Distinguishing Between Coyotes, Wolves, and Dogs

IMPORTANT: Wolf pups in mid-summer and fall can closely resemble coyotes, and it can be nearly impossible to tell them apart.


Coyote

Wolf

These two animals have similar coat colors, but different facial characteristics. The coyote on the left has a narrow snout and small nose pad, with large ears relative to its head size. The wolf on the right has a broad snout and large nose pad, with small ears relative to its head size.

	COYOTE (Canis latrans)	GRAY WOLF (Canis lupus)		
Face	Narrow and pointed; small nose pad	Broad and blocky; large nose pad		
Ears	Taller and pointed	Short and rounded		
Shoulder	21 to 24 inches	26 to 32 inches		
Height				
Length	3 ½ to 4 ½ feet (nose to tail tip)	4 ½ to 6 ½ feet (nose to tail tip)		
Weight	15-50 pounds	70-150 pounds		
Coat	Gray or reddish brown, often grizzled, often	Grizzled gray is most common, but can also be		
	with whitish throat, chest, and/or belly	mostly or all black; white or cream coats rare		
		outside far northern populations		
COYOTES AND WOLVES BY SOUND				
	COYOTE (Canis latrans)	GRAY WOLF (Canis lupus)		
	Voice typically higher pitched	Voice typically lower in pitch		
\/l	• Howls shorter, rising and falling in pitch	• Howling tends to be long and drawn-out		
Vocalizations	• Usually interspersed with yips, yaps, and	Can also include growls and barks		
	barks			
	COYOTES AND WOL	VES BY SIGN		
	COYOTE (Canis latrans)	GRAY WOLF (Canis lupus)		

Tracks	 Front foot with narrow lobe on main pad 2 ¼ - 2 ¾ inches long, by 1 ¾ - 2 ¾ inches wide Crisp edges, especially in summer when less hair is present Long axes of the toes typically parallel Main pad of hind feet distinctly different than that of fore feet Claws of outer toes may not register 	 4 - 5 ½ inches long, by 3 ¾ - 5 inches wide Very robust, especially in winter when extra hair is present between toes Inner toes appear bigger than in coyote tracks Outer toes, especially on fore feet, may tend to splay All four claws typically show in tracks
Scats	 Usually less than 1 inch in diameter May contain ungulate hair, but more typically contain hair and small bone fragments from rodents, rabbits Smoother, shinier appearance than wolf scat May taper to a point at one end 	 Diameter ranges from ½ - 1½ inches, but usually greater than 1 inch Often cord-like; may contain ungulate hair and bone fragments Generally taper to a point at one end

DOGS AND WOLVES

Distinguishing dogs from wolves can be challenging. Many of the traits possessed by wolves can also be found in domestic dogs, so no single trait should be used to definitely distinguish a dog from a wolf. When observing an animal, it is desirable to consider as many of the following traits as possible, including the animal's behavior. Wild wolves will almost never approach a human.

	DOG (Canis lupus familiaris)	GRAY WOLF (Canis lupus)
Ears		


lifestyle. They do not rely on stealth, and tend to walk erratically. Their hind foot tracks seldom
register within their forefoot tracks. They may also approach strange objects directly. Wolves on the
other hand, tend to walk more directly when travelling. Their trails reflect this, as the track of the
hind foot is placed within or directly in front of the forefoot. Wolves will also approach strange
objects cautiously, often circling widely to investigate rather than approaching directly.

Thanks to Adirondack Almanack; Alderleaf Wilderness College; California Wolf Center; Cook County Coyote Project; Andy Dobos – Three Red Trees School of Natural Living; Jim Halfpenny (*A Field Guide to Mammal Tracking in North America*); Internet Center for Wildlife Damage Management; Iron Pride Alaskan Malamutes; Oregon Dept. of Fish and Wildlife; Montana Fish, Wildlife and Parks; Richard Badger Photography; Western Wildlife Outreach; and Yamnuska Wolfdog Sanctuary for images and/or content.