

Changes in attitudes toward wolves before and after an inaugural public hunting and trapping season: early evidence from Wisconsin's wolf range

JAMIE HOGBERG^{1*}, ADRIAN TREVES¹, BRET SHAW² AND LISA NAUGHTON-TREVES³

¹Nelson Institute for Environmental Studies, University of Wisconsin–Madison, 550 North Park Street, Madison, WI 53706, USA, ²Department of Life Sciences Communication, University of Wisconsin–Madison, UW Extension, 314 Hiram Smith Hall, 1545 Observatory Drive, Madison, WI 53706, USA and ³Department of Geography, University of Wisconsin–Madison, 550 North Park Street, Madison, WI 53706, USA

Date submitted: 9 October 2014; Date accepted: 7 April 2015

SUMMARY

In many areas, wildlife managers are turning to hunting programmes to increase public acceptance of predators. This study examines attitudes measured before and after a hunting and trapping season (wolf hunt) in Wisconsin (WI), USA, and casts some doubt on whether such programmes actually promote public acceptance. In Wisconsin, attitudes toward wolves (*Canis lupus*) were recorded before and after the inaugural regulated wolf hunt. Measuring longitudinal changes is particularly important in assessing management interventions. The attitudes of 736 previous respondents were resampled in 2013. Changes in individual responses to statements about emotions, behavioural intentions, beliefs, and attitudes toward wolves and wolf management between 2009 and 2013 were assessed using a nine-item scaled variable called 'tolerance'. Although the majority (66%) of wolf range respondents approved of the decision to hold the hunt, the results indicate a negative trend in attitudes toward wolves among male respondents and hunters living in wolf range, both before and after the state's first legal hunt, suggesting that hunting was not associated with an increase in tolerance for the species after one year. Tolerance levels among female respondents remained stable throughout the study period.

Keywords attitudes, carnivore, coexistence, conflict, harvest, human, hunt, tolerance, Wisconsin, wolf

INTRODUCTION

Negative attitudes toward wolves and other large carnivores can stem from conflicts with the species such as depredation (killing or injury) of domestic animals, fear for personal safety and perceived competition for game species (Baker

et al. 2008; Rust & Marker 2013). However, attitudes toward large carnivores are not solely determined by conflicts and direct costs associated with living alongside them (Treves & Bruskotter 2014). According to Dickman *et al.* (2013, p. 111), they are 'the product of a dynamic and complex web of individual, societal, and cultural factors'. Negative attitudes can in turn influence human behaviour, including poaching, which is a major threat to large carnivores worldwide (Ripple *et al.* 2014). Some authors suggest hunting predators will improve public attitudes toward these animals (reviewed in Treves 2009) and wolf hunting is being promoted in several regions as a strategy for managing wolves. A wolf hunting and trapping season (referred to throughout the paper as wolf hunt) has been hypothesized to improve attitudes toward wolves among hunters and, in turn, foster stewardship of the species as valued game (Linnell *et al.* 2001; Heberlein & Ericsson 2008; Treves 2009). According to Heberlein *et al.* (2003, p. 393), 'Making wolves a game species even in a limited number might make wolves part of the utilitarian culture of wildlife and provide rural residents with a greater sense of control . . . Efforts should be put into making wolves valuable to hunters . . .'. Other studies show hunter and non-hunter support for a wolf hunt, but with little inclination on behalf of hunters to conserve wolves (Ericsson *et al.* 2004; Treves & Martin 2011).

Some consider attitudes as expressions of underlying wildlife values, which can influence human behaviour (Bright & Manfredo 1996; Manfredo *et al.* 2003). Attitudes and subsequent individual behaviours can influence management decisions for predators and may determine sustainability of their populations in many regions. Understanding data on public attitudes has the potential to guide policymakers to implement politically acceptable solutions that balance wildlife conservation with human needs. Cross-sectional studies of attitudes toward large carnivores, in particular wolves in the USA and internationally, show mixed results. Although some studies suggest that there has not been observable change in attitudes toward wolves in recent times, others show a reduction in positive attitudes toward wolves and increased support for lethal control in cross-sectional comparisons (Dressel *et al.* 2014). Research in Sweden showed widespread support for wolves in the early stages of recovery (Ericsson & Heberlein 2003; Ericsson *et al.* 2006), and conditional support for a wolf hunt to control the population

*Correspondence: Jamie Hogberg Tel : +1 651 283 7632 e-mail: jamiehogberg@gmail.com

Supplementary material can be found online at <http://dx.doi.org/10.1017/S037689291500017X>

(Ericsson *et al.* 2004). Bruskotter *et al.* (2007) found more negative attitudes among hunters and consistency in attitudes over time among other subgroups of Utah residents in a study from 1994 to 2003. Recent research in Montana indicates low tolerance for wolves in the state and strong support for the wolf hunt (Lewis *et al.* 2012). Some data have shown that, prior to a hunt, attitudes toward wolves became more negative over time and in increasing proximity to wolf territories (Karlsson & Sjöström 2007; Treves *et al.* 2009, 2013). Longitudinal research showed a decline in tolerance among Wisconsin residents living in wolf range was associated with competitiveness over deer, greater fear for personal safety, and a rise in endorsements for lethal control of wolves, including a wolf hunt (Treves *et al.* 2013). That study operationalized tolerance as a multi-item scale variable, an approach we followed here (see Methods).

The Wisconsin Department of Natural Resources (WDNR) launched a wolf hunting and trapping season in winter 2012, allowing for public harvest of wolves for the first time since 1957, when the wolf bounty ended. Following federal delisting of the wolf from the Endangered Species Act, the wolf hunt was mandated by the Wisconsin state legislature under Act 169, and signed into law on April 2, 2012 (Wydeven *et al.* 2009, 2012). Goals of the hunt and wolf management included reducing the wolf population to the state management goal of 350 wolves (at the seasonal low estimate), reducing conflict with humans, and ‘maintaining social tolerance’ for the species (WDNR 2013). In regard to the third goal, we measured attitudes toward wolves in a longitudinal study based on a survey that was conducted both before and after the inaugural wolf hunt.

Based on the findings of previous attitudinal studies, we predicted that attitudes toward wolves and wolf management would have changed since 2009 among residents in Wisconsin’s wolf range (see Fig. 1). Given that implementation of a wolf hunt occurred after the respondents were first surveyed, we were particularly interested in the potential effects that this policy change would have exerted on hunters’ attitudes. Changes in attitudes toward wolves have been documented over varying time periods (Duda *et al.* 1998; Ericsson & Heberlein 2003), amid changes in wolf numbers and wolf policies (Treves *et al.* 2013). Collectively, policy, management (Wydeven *et al.* 2009), perceived risks, and media representations of wolves may influence attitudes (Gore & Knuth 2009; Houston *et al.* 2010; Bruskotter *et al.* 2013; Treves & Bruskotter 2014), and there were several publicized controversial changes in wolf management during the sampling interval for this study. These include relisting and delisting from the Endangered Species Act (status of federal protection), resumption of lethal control, legal controversies over the delisting and lethal control, and, most notably, the declaration and implementation of the wolf hunt. Isolating the causes of attitudes or attitude changes with certainty would require an experimental manipulation where an intervention could be applied as a treatment at a known time and under set conditions, while simultaneously treating

a control group. Given the infeasibility of such an experiment, we approached causal inferences through before-and-after comparisons of the same subjects, who are all residents of Wisconsin’s wolf range.

Given that four years passed between our surveys, we had imperfect control over the interventions (policy or otherwise) that might have caused changes in our panelists. Our survey questionnaire items focused on the public hunting and trapping season, given this policy intervention was prominent in the news following the legislative mandate for the inaugural wolf hunt. We expected the wolf hunt to be a key influence on attitude change relating to wolves and wolf policy.

METHODS

Sampling

From 2001 to 2009, Wisconsin state residents were surveyed using three mail-back, self-administered questionnaires (Naughton-Treves *et al.* 2003; Treves *et al.* 2009, 2013). In 2013, members of our team surveyed previously-sampled Wisconsin residents, detailed in Naughton-Treves *et al.* 2003, Treves *et al.* 2009, and Treves *et al.* 2013 (Table 1). One panel of respondents was first sampled in 2001, another panel in 2004, and only those members of both panels who lived in wolf range were resampled in 2009. The 2001 panel lived within wolf range and was shown to have had high exposure to wolves. The 2001 panel’s initial 528 members were comprised of 67 landowners with past, verified wolf attacks on domestic animals and 312 landowners from the same counties selected randomly from commercially available address lists; 48 bear hunters with verified wolf attacks on their hunting dogs and 101 members of the Wisconsin Bear Hunters Association selected at random (Naughton-Treves *et al.* 2003). The 2004 panel was shown to have had lower exposure to wolves in comparison to the 2001 panel. The 2004 panel’s initial 1364 members were selected randomly from commercial address lists of three urban and three rural postal codes. Half the postal codes were in wolf range and half outside. In 2009, all past members of the 2001 panel, and the 687 members of the 2004 panel who had residential addresses in wolf range (three postal codes: Butternut, Owen, and Wausau) were resampled (Treves *et al.* 2013).

In April 2013, we resampled all 736 respondents from Treves *et al.* 2013 (last surveyed in 2009), known as the wolf range panel, in addition to all 575 respondents from the 2004 survey who lived outside of wolf range (three postal codes: Madison, Sister Bay, and Fond du lac; Treves *et al.* 2009; see Hogberg 2014 for survey results outside of wolf range). We mailed questionnaires (see Supplementary material) to previous respondents living in wolf range, including a cover letter, incentive payment of US\$ 2, and a postage-paid mail-back envelope. We sent reminder postcards two weeks later. We then conducted longitudinal analyses for respondents who had been measured in 2009.

Table 1 Longitudinal data collected from Wisconsin survey panels: 2001–2013. Data and methods described in Naughton *et al.* (2003) and Treves *et al.* (2009). See Methods for definition of high exposure.

Panel type	First surveyed	First respondents	Resampled in 2009	2009 Respondents	Resampled in 2013	2013 Respondents
Wolf range with high exposure to wolves	2001	528	Yes	303	Yes	Wolf range panel
Wolf range random sample	2004	687	Yes	478	Yes	538 responses

Figure 1 (Colour online) 2013 Survey respondents by zip code in and outside of wolf range in Wisconsin. Zip codes 54324 and 54402 are missing because they lack spatial data and could not be mapped. Zip code boundaries are according to census data from the USA (US Census 2012). Wolf-pack polygons are from Wisconsin Department of Natural Resources files, buffered by 5 km to capture common extraterritorial movements.

We defined hunters as respondents who reported having hunted ‘in the past two years’ ($n = 342$) or having ‘regularly hunted at any other time in life’ (an additional 94 respondents). The wolf range panel was unrepresentative of Wisconsin residents in two ways. The sample contained a high percentage of hunters (81%) and significantly more men (86%) than

are representative of the region within the state. This is due to the designs of the 2001 and 2004 panels. The 2001 panel was designed to over-represent bear hunters and people with verified losses to wolves (22%). The 2004 panel was biased toward males because commercially available address lists generally provided a male head of household (Treves

et al. 2009). Although this sample is not representative, our sampling approach allowed us to report specifically on the attitudes toward wolves and wolf policy of a group with strong views of wolves. These are key interest groups when considering direct individual behaviour toward wolves, or indirect political action toward wolf policy and state management of wolves (Naughton-Treves *et al.* 2003, Treves *et al.* 2009).

Responses

In 2013, we received 538 responses from the wolf range panel. Twenty-four questionnaires (3.2%) were returned unanswered, 174 (23.6%) were not returned, and 538 (73%) were returned with data. Only one of the 538 surveys had identity codes removed, and 71 (13.2%) did not match sex and age of the original respondent, for a total of 72 (13.4%) ‘unintended’ recipients in 2013. Overall response rate was 84% when we discounted undeliverable and unintended recipients (538 / [736 – 24 – 72]).

We measured change in attitudes over time within the wolf range panel. We employed both longitudinal methods with residents who had been asked the same questions in 2009 and cross-sectional methods for new questions. Longitudinal studies allow for analysis of change within individual responses over time, and reduce common method variance bias in comparison to cross-sectional studies (Donaldson & Grant-Vallone 2002; Rindfleisch *et al.* 2008).

Operationalizing tolerance

In 2009 and 2013, we posed nine statements assessing beliefs, emotions, and behavioural intentions toward wolves and wolf management. We asked respondents to choose one of five responses on an ordinal scale and assigned corresponding scores for quantitative analysis: strongly agree (1), agree (2), neutral (3), disagree (4), strongly disagree (5). We included four negative and five positive statements that reflected beliefs, emotions, or intentions. Two statements related to beliefs about wolves and deer, two about wolf ecology generally, two about hunting wolves, two about wolf-related emotions, and one related to wolf harm to domestic animals and related management preferences (for exact wording, see Table 2). We combined these nine statements arithmetically into a collective multi-item variable, which we refer to as the tolerance construct, similar to the scaled tolerance construct used in Treves *et al.* (2013), albeit using more items. Following Manfreda and Dayer (2004), we do not assume tolerance implies an action or behaviour. Following Treves *et al.* (2013), the operational construct does not imply behaviour supportive of wolves or opposed to wolves, but it does reflect attitudes and behavioural intentions that might predict behaviour if a respondent had the opportunity to act (following Ajzen 1991’s theory of planned behaviour). It is convenient to refer to a single concept in constructing a multi-item scale variable, and referring to its direction, thus tolerance and intolerance

Calculating changes in responses:

- Lower value indicated more agreement with a statement
- Higher value indicated more disagreement with a statement

Calculating change in tolerance:

- Positive values of change indicated higher tolerance over time
- Negative values indicated lower tolerance over time.

Figure 2 (Colour online) Calculations to determine changes in response to the multi-item variable (tolerance construct) between 2009 and 2013.

are used and widely understood as opposites (Vynne 2009; Karlsson & Sjöström 2011; Slagle *et al.* 2013; Bruskotter & Wilson 2014).

Our hypothesis was that attitudes toward wolves among residents in wolf range would have changed since 2009. To test this, we calculated changes in responses to the nine statements within the tolerance construct. We subtracted 2013 response scores (scale of 1 to 5) from 2009 response scores for each statement to determine individual change values. For the negative statements, we converted response scores to negative values. We then summed the change values for each statement to determine total change in tolerance to the multi-item variable per respondent. Positive values of change indicated higher tolerance over time and negative values indicated lower tolerance over time (Fig. 2). The maximum change value from tolerant in 2009 to intolerant in 2013 was negative thirty-six, representing the shift from strongly agree to strongly disagree with five positive statements ($1 - 5 = -4$; $-4 \times 5 = -20$) in addition to the shift from strongly disagree to strongly agree with four negative statements ($-5 - (-1) = -4$; $-4 \times 4 = -16$). The maximum change value from intolerant in 2009 to tolerant in 2013 was also thirty-six, representing the shift from strongly disagree to strongly agree with five positive statements ($5 - 1 = 4$; $4 \times 5 = 20$) in addition to the shift from strongly agree to strongly disagree with four negative statements ($-1 - (-5) = 4$; $4 \times 4 = 16$).

We tested internal reliability of the nine items in our tolerance construct using Cronbach’s Alpha. Within the nine-item construct, we tested for hunter bias, non-response bias, and gender bias using a two-sample Student’s t-test assuming unequal variances. We used a one-sample, two-sided Student’s t-test for change within individual responses from 2009 to 2013. We also applied this test to each of the nine statements to discern which statements revealed the largest changes across individuals. Additionally, to evaluate if our bounded five-point response scales had biased

Table 2 Responses in 2013 and changes in responses since 2009 to multi-item tolerance variable among residents of wolf range (Wisconsin, USA). Agree and disagree responses also include strongly agree and strongly disagree responses, respectively. Significance: * $p = 0.042$, ** $p < 0.0001$.

Statement	Response to answer choice in 2013 (%)			Respondents with changed response since 2009 (%)		Net-shift
	Agree	Neutral	Disagree	Shift toward strongly agree	Shift toward strongly disagree	
<i>Positive statements</i>						
Wolves keep deer herds healthy by killing the sick and weak animals	37	10	53	24	26	2
We should let nature determine the number of wolves in Wisconsin	14	10	76	11	56	45**
I would oppose all hunting of wolves	5	8	87	15	27	12*
Seeing a wolf in the wild would be one of the greatest outdoor experiences of my life	23	21	56	27	16	11
I think wolves are essential to maintaining the balance of nature	32	21	47	22	28	6
<i>Negative statements</i>						
Killing wolves is the only way to stop them from threatening farm animals and pets	64	14	22	46	11	35**
I think Wisconsin's growing wolf population threatens deer hunting opportunities	72	9	19	32	15	17**
I want to be able to hunt wolves without restrictions in Wisconsin	40	23	37	30	24	6
I would be afraid if wolves lived near my home	45	15	40	25	30	5

estimates of change, we examined statements that showed significant change over time. We evaluated the amount of underestimation by subtracting the extreme positive responses (strongly agree or strongly disagree with a positive or negative statement, respectively) from the extreme positive responses (strongly agree or strongly disagree with a negative or positive statement, respectively).

In addition, we estimated self-reported change in tolerance. We asked respondents to report their tolerance in two slightly different grammatical forms. First, in 2009, we posed the statement, ‘My tolerance for wolves would increase if people could hunt them,’ and then, in 2013, we posed the statement, ‘My tolerance for wolves has increased since people can hunt them’. Given the hunting and trapping season opened in 2012, we were forced to change the wording between 2009 and 2013. We assumed the two questions measured very similar attitudes, therefore we subtracted the response in 2009 from that in 2013 using the same scoring as in the tolerance construct (1 = strongly agree, 5 = strongly disagree).

The scale was from negative four (towards disagreement); (1–5) to four (towards agreement); (5–1). We subtracted the response in 2013 from that in 2009 to measure change, where negative values indicated a decrease in agreement, and positive values indicated an increase in agreement over time, and applied a one-sample, two-sided Student’s t-test for change in individual response from 2009 to 2013. We used JMP software for all statistical analyses (SAS Institute 2010).

RESULTS

Wolf range panel characteristics

Eighty-one per cent of resampled wolf range respondents were hunters (respondents who reported having hunted ‘in the past two years’ or having ‘regularly hunted at any other time in life’); (89% of males, and 37% of females). Eighty-six per cent of respondents were male, and the average age was 55 years old. Results from the 2013 questionnaire indicate the majority

Figure 3 (Colour online) Change in tolerance construct among residents of wolf range, Wisconsin, USA, 2009 to 2013. Negative values indicate shift towards intolerance over time (scale = +36 to -36); (mean = -1.66, $n = 410$, $t = -6.2$, $p < 0.0001$).

(66%) of wolf range respondents strongly approved of the legislative decision to open the 2012–2013 wolf hunting and trapping season, followed by 13% who somewhat approved, 9% who were neutral or did not know, 5% who somewhat disapproved, and 7% who strongly disapproved ($n = 454$).

Tolerance hypothesis

We predicted that tolerance for wolves changed among residents of wolf range. We found significant change since 2009 within individual responses to the tolerance construct ($n = 410$, $t = -6.2$, $p < 0.0001$), which signified a decline in tolerance (Fig. 3). Tolerance decreased since wolf range respondents were previously sampled in 2009 with an average shift toward intolerance of -1.66. When split into subgroups with varying levels of approval for the legislative decision to hold the 2012–2013 harvest, we found there was a significant decline in tolerance over time among those that strongly or somewhat approved of the decision to hold the harvest (80% of total sample, $n = 398$); ($n = 52$, $t = -2.18$, $p = 0.034$; $n = 264$, $t = -8.32$, $p < 0.0001$, respectively). We found no significant change in tolerance occurred among those that were neutral, somewhat, or strongly disapproved of the decision to hold the 2012–2013 harvest ($n = 27$, $t = -0.88$, $p = 0.39$; $n = 24$, $t = 0.77$, $p = 0.45$; $n = 28$, $t = 1.48$, $p = 0.15$, respectively). Our nine survey questions were internally reliable (five positive and four negative statements, Cronbach's alpha = 0.906 in 2013 and 0.907 in 2009). We found moderate consistency in predicting individual change in response to the nine statements, indicating that some questions showed more or less change than others (Table 2) (Cronbach's alpha, as applied to change values from 2009 to 2013 = 0.69).

Respondents we defined as hunters within wolf range showed significantly lower tolerance for wolves since 2009 ($n = 327$, $t = -6.45$, $p < 0.0001$). We found no difference between hunters and non-hunters within wolf range for change in the

tolerance construct ($t = 1.03$, $df = 406$, $p = 0.302$). Both groups showed a similar decline in tolerance over time.

Our wolf range respondents in 2013 did not significantly differ from our non-respondents in their answers to the nine-item tolerance construct posed in 2009 ($t = -0.44$, $df = 354.62$, $p = 0.66$).

We calculated net shift in response from 2009 to 2013 by subtracting the percentage of responses shifted toward agreement with a statement from that of responses shifted toward disagreement with a statement (Table 2). Four items showed significant changes within individuals from 2009 to 2013 among wolf range residents; there was a 35% net shift toward agreement with the statement 'Killing wolves is the only way to stop them from threatening farm animals and pets' ($n = 410$, $t = -9.01$, $p < 0.0001$); a 17% net shift toward agreement with the statement 'I think Wisconsin's growing wolf population threatens deer hunting opportunities' ($n = 410$, $t = -5.14$, $p < 0.0001$); a 45% net shift toward disagreement with the statement 'We should let nature determine the number of wolves' ($n = 410$, $t = -10.73$, $p < 0.0001$); and a 12% net shift toward disagreement with the statement, 'I would oppose all hunting of wolves' ($n = 410$, $t = -2.4$, $p = 0.042$).

To evaluate if our five-point response scales had biased estimates of change, we examined the four statements that showed significant change over time and determined if the scale limited respondents who wished to select a more extreme response. In 2013, we found the extreme negative responses outnumbered the extreme positive responses by 29–53%. Therefore, we may have underestimated the decline in tolerance reported above.

Bias

We found a significant difference between males and females within wolf range in terms of change in tolerance ($t = 2.34$, $df = 57.05$, $p = 0.02$). Mean change in tolerance for males was -1.9 (decrease in tolerance, $n = 361$, $t = -6.72$, $p < 0.0001$). Mean change in tolerance for females was +0.17, effectively zero (no change in tolerance, $n = 47$, $t = 0.2$, $p = 0.84$).

Self-reporting of tolerance

In 2013, when asked to report change in tolerance since the wolf hunt, 36% of resampled wolf range residents agreed with the statement, 'My tolerance for Wisconsin wolves has increased since people can hunt them.' 27% of wolf range residents reported being neutral, and 37% disagreed with the statement ($n = 406$). When compared to the same individuals' prior responses to the similar 2009 statement, 'My tolerance for Wisconsin wolves would increase if people could hunt them', we found a net shift (20%) toward disagreement. Wolf range respondents shifted an average of -0.51 on a scale of -4 to +4, indicating lower tolerance ($n = 406$, $t = -6.74$, $p < 0.0001$; Fig. 4).

Figure 4 (Colour online) Change between 2009 and 2013 in self-reported tolerance measured with two different statements: ‘My tolerance for wolves would increase if people could hunt them’ (2009), and ‘My tolerance for wolves has increased since people can hunt them’ (2013). See Methods for estimation of change. There is a net shift of 20% towards disagreement over time (scale = +4 to -4); (mean = -0.51, $n = 406$, $t = -6.74$, $p < 0.0001$).

DISCUSSION

Understanding longitudinal changes in attitudes toward large carnivores is a vital step in assessing public opinion regarding new policies for managing controversial species. Contrary to the prediction that a wolf hunt has the potential to increase tolerance for a carnivore species (Ericsson & Heberlein 2003; Treves 2009), we found no evidence that individual tolerance for wolves among wolf range residents increased in the year following the inaugural 2012 wolf hunting and trapping season. Although a majority approved of the legislative decision to hold the wolf hunt, we measured a general reduction in tolerance over time among male respondents who were hunters in wolf range since 2009. This result is consistent with previous research in Wisconsin, indicating a trend toward declining tolerance for wolves and increased support for lethal control (Treves *et al.* 2013).

Conversely, our sample of female respondents within wolf range ($n = 47$) showed no significant change in tolerance. Women and men have been shown to perceive risk differently with regard to livestock loss and resource competition, and they also vary in their support for wildlife interventions, such as non-lethal deterrents and lethal control (Gore & Kahler 2012). Women are generally more likely to express fear of large carnivores, but are also more likely to disapprove of killing threatening carnivores (Zinn & Pierce 2002; Kellert 1997). More broadly, in their survey of thousands of residents across the western USA, Teel & Manfredo (2009) determined that, relative to other sociodemographic variables, gender is an exceptionally strong predictor of wildlife value orientation.

These results underscore the importance of including women in wildlife policy formulation and the need for further study of women’s perceptions and attitudes toward wolves and other large carnivores.

We found significant changes in responses to four questions within the tolerance construct (Table 2). Wolf range residents increasingly agreed that wolves should be managed, in part by lethal control of wolves implicated in depredations, and they believed that the wolf population competed with humans for deer in Wisconsin. Support for lethal control was consistent with approval for the decision to implement the wolf hunt. Our findings are similar to those from a study of the same panel before the wolf hunt. Namely, respondents’ approval for public hunting, trapping, and legal lethal control were associated with decreased tolerance for wolves (Treves *et al.* 2013). In other words, there is no clear indication as of yet that hunters newly permitted to hunt wolves will hold more positive attitudes toward wolves, much less feel a sense of stewardship for the species.

Holsman (2000) proposed that individual differences among recreationists including hunters may better predict intent to steward wildlife than does participation in hunting itself. One of the key individual differences to consider in the context of wolf hunting includes motivations for hunting. In order to understand the long-term potential for hunter stewardship as an effect of the wolf hunt, future research should focus on the motivations and behaviours of hunters (Treves 2009). Primary motivations for wolf hunting and trapping are likely to shape hunters’ preferred population levels and management policies. Hunters that are motivated by the recreational value of the hunt (such as the challenge of the hunt, skills and methods training, or time spent outdoors), may in time move towards more positive attitudes and eventually stewardship of the species’ population. However, wolf hunters that are motivated to participate in the hunt by fear or hostility would likely be less inclined to steward large carnivore populations.

Further investigation of risk perception versus the realized occurrence of carnivore conflict among people living in wolf range may inform wildlife management policies and outreach to the public about the actual risks of wolves in their communities. Because our study found that wolf range respondents increasingly believed that killing wolves is the only way to stop them from threatening animals and pets, future research could also explore attitudes toward other non-lethal means of reducing depredation from wolves, such as anti-predator fencing, strobe light/siren devices, and livestock guarding animals (Shivik *et al.* 2003).

Since a plurality of our respondents believed that a growing wolf population threatened deer hunting opportunities, future research should explore attitudes toward strategies other than a public harvest that may reduce this perceived threat to deer hunting in wolf range. We urge managers not only to focus on risks and conflict in public communication, but also include benefits of carnivore conservation (for example ecosystem health, or aesthetic value of viewing wildlife). Such

a communication strategy proved influential in improving individual attitudes toward black bear conservation in Ohio (Slagle *et al.* 2013).

While studies have shown the correlates of positive attitudes toward large carnivores (such as distance from wolf territory, proximity to urban populations, less exposure/experience with wolves, reduction of damage caused by large carnivores, or trust for management authority; Williams *et al.* 2002; Kansky & Knight 2014; Olsen *et al.* 2014), further study is required to understand which factors are most successful in driving positive change. Experiments (for example controlled, before-and-after or longitudinal) will reveal which interventions can actually change tolerance (Slagle *et al.* 2013) and whether these last over time.

We found a net (20%) shift toward disagreement with the statement, ‘My tolerance for Wisconsin wolves has increased since people can hunt them’ from 2009 to 2013. We offer three possible explanations for this finding. (1) Although respondents in 2009 anticipated their tolerance for wolves would increase if people could hunt them, by 2013 they were dissatisfied and it affected their self-assessed tolerance for wolves. For example, wolf range residents may have wanted declines in human–wolf conflict, a greater or lesser reduction in the wolf population, more or fewer hunting permits issued, or other events or effects to take place. (2) There may have been a cognitive bias, where respondents were ‘voting’ for a wolf hunt in 2009, namely hoping by agreeing they might prompt its implementation. Support for the decision to hold a wolf hunt is consistent with this hypothesis (majority within wolf range). By 2013, our respondents may no longer have felt the need to voice encouragement. (3) Cognitive dissonance theory (Festinger 1957; Olson & Stone 2005) posits that people seek consistency in their attitudes and beliefs. Perhaps our respondents in 2009 thought they would become more tolerant of wolves if there were a public hunt but, in 2013, they avoided dissonance by consistently selecting choices that justify reducing wolf populations.

In 2013, some wolf range residents self-reported an increase in their tolerance since people have been allowed to hunt wolves (36%). These self-reports were inconsistent with the trend of declining tolerance that we measured, and show disagreement between self-reports of tolerance versus our multi-item construct of tolerance. Self-reports of tolerance that conflict with measurements of tolerance emphasize the need for longitudinal measures over cross-sectional measures, especially if different questionnaire items are compared across studies. Moreover, the majority of respondents did not report their tolerance had increased or changed since the wolf hunt. We cannot discern whether respondents were unaware of the changes we detected in their own prior responses, or if our self-report question measured something other than change in tolerance.

One limitation of this longitudinal study is that we did not ask respondents to identify as tribal or non-tribal residents. Most tribal residents in the state live within wolf range, and previous research found that Native Americans in Wisconsin

had significantly more positive attitudes toward wolves and were less supportive of having a public hunt than non-tribal respondents in previous surveys (Shelley *et al.* 2011). The wolf plays a prominent role in the creation story of the Ojibwe in northern Wisconsin, and their destinies are said to be intertwined such that what happens to one shall happen to the other (Benton-Banai 1939). Future research should include the perspectives of Native Americans to achieve a more inclusive understanding of shifting public opinion of hunting and trapping seasons, along with other sociological phenomena.

Another limitation of this study stems from the diversity of methods with which researchers define and operationalize tolerance. While our study defines this as a composite measure of attitudes, beliefs, emotions, and behavioural intentions, there is yet no standard method for defining or measuring tolerance. As such, individual statements within the multi-item construct may be interpreted differently by different respondents and observers to signify changes in attitudes other than tolerance. For example, we include two questions related specifically to the circumstances and methods under which respondents approve or disapprove of hunting wolves. These two statements can directly inform approval for the hunt, or otherwise provide information about behavioural intentions towards wolves, thus informing tolerance, or lack thereof for the species.

There are several factors that may have contributed to the observed decline in tolerance for wolves among men living in Wisconsin’s wolf range. These factors include: a combination of direct, perceived, and anticipated conflict with wolves in the communities of northern and central Wisconsin, the controversial changes in wolf management during the sampling interval for this study, including the oscillating political status of wolves (relisting and delisting from the Endangered Species Act; Olson *et al.* 2014), resumption of lethal control (Treves *et al.* 2013), and notably the declaration and implementation of the wolf hunt. Further, the context of the implementation of the wolf hunt (a government-mandated decision) may have had an effect on attitudes. The WDNR allowed for public input on wolf management, including a possible hunt, from 1999–2012 (Treves 2008). The legislature then accelerated the process by signing into law Wisconsin Act 169, a mandate to establish the public hunting and trapping season along with emergency rule-making procedures to initiate the wolf hunt by 15 October 2012. The emergency rule-making and widely-publicized controversies over public consultation in developing the specific rules of the new hunt (Durkin 2013; Rowen 2013) could have influenced people’s attitudes toward wolves, wolf policy, and management authorities.

In summary, the inaugural wolf hunting and trapping programme in Wisconsin did not reverse the trend of declining tolerance for wolves among male residents (predominantly hunters) who live within the species’ range. While this study focused on longitudinal change in attitudes toward wolves and wolf policy among males, hunters, and people living within

wolf range, it is important to consider to what extent policy should respond to a broader range of stakeholder groups (Teel & Manfredro 2009). Additionally, with an average age of 55 years old within our sample population, we note that our study focuses on an older generation of Wisconsin residents, and declining tolerance within this group may have been associated with a cohort effect that could have influenced their attitudes towards wolves and wolf policy. Future studies should be broader in scope to determine the views of a wider section of society, including women, Native American and other ethnicities, non-hunters, people living outside of wolf range, and younger generations.

Although studies suggest that empowerment through local participation in predator hunts may be an important aspect of reaching a goal of social acceptance (Heberlein & Ericsson 2008; Kaltenborn *et al.* 2013), Wisconsin did not experience these positive effects following the first wolf hunt. The WDNR has since administered two successive wolf hunting and trapping seasons, but the effects on tolerance are unknown. In December 2014, the federal government relisted wolves as an endangered species in Wisconsin and neighbouring states (US District Court for the District of Columbia 2014), effectively discontinuing the wolf hunt and lethal control. Federal legislators have challenged this relisting already. As future wolf policy is debated, caution is warranted when justifying public wolf hunts to raise tolerance for this controversial species.

ACKNOWLEDGEMENTS

We thank the Wisconsin Department of Natural Resources and University of Wisconsin-Madison for their support. Thank you to M. Rabenhorst (Figure 1), C. Williamson, C. Browne-Nuñez, V. Shelley and the Carnivore Coexistence Laboratory, D. MacFarland, T. Heberlein, K. Martin, E. Jones, A. Wydeven, R. Jurewicz, J. Peugh, P. David, J. Naughton, D. Scheufele, T. Mohan, R. Laufenberg, D. Laufenberg, K. Ankenbaur, N. Goldstein, M. Robinson, Wisconsin Bear Hunters Association, and Wisconsin Cattlemen's Association.

This work was partially supported by UW-Extension and the College of Agricultural and Life Sciences at UW-Madison, and the US Fish and Wildlife Service (AT, grant number, F12AP00839). This research received no other specific grant from any funding agency, commercial or not-for-profit sectors.

Supplementary material

To view supplementary material for this article, please visit <http://dx.doi.org/10.1017/S037689291500017X>.

References

Ajzen, I. (1991). The theory of planned behavior. *Organizational Behavior and Human Decision Processes* 50(2): 179–211.

- Baker, P.J., Boitani, L., Harris, S., Saunders, G. & White, P.C.L. (2008) Terrestrial carnivores and human food production: impact and management. *Mammal Review* 38: 123–166.
- Benton-Banai, E. (1939) *The Mishhomis Book: The Voice of the Ojibwe*. First edition. Minneapolis, MN, USA: University of Minnesota Press: 114 pp.
- Bright, A.D. & Manfredro, M.J. (1996) A conceptual model of attitudes toward natural resource issues: a case study of wolf reintroduction. *Human Dimensions of Wildlife* 1: 1–21.
- Bruskotter, J.T. (2013) To the editor: if science is sanctifying the wolf, the news media is not complicit. *Biological Conservation* 158: 420.
- Bruskotter, J.T., Schmidt, R.H. & Teel, T.L. (2007) Are attitudes toward wolves changing? A case study in Utah. *Biological Conservation* 139: 211–218.
- Bruskotter, J.T. & Wilson, R.S. (2014) Determining where the wild things will be: using psychological theory to find tolerance for large carnivores. *Conservation Letters* 7(3): 158–165.
- Bruskotter, J.T., Vucetich, J.A., Enzler, S., Treves, A. & Nelson, M.P. (2013) Removing protections for wolves and the future of the US Endangered Species Act (1973). *Conservation Letters* 7: 401–407.
- Dickman, A., Marchini, S. & Manfredro, M. (2013) The human dimension in addressing conflict with large carnivores. In: *Key Topics in Conservation Biology 2*, ed. D. Macdonald & K.J. Willis, pp 110–128. London, UK: John Wiley & Sons.
- Donaldson, S.I. & Grant-Vallone, E.G. (2002) Understanding self-report bias in organizational behavioral research. *Journal of Business and Psychology* 17: 245–260.
- Dressel, S., Sandström, C. & Ericsson, G. (2014) A meta-analysis of studies on attitudes toward bears and wolves across Europe 1976–2012. *Conservation Biology* 29(2): 565–574.
- Duda, M.D., Bissell, S.J. & Young, K.C. (1998) *Wildlife and the American Mind*. Harrisonburg, VA, USA: Responsive Management National Office.
- Durkin, P. (2013) Pat Durkin column: DNR loses credibility with committee revamp. *Green Bay Press Gazette* [www document]. URL <http://www.greenbaypressgazette.com/article/20130407/GPG0204/304070242/Pat-Durkin-column-DNR-loses-credibility-committee-revamp>
- Ericsson, G. & Heberlein, T.A. (2003) Attitudes of hunters, locals, and the general public in Sweden now that the wolves are back. *Biological Conservation* 111: 149–159.
- Ericsson, G., Heberlein, T. A., Karlsson, J., Bjärvall, A. & Lundvall, A. (2004) Support for hunting as a means of wolf *Canis lupus* population control in Sweden. *Wildlife Biology* 10: 269–276.
- Ericsson, G., Sandström, C. & Bostedt, G. (2006) The problem of spatial scale when studying human dimensions of a natural resource conflict: humans and wolves in Sweden. *International Journal of Biodiversity Science and Management* 2: 343–349.
- Festinger, L. (1957) *A Theory of Cognitive Dissonance*. Evanston, IL, USA: Row, Peterson.
- Gore, M.L. & Kahler, J.S. (2012) Gendered risk perceptions associated with human-wildlife conflict: implications for participatory conservation. *PLoS ONE* 7: e32901.
- Gore, M.L. & Knuth, B.A. (2009) Mass Media Effect on the Operating Environment of a Wildlife Related Risk Communication Campaign. *The Journal of Wildlife Management* 73: 1407–1413.

- Heberlein, T.A., Ericsson, G. & Wollscheid, K. (2003) Correlates of hunting participation in Europe and North America. *European Journal of Wildlife Research* 48: 320–326.
- Heberlein, T.A. & Ericsson, G. (2008) Public attitudes and the future of wolves *Canis lupus* in Sweden. *Wildlife Biology* 14: 391–394.
- Hogberg, J. (2014) Attitudes toward wolves in Wisconsin since the first legal wolf harvest. MSc thesis, AWO H7152 J355. University of Wisconsin–Madison, Madison, WI, USA.
- Holsman, R. H. (2000) Goodwill hunting. *Exploring the role of hunters as ecosystem stewards. Wildlife Society Bulletin* 28(4): 808–816.
- Houston, M., Bruskotter, J.T & Fan, D.P (2010) Attitudes toward wolves in the United States and Canada: a content analysis of the print news media, 1999–2008. *Human Dimensions of Wildlife* 15: 389–403.
- Kaltenborn, B.P., Andersen, O. & Linnell, J.D.C. (2013) Is hunting large carnivores different from hunting ungulates? Some judgments made by Norwegian hunters. *Journal for Nature Conservation* 21: 326–333.
- Kansky, R. & Knight, A.T. (2014) Key factors driving attitudes towards large mammals in conflict with humans. *Biological Conservation* 179: 93–105.
- Karlsson, K. & Sjöström, M. (2007) Human attitudes toward wolves, a matter of distance. *Biological Conservation* 137: 610–616.
- Karlsson, K. & Sjöström, M. (2011) Subsidized fencing of livestock as a means of increasing tolerance for wolves. *Ecology and Society* 16(1): 16.
- Kellert, S. (1997) *Kinship to Mastery*. Chapters 2 and 3. Washington, DC, USA: Island Press.
- Lewis, M.S., Pauly, G., Kujala, Q., Guide, J., King, Z. & Skogen, K. (2012) Selected results from four separate surveys of resident Montanans regarding Montana's wolf hunt. Report. HD Unit Research Summary No. 34. Montana Fish, Wildlife and Parks, Montana, USA [www document]. URL <http://fwp.mt.gov/fwpDoc.html?id=56990>
- Linnell, J. D. C., Swenson, J. E. & Anderson, R. (2001) Predators and people: conservation of large carnivores is possible at high human densities if management policy is favourable. *Animal Conservation* 4: 345–349.
- Manfredo, M.J. & Dayer, A.A. (2004) Concepts for exploring the social aspects of human–wildlife conflict in a global context. *Human Dimensions of Wildlife* 9: 317–328.
- Manfredo, M.J., Teel, T.L. & Bright, A.D. (2003) Why are public values toward wildlife changing? *Human Dimensions of Wildlife* 8: 287–306.
- Naughton-Treves, L., Grossberg, R. & Treves, A. (2003) Paying for tolerance: the impact of livestock depredation and compensation payments on rural citizens' attitudes toward wolves. *Conservation Biology* 17: 1500–1511.
- Olson, E.R., Stenglein, J.L., Shelley, V., Rissman, A., Browne-Nuñez, Voyle, Z., Wydeven, A.P. & Van Deelen, T. (2014) Pendulum swings in wolf management led to conflict, illegal kills, and a legislated wolf hunt. *Conservation Letters* (in press). doi: 10.1111/conl.12141
- Olson, J.M. & Stone, J. (2005) The influence of behavior on attitudes. In: *The Handbook of Attitudes*, ed. D. Albarracín, B.T. Johnson & M.P. Zanna, pp. 223–271. Mahwah, NJ, USA: Lawrence Erlbaum Associates.
- Rindfleisch, A.J., Malter, A.J., Ganeson, S.G. & Moorman, C. (2008) Cross-sectional versus longitudinal survey research: concepts, findings, and guidelines. *Journal of Marketing Research* 45: 261–279.
- Ripple, W. J., Estes, J. A., Beschta, R. L., Wilmers, C. C., Ritchie, E. G., Hebblewhite, M. & Wirsing, A.J. (2014) Status and ecological effects of the world's largest carnivores. *Science* 343(6167) (in press). doi: 10.1126/science.1241484
- Rowen, J. (2013) Even insiders did not know who wrote the WI wolf hunt bill. Purple Wisconsin. Milwaukee Journal Sentinel, Milwaukee, WI, USA [www document]. URL <http://www.jsonline.com/blogs/purple-wisconsin/227310251.html>
- Rust, N.N. & Marker, L.L. (2013) Cost of carnivore coexistence on communal and resettled land in Namibia. *Environmental Conservation* 41: 45–53.
- SAS Institute (2010) JMP 9.0.1. SAS Institute, Cary, North Carolina, USA.
- Shelley, V., Treves, A. & Naughton, L. (2011) Attitudes to wolves and wolf policy among Ojibwe tribal members and non-tribal residents of Wisconsin's wolf range. *Human Dimensions of Wildlife* 16: 397–413.
- Shivik, J. A., Treves, A. & Callahan, P. (2003) Nonlethal techniques for managing predation: primary and secondary repellents. *Conservation Biology* 17: 1531–1537.
- Slagle, K., Zajac, R., Bruskotter, J., Wilson, R. & Prange, S. (2013) Building tolerance for bears: a communications experiment. *The Journal of Wildlife Management* 77: 863–869.
- Teel, T. & Manfredo, M. (2009) Understanding the diversity of public interests in wildlife conservation. *Conservation Biology* 24: 128–139.
- Treves, A. (2008) Beyond recovery: Wisconsin's wolf policy 1980–2008. *Human Dimensions of Wildlife* 13: 329–338.
- Treves, A. (2009) Hunting to conserve large carnivores. *Journal of Applied Ecology* 46: 1350–1356.
- Treves, A., Jurewicz, R., Naughton-Treves, L. & Wilcove, D. (2009) The price of tolerance: wolf damage payments after recovery. *Biodiversity and Conservation* 18(14): 4003–4021.
- Treves, A. & Bruskotter, J. (2014) Tolerance for predatory wildlife. *Science* 344: 476–477.
- Treves, A., Jurewicz, R., Naughton-Treves, L. & Wilcove, D. (2009) The price of tolerance: wolf damage payments after recovery. *Biodiversity and Conservation* 18: 4003–4021.
- Treves, A., Naughton-Treves, N. & Shelley, V. (2013) Longitudinal analysis of attitudes toward wolves. *Conservation Biology* 27: 315–323.
- Treves, A. & Martin, K. (2011) Hunters as stewards of wolves in Wisconsin and the Northern Rocky Mountains, USA. *Society and Natural Resources* 2: 984–994.
- US Census (2012) Wisconsin County selection map [www document]. URL http://quickfacts.census.gov/qfd/maps/wisconsin_map.html
- US District Court for the District of Columbia (2014) Humane Society of the United States *et al.* versus Sally Jewell Secretary of the Interior *et al.*, versus State of Wisconsin *et al.* Civil Action No. 13–186 (BAH), Justice Beryl A. Howell [www document]. URL <http://media.jrn.com/documents/wolvesruling.pdf>
- Vynne, S.J. (2009) Livestock compensation for the Mexican gray wolf: improving tolerance or increasing tension? *Human Dimensions of Wildlife* 14: 456–457.
- Williams, C. K., Ericsson, G. & Heberlein, T.A. (2002) A quantitative summary of attitudes toward wolves and their reintroduction (1972–2000). *Wildlife Society Bulletin*. 30: 575–84.

- WDNR (2013) DNR Secretary Cathy Stepp statement on lawsuit to re-list Western Great Lakes wolves. News release 12 Feb 2013 [www document]. URL http://dnr.wi.gov/news/BreakingNews_Print.asp?id=2659
- Wydeven, A.P., Wiedenhoeft, J., Schultz, R.N., Bruner, J.E. & Boles, S.R. (2012) Wisconsin Endangered Resources Report #143: status of the timber wolf in Wisconsin. Bureau of Endangered Resources, Wisconsin Department for Natural Resources, Madison, WI, USA [www document]. URL <http://dnr.wi.gov/topic/Wildlifehabitat/wolf/documents/ERRReport143.pdf>
- Wydeven, A.P., Wiedenhoeft, J., Schultz, R.N., Thiel, R.P., Jurewicz, R.R., Kohn, B. & Van Deelen, T.R. (2009) History, population growth and management of wolves in Wisconsin. In: *Recovery of Gray Wolves in the Great Lakes Region of the United States: an Endangered Species Success Story*, ed. A.P. Wydeven, T.R. Van Deelen & E.H. Heske, pp. 87–106. New York, NY, USA: Springer.
- Zinn, H. & Pierce, C. (2002) Values, gender, and concern about potentially dangerous wildlife. *Environment and Behavior* 34: 239–256.

**Changes in attitudes toward wolves before and after an inaugural
public hunting and trapping season: early evidence from
Wisconsin's wolf range**

JAMIE HOGBERG, ADRIAN TREVES, BRET SHAW, AND LISA
NAUGHTON-TREVES

SUPPLEMENTARY MATERIAL

Survey Instrument: Survey design and implementation by J. Hogberg,
A. Treves, L. Naughton, and V. Shelley.

Wolf Management in Wisconsin 2013 Public Opinion Survey

1. Were you aware of the 2012-2013 wolf hunting and trapping season
in Wisconsin before receiving this survey?
 Yes No

2. How often do you turn to each of the following sources for information about wolves in Wisconsin?

<i>√ Check only ONE box for EACH category.</i>	Never	Seldom	Occasional	Quite Often	A lot
Radio or Television					
Social media on the Internet					
News or magazine articles (in print or online)					
Talking with friends, neighbors, or family					
Public hearings					
Government brochures or handouts					
Brochures, mailings or handouts from a non-governmental organization					
Other _____					

3. How do you feel about the legislative decision to open the 2012-2013 wolf hunting and trapping season?

(√ Check only ONE)

- Strongly approve
- Somewhat approve
- Neutral
- Somewhat disapprove
- Strongly disapprove
- I don't know

4. Did you apply for a tag for this past wolf hunting and trapping season (2012-2013)?

Yes No *If no, go to question 10*

5. Were you selected to purchase a tag for this wolf hunting and trapping season?

Yes No *If no, go to question 10*

6. Did you purchase a tag?

Yes No *If no, go to question 10*

7. Did you participate in hunting or trapping in the 2012-2013 wolf season?

Yes No *If no, go to question 10*

8. What methods did you use to hunt or trap wolves?

(√ Check ALL that apply)

Firearm Bait
 Bow and Arrow Night hunting
 Crossbow Cable Restraint
 Predator calls Please list if other _____

9. Were you successful at killing a wolf?

Yes No Not sure

10. Not counting yourself, do you know anyone personally who:

(√ Check ALL that apply)

A) Applied for a tag in the 2012-2013 wolf season lottery
B) Was selected to purchase a tag
C) Purchased a tag
D) Was successful in killing a wolf

11. Will you apply for a tag for the 2013-2014 wolf hunting and trapping season?

- Yes Probably No Not sure
 I already applied for one

12. Which, if any of the following rules would you support for the 2013-2014 hunting and trapping season wolves in Wisconsin?

(√ Check ALL that apply)

- | | |
|---|---|
| <input type="checkbox"/> No use of dogs | <input type="checkbox"/> No hunting at night |
| <input type="checkbox"/> No use of traps | <input type="checkbox"/> No use of predator calls |
| <input type="checkbox"/> No use of bait | <input type="checkbox"/> No hunting wolf pups |
| <input type="checkbox"/> No out-of-state hunters | |
| <input type="checkbox"/> No hunting during the breeding and pregnancy season | |
| <input type="checkbox"/> Hunting only wolves that have caused property damage | |

<i>Please indicate the degree to which you agree or disagree with the following statements. CIRCLE the letter that best describes your opinion.</i>	Strongly Agree	Agree	Neutral	Disagree	Strongly Disagree
I feel happy that wolves live in Wisconsin.	A	a	n	d	D
My tolerance for Wisconsin wolves has increased since people can hunt them.	A	a	n	d	D
Wolves keep deer herds healthy by killing the sick and weak animals.	A	a	n	d	D
Killing wolves is the only way to stop them from threatening farm animals and pets.	A	a	n	d	D
I think Wisconsin's growing wolf population threatens deer hunting opportunities.	A	a	n	d	D
We should let nature determine the number of wolves in Wisconsin	A	a	n	d	D
I would oppose all hunting of wolves.	A	a	n	d	D
I want to be able to hunt wolves in Wisconsin without restrictions.	A	a	n	d	D
I feel angry that wolves live in Wisconsin.	A	a	n	d	D
I would be afraid if wolves lived near my home.	A	a	n	d	D
Seeing a wolf in the wild would be one of the greatest outdoor experiences of my life.	A	a	n	d	D
I think wolves are essential to maintaining the balance of nature.	A	a	n	d	D
In general, the DNR is responsive to the concerns of most Wisconsin citizens.	A	a	n	d	D
The DNR is more responsive to the demands of people living in Madison and other cities than people living in rural areas.	A	a	n	d	D
The DNR is more responsive to the hunters' lobby than any other group.	A	a	n	d	D

13. During which years do you think you have seen or heard wolves around your land?

(√ Check ALL that apply)

- Never
- 1970s or before
- 1980s
- 1990s
- 2000-2011
- 2012-2013

14. I consider myself:

(√ Check only ONE)

- A hunter
- Not a hunter but not opposed to hunting
- Opposed to hunting

15. Under what circumstances would it be justified to shoot a wolf?

(√ Check only ONE)

- A) None → Skip to 16
- B) Only with a permit → Skip to 16
- C) Without a permit under some circumstances → Go to 15a

15a. Under what circumstances?

(√ Check ALL that apply)

- If a wolf approached a person and would not leave
- If a wolf was on someone's property
- If a wolf approached someone's pets or farm animals
- If a person saw a wolf while hunting other game (outside of wolf season)
- Other _____

16. Did your opinion of wolves change since the 2012-2013 Wisconsin wolf season?

(√ Check only ONE)

- I am more tolerant of wolves living in Wisconsin
- I am less tolerant of wolves living in Wisconsin
- No change → If No change, what is your opinion of wolves in the state?

(√ Check only ONE)

- I don't like them, but I tolerate them
- I am not tolerant of them
- I like having wolves in Wisconsin
- I am indifferent

17. Do you currently own a Wisconsin Endangered Resources wolf license plate?

- Yes
- No → If No have you owned one in the past?
- Yes No

18. Now that wolves can legally be hunted, would you be more or less likely to purchase the Endangered Resources Fund license plate?

(√ Check only ONE)

- Less likely to purchase
- More likely to purchase
- No change
- Not sure

19. In the past five years, have you donated to the Endangered Resources Fund on your state income tax form?

- Yes No Not sure

20. Now that wolves can be legally hunted, would you be more or less likely to donate to the Endangered Resources Fund on your state income tax form?

(√ Check only ONE)

- Less likely to donate
- More likely to donate
- No change
- Not sure

21. How many years have you lived in Wisconsin? _____

22. What is your zip code? _____

23. In what year were you born? _____

24. Are you:

- Male
- Female

25. Is raising livestock your household's major source of income?

- Yes, currently
- No, never
- No, not currently but it was in the past

26. Have you hunted in the past two years?

- Yes
- No

27. Have you regularly hunted at any other time in your life?

- Yes
- No

Thank you for your time!

Additional Comments: