

Living with Coyotes

Eastern coyotes were first documented in Connecticut in the 1950s. Since then, they have expanded their range and are now common throughout the state. Coyotes are opportunistic and use a variety of habitats, including developed areas like wooded suburbs, parks, beach fronts, and office parks. Their ability to survive and take advantage of food sources found in and around these “man-made” habitats has resulted in an increase in coyote sightings and related conflicts. A coyote’s diet consists predominantly of mice, woodchucks, squirrels, rabbits, turkeys, deer, some fruits, carrion, and when available, garbage. Some coyotes will also prey on small livestock and poultry, and reports of coyotes killing small pets have increased in recent years. In Connecticut, unsupervised pets, particularly outdoor cats and small dogs (less than 25 lbs.) can be vulnerable to coyote attacks. Unfortunately, many pet owners are unaware of the presence of coyotes and the threat they pose, only to learn the hard way after their pet is seriously injured or killed by a coyote.

As coyotes have become more common and occasionally prey on small pets, public concerns about coyotes attacking people, especially children, have increased. Although some coyotes may exhibit bold behavior near people, the risk of a coyote attacking a person is extremely low. This risk can increase if coyotes are intentionally fed and then learn to associate people with food. Follow the tips below to increase the safety of pets and livestock, enhance human safety, and learn how to coexist with coyotes.

© P. FUSCO

Coyotes resemble a small, lanky German shepherd dog, but have wide, pointed ears, a long muzzle, yellow eyes, and an uncurled, bushy tail which is carried low to the ground. Their weight averages between 30-50 pounds.

Tips on Preventing Conflicts with Coyotes

- **DO NOT allow pets to run free!** Keep cats indoors, particularly at night, and small dogs on a leash or under close supervision at all times. The installation of a kennel or coyote-proof fencing is a long-term solution for protecting pets. A variety of livestock fencing and small animal pen designs can protect farm animals.
- **NEVER feed coyotes!** DO NOT place food out for any mammals. Clean up bird seed below feeders, pet foods, and fallen fruit. Secure garbage and compost in animal proof containers.
- Always walk dogs on a leash. If approached by a coyote while walking your dog, keep the dog under control and calmly leave the area. DO NOT run or turn your back. Coyotes are territorial and many reports of bold coyotes visiting yards, howling, or threatening larger dogs can often be attributed to this territorial behavior.
- Attempt to frighten away coyotes by making loud noises (e.g., shouting, air horn) and acting aggressively (e.g., waving your arms, throwing sticks, spraying with a hose).
- Be aware of any coyote behaving abnormally or exhibiting unusually bold behavior (e.g., approaching people for food, attacking leashed pets that are with their owners, stalking children, chasing joggers or bikers, etc.) and report these incidents to authorities immediately.
- Be aware of and report any coyotes exhibiting behavior indicative of rabies, such as staggering, seizures, and extreme lethargy. Daytime activity is not uncommon and does not necessarily indicate rabies.
- Teach children to recognize coyotes and to go inside the house (do not run) or climb up on a swing or deck and yell if they are approached.
- Close off crawl spaces under porches and sheds that coyotes or other animals may use.
- Educate your neighbors. Ask them to follow these same steps.
- Regulated hunting and trapping may be used to remove problem coyotes in areas where it is safe and legal to do so.
- Contact the DEP Wildlife Division at 860-424-3011 for more information on coyotes or other wildlife problems. To learn more about Connecticut’s wildlife, visit www.ct.gov/dep/wildlife.

To report coyote problems and for control information:

Local Animal Control Division: _____

DEP Wildlife Division: (860) 424-3011

To report animals that are behaving abnormally or are posing an immediate public threat:

Local Police Department: _____

DEP Emergency

Dispatch Office (24 hrs.): (860) 424-3333

State of Connecticut
Department of Environmental Protection
Bureau of Natural Resources
Wildlife Division
www.ct.gov/dep/wildlife