educational
eff orts, and the poor effi cacy of hazing problem
coyotes, we believe that the removal of problem
individuals is an important management
option to consider for municipalities dealing
with human–coyote confl ict. To avoid excessive

144 Human–Wildlife Interactions 11(2)

take of non-problem individuals requires the
ability to target the correct individual(s) and
effi ciently and humanely remove them. In
our experience, removal eff orts benefi t when
personnel with good knowledge of local coyote
activity is married with trained professionals
with experience in safe and humane removal
techniques in urban environments. Thus, we
encourage cities to allow personnel to observe
and become familiar with the coyotes in their
city so they can provide details of coyote activity
patt erns, especially in areas experiencing
problems. We also encourage cities to develop
relationships with managers (private, state, or
federal) that are skilled in humane removal
of coyotes. We further encourage cities to
develop proactive educational eff orts focused
on prevention of confl ict, such as the program
developed by M. Bonnell in the DMA (see
Bonnell and Breck 2017 for details). Some
nonprofi t organizations are actively engaged
in developing such programs (e.g., Humane
Society of the United States and Project Coyote),
and we recommend partnering with such
entities with the caveat that lethal removal of
problem individuals remains a viable option in
the management plan. Finally, we believe that
further research on how problem individuals
develop and on the eff ectiveness of nonlethal
methodologies are important priorities.

Acknowledgments
Many entities helped with this research

including personnel from the City and County
of Broomfi eld, Jeff erson County, and the City of
Lakewood. Specifi cally we thank J. Brinker, P.
Dunlaevy, F. Quarterone, D. Lewis, E. Hunholz, J.
Kougher, S. Koyle, B. Massey, J. Mckee, E. Mock,
R. Much, E. Nilsen, K. Pritz , R. Raker, R. Sedbrook,
D. Sprafk e, and C. Zinanti for assistance and
logistical support. Funding was provided by
the USDA-Wildlife Services National Wildlife
Research Center, Colorado Parks and Wildlife,
USDA-Wildlife Services, Ecology Center at
Utah State University, and City and County of
Broomfi eld. We thank 3 anonymous reviewers
that helped improve the article.

Literature cited
Baker, R. O., and R. M. Timm. 1998. Manage-

ment of confl icts between urban coyotes and
humans in southren California. Procedings of

the Vertebrate Pest Conference 18:299–312.
Bekoff , M., and M. C. Wells. 1981. Behavioral

budgeting by wild coyotes: the infl uence of
food resources and social organization. Animal
Behavior 29:794–801.

Bonnell, M. A., and S. W. Breck. 2017. Using
resident-based hazing programs to reduce hu-
man–coyote confl icts in urban envir onments.
Human–Wildlife Interactions 11:146–155.

Breck, S. W., C. Williams, S. Matthews, J. P.
Beckmann, C. W. Lackey, and J. Beecham.
2008. Using genetic relatedness to investigate
the role of parent-off spring social learning in
confl ict black bears. Journal of Mammalogy
89:428–434.

Connolly, G. E., and W. M. Longhurst. 1975. The
eff ects of control on coyote populations: a sim-
ulation model. University of California Division
of Agricultural Science Bulletin 1872.

Czech, B., P. R. Krausman, and P. K. Devers.
2000. Economic associations among causes
of species endangerment in the United States.
BioScience 50:593–601.

Gehrt, S. D. 2006. Urban coyote ecology and man-
agement - Cook County, Illinois, coyote project.
Ohio State University Extension Bulletin 929.

Gehrt, S. D., C. Anchor, and L. A. White. 2009.
Home range and landscape use of coyote in
a metropolitan landscape: confl ict or coexis-
tence? Journal of Mammalogy 90:1045–1057.

Gehrt, S. D., and S. P. D. Riley. 2010. Coyotes
(Canis latrans). Pages 79–95 in S. D. Gehrt,
S. P. D. Riley, and B. L. Cypher, editors. Urban
carnivores: ecology, confl ict, and conservation.
Johns Hopkins University Press, Baltimore,
Maryland, USA.

Gese, E. M. 2005. Demographic and spatial
responses of coyotes to changes in food and
exploitation. Wildlife Damage Management
Conference 11:271-285.

Hopkins, J. B. 2013. Use of genetics to investi-
gate socially learned foraging behavior in free-
ranging black bears. Journal of Mammalogy
94:1214–1222.

Kellert, S. R. 1984. American attitudes toward and
knowledge of animals: an update. Humane
Society of the United States, Washington,
D.C., USA.

Linnell, J. D. C., J. Odden, M. E. Smith, R. Aanes,
and J. E. Swenson. 1999. Large carnivores
that kill livestock: do “problem individuals”
really exist? Wildlife Society Bulletin 27:698–705.

145Coyote management options • Breck et al.

M A B is the visitor services
manager for Jeff erson County Open Space, Colorado.

She holds a bachelor’s
degree in environmental,
population and organismic
biology from the University
of Colorado, Boulder. Her
work focuses on managing
6.9 million annual visitors
to 46,000 acres of open
space adjacent to the
Denver Metro Area. Her
interest is in minimizing

negative human–wildlife interactions in parks and com-
munities. She is currently involved in prairie rattlesnake
and coyote research.

S W. B is a carnivore ecolo-
gist for the USDA-Wildlife Services-National Wildlife

Research Center and
affi liate faculty at Colorado
State University. His work
focuses on the emerging
issues associated with the
management and conser-
vation of large carnivores
in a human-dominated
world. The goal of all
his work is to minimize
human–carnivore confl ict
through better understand-
ing of carnivores, better

understanding of people, and development of eff ective
management tools.

Lukasik, V. M., and S. M. Alexander. 2011.
Human–coyote interactions in Calagary, Alber-
ta. Human Dimensions of Wildlife 16:114–127.

Mazur, R., and V. Seher. 2008. Socially learned
foraging behavior in wild black bears, Ursus
americanus. Animal Behavior 75:1503–1508.

McKinney, M. L. 2002. Urbanization, biodiversity,
and conservation. BioScience 52:883–890.

McNeill A. T., L. K.-P. Leung, M. S. Goullet, M. N.
Gentle, and B. L. Allen. 2016. Dingoes at the
doorstep: home range sizes and activity patterns
of dingoes and other wild dogs around urban ar-
eas of north-eastern Australia. Animals 6(8):48.

Meredith, M., and M. Ridout. 2013. Overlap.
R Core Development Team, <https://cran.r-
project.org/web/packages/overlap/index.
html>. Accessed July 15, 2016.

Poessel, S. A., S. W. Breck, T. L. Teel, S. Shwiff ,
K. R. Crooks, and L. Angeloni. 2013. Patterns
of human coyote confl icts in the Denver Metro-
politan Area. Journal of Wildlife Management
77:297–305.

Poessel, S. A., S. W. Breck, and E. M. Gese. 2016.
Spatial ecology of coyotes in the Denver metro-
politan area: infl uence of the urban matrix. Jour-
nal of Mammalogy 97:1414–1427.

Poessel, S. A., E. M. Gese, and J. K. Young. 2017.
Environmental factors infl uencing the occur-
rence of coyotes and confl icts in urban areas.
Landscape and Urban Planning 157:259–269.

R Core Team. 2015. A language and environ-
ment for statistical computing, Version 3.2.2.
R Foundation for Statistical Computing, Vienna,
Austria.

Sacks, B. N., K. M. Blejwas, and M. M. Jaeger,
M. M. 1999. Relative vulnerability of coyotes
to removal methods on a northern Califor-
nia ranch. Journal of Wildlife Management
63:939–949.

Theobald, D. M. 2005. Landscape patterns of ex-
urban growth in the USA from 1980 to 2020.
Ecology and Society 10(1):32.

Timm, R. M., R. O. Baker, J. R. Bennett, and C. C.
Coolahan. 2004. Coyote attacks: an increasing
suburban problem. Transactions of the North
American Wildlife and Natural Resources
Conference 69:67–88.

Way, J. G., I. M. Ortega, and P. J. Auger. 2002.
Eastern coyote home range, territoriality, and
sociality on urbanized Cape Cod. Northeast
Wildlife 57:1–18.

White, L. A., and A. C. Delaup. 2012. A new tech-

S A. P is a wildlife biologist
and a postdoctoral fellow in Dr. Todd Katzner’s lab

at the U.S. Geological
Survey in Boise, Idaho.
She currently conducts
research on the move-
ments and ecology of
large raptor species, in-
cluding California condors,
golden eagles, white-tailed
sea eagles, and imperial
eagles. She has previ-
ously studied mamma-
lian carnivores, including

coyotes, foxes, bobcats, and black-footed ferrets. She
completed her Ph.D. degree at Utah State University
in 2015.

nique in coyote confl ict management: chang-
ing coyote behavior through hazing in Denver,
Colorado. Wildlife Damage Management Con-
ference 14:133–137.

White, L. A., and S. D. Gehrt. 2009. Coyote attacks
on humans in the United States and Canada.
Human Dimensions of Wildlife 14:419-432.

Worcester, R. E., and R. Boelens. 2007. The co-
existing with coyotes program in Vancouver,
B.C. Wildlife Damage Management Conference
12:393–397.

Associate Editor: Desley Whisson

Copyright of Human-Wildlife Interactions is the property of Jack H. Berryman Institute and
its content may not be copied or emailed to multiple sites or posted to a listserv without the
copyright holder's express written permission. However, users may print, download, or email
articles for individual use.

