
Conflict Resolution Guide
Humane Wildlife

CONTENTS

CO
VE

R:
 F

RA
N

KH
IL

D
EB

RA
N

D
/IS

TO
CK

.C
O

M
; O

PP
O

SI
TE

 P
AG

E:
 F

LP
A/

AL
AM

Y
ST

O
CK

 P
H

O
TO

 3 Troubleshooting tips

WHAT TO DO ABOUT
 4 Orphaned animals
 7 Bats
10 Black bears
12 Canada geese
14 Coyotes
17 Foxes
20 Groundhogs/Woodchucks
22 Mountain lions/Cougars
24 Opossums
26 Raccoons
29 Snakes
31 Skunks
34 Squirrels
36 Woodpeckers

38 Why not trap and relocate
 wildlife?
39 Strangers in a strange land
41 Referring a wildlife control
 company to a constituent
43 Rabies: The myth and the reality

RESOURCES
45 Web resources
46 Humane solutions to common
 wildlife problems
48 Local resources
49 HSUS training webinars

INTRODUCTION

Whether you’re an animal control officer, police dispatcher, shelter
staffer, wildlife rehabilitator or veterinary or nature center staffer, this
manual will give you the answers you need. Our aim is to provide easy,
practical solutions—over the phone—for the wildlife dilemmas you
encounter daily.

What are the benefits of phone advising?
P Helps you resolve problems in a matter of minutes, rather

than having personnel respond on site. The labor savings
can be huge.

P Provides effective and humane advice for common wildlife
problems.

P Corrects public perceptions about seemingly “orphaned”
wild animals and helps people understand when animals truly
need help.

P Reduces the number of wild animals that may have otherwise

been trapped, relocated and killed in misguided attempts to
solve conflicts.

P Increases public tolerance for wildlife and builds goodwill
toward your facility or agency .

This manual contains our best tips and tricks based on decades of ex-
perience running a wildlife hotline and providing hands-on work in the
field resolving conflicts with wildlife. It includes three main sections:
1. Species-specific profiles that provide relevant natural history tips
and solutions for common problems.
2. Relevant topics (Preventing orphaning, rabies myths and the reality,
what’s wrong with trap-loan programs, etc.).
3. Appendix information, including web resources and training avail-
able from the Humane Society of the United States.

We hope this manual helps you handle the public’s wildlife
problems.

Answering the call
Is your agency or organization overwhelmed with panicked calls

from the public about wildlife problems? Do you spend staff time and energy
dealing with these calls? If so, this manual is for you!

SIGN OUR WILD NEIGHBORS PLEDGE
The Humane Society of the United States works with animal care and control professionals to put in place and enhance humane and ef-
fective protocols for responding to wildlife conflicts, and we invite you to become a part of this movement by signing our Wild Neighbors
pledge. The Wild Neighbors pledge is a commitment to using humane solutions for conflicts with wildlife and promoting coexistence
with your community’s wild neighbors. Learn more at animalsheltering.org/wildneighborspledge.

CO
VE

R:
 F

RA
N

KH
IL

D
EB

RA
N

D
/IS

TO
CK

.C
O

M
; O

PP
O

SI
TE

 P
AG

E:
 F

LP
A/

AL
AM

Y
ST

O
CK

 P
H

O
TO

2

LY
N

N
_B

YS
TR

O
M

/IS
TO

CK
.C

O
M

TROUBLESHOOTING

Troubleshooting tips
Ten high-level tips for troubleshooting wildlife issues over the phone,

including questions to ask and approaches to keep in mind

1. Calm down the caller!
P Be sure to convey empathy.
P BE NICE! Panicked people may be rude, but it’s

just out of fear. Help them along!
2. Encourage cooperation and resolve problems by:

P Being receptive.
P Taking away the threatening elements of the situation.
P Educating callers about the animal in a way they can relate to.
P Presenting a viable solution.

3. Get good information!
P Ask enough questions—and get enough details—so that you

can visualize the situation in your head.
4. Confirm what the person is reporting: Are they interpreting
the situation correctly?
CONFIRM SPECIES

P Ask about appearance, movement, size, type of injury/damage,
when the animal is active, footprints, scat.

CIRCUMSTANCES
P How long has the animal been there?
P Could she have been attacked by a dog or cat?
P What human activities or changes in the immediate

environment could have created the situation?
ORPHAN?

P What is the animal’s approximate age (eyes open or shut? na-
ked or downy? fully feathered/furred?)?

P Would you expect the animal to be with his mother at that age?
P Has something happened to the mother? Is she trapped?

Was a dead adult seen nearby recently?

P How long has the animal been at that site?
P How is the animal behaving (crying? wandering?

running up to people?)?
P Is the animal dehydrated (eyes sunken, skin “tenting?”)?

 SICK/INJURED?
P Why does caller think so? Remember age-specific

behavior differences (e.g., fledgling).
5. Remember: Most animal problems are really people problems!

Figure out how the caller’s behavior could be causing the problem.
6. For nuisance problems, eliminate the problem, not the animal!

What is attracting the animal? Food? Nesting or denning opportuni-
ty? Identify what really needs to be removed.

7. Assure the caller that the animal is not “out to get them.”
Explain why the animal is doing what she’s doing (finding food,
creating a nesting site, enjoying mating season).

8. Assess the person’s comfort level if you give them something
hands-on to do.
Make sure they understand each step and what to expect.

9. Have good references handy!
Try the Wild Neighbors book, published by the HSUS, or visit
wildneighbors.org.

10. Make good referrals.
P Use humanesociety.org/wildliferehab to find a wildlife rehabil-

itator; make sure the rehabilitator handles the species before
referring the call.

P Review our guidelines for working with a nuisance wildlife con-
trol operator (page 41)

3

LY
N

N
_B

YS
TR

O
M

/IS
TO

CK
.C

O
M

RELEVANT NATURAL HISTORY
Is that seemingly helpless baby wild animal really abandoned? In spring
and summer, people frequently find baby wild animals who fall from
trees or mysteriously seem to appear, and they assume the babies are
orphaned.

To determine whether a baby is actually orphaned, you’ll need to
know the animal’s approximate age, species and circumstances, and
you’ll want to get a sense of how accurately the caller is interpreting
the animal’s behavior. Some animal mothers leave their young alone
for long time periods (deer, rabbits) while others closely supervise
them (raccoons). The tips below will help you determine whether a
given animal is truly an orphan—and, if so, what to do.

A NOTE ON CONTAINMENT: Tell the caller not to touch or feed any
baby wild animal. If the animal is truly orphaned and/or injured and
already in their possession, they should put the animal in a secure,
ventilated container and keep her in a warm, dark and quiet place until
a rehabilitator or ACO can assist. Let the caller know that loud noises
can badly stress baby animals, and the wrong foods (like milk and let-
tuce) can kill them. Therefore, the caller should not feed the animal at
all. If the caller must handle the animal, they should wear heavy gloves
at all times.

 TO LEARN MORE about how you can help orphaned animals, visit
humanesociety.org/babywildlife.

Orphaned animals
People want to come to the aid of baby wildlife—
help them understand whether and how they can.

4

JE
SU

S
AR

AN
G

U
RE

N
/A

P
IM

AG
ES

 F
O

R
TH

E
H

SU
S

ORPHANED ANIMALS

5

 WHAT TO TELL CALLERS

BABY DEER SEEN ALONE
ADVICE: Leave the baby alone. This is normal behavior. Mother deer
carry a scent that can attract predators, but baby deer, called fawns,
do not. So for the first month, a mother deer will leave her fawn alone
the majority of the day for protection. The mother typically returns
briefly twice a day, near dawn and dusk, to nurse her young. After
about a month, the fawn will begin to venture out with her mother.
REFERRAL: If the fawn is wandering around and crying for hours, ap-
pears injured or is covered in flies, or if there is a dead doe (female
deer) nearby, the fawn may be orphaned and the caller should contact
a rehabilitator.

BABY OPOSSUM
ADVICE: Baby opossums stay in their mother’s pouch until they are
three months old and the size of a mouse. At this age, they ride on her
back and sometimes fall off without mom noticing.
REFERRAL: If the baby opossums are smaller than 7 inches long (not
including tail), they are too young to be on their own. Refer the caller
to a wildlife rehabilitator. If their body length is longer than 7 inches
(not including tail), then they’re big enough to be on their own.

BABY FOXES OR COYOTES SEEN WITH NO PARENTS
ADVICE: Fox kits and coyote pups will often appear unsupervised for
long periods of time while both parents are out hunting. If the kits
seem energetic and playful, tell the caller to let them be. When they’re
old enough to go on hunting trips with the parents, you’ll see them
less often.
REFERRAL: Refer to a rehabilitator only if the kits or pups appear sick-
ly or weak, or if you have reason to believe that no parent is returning
to care for them (or have evidence that both parents are dead).

RABBITS ALONE IN NEST
ADVICE: If the nest is intact and the babies are not injured, advise the
caller to leave them be! Like deer, mother rabbits only visit their young
two to three times a day to avoid attracting predators. So finding ba-
bies alone in the nest is normal. If the nest has been disturbed, or if
the babies might be orphaned, the caller can put a tic-tac-toe pattern
of sticks, string or yarn over the nest to assess whether the mother is
returning to nurse them. If the pattern is displaced or pushed aside—
but the nest is still covered—12 hours later, the mom has returned.
Tell the caller not to touch the baby rabbits, as mother rabbits are very
senstive to foreign smells and may abandon their young if handled.
REFERRAL: Refer to a wildlife rehabilitator if the tic-tac-toe pattern
is undisturbed after 12 hours or if a cat has had a baby in his mouth.
NOTE: It is vital to keep cats and dogs away from helpless young rab-
bits. Emphasize to the caller the importance of keeping cats inside,
both for their own safety and for the safety of wildlife. Refer them to
humanesociety.org/indoorcats for tips on how to make the transition.

BABY RACCOON SEEN ALONE
ADVICE: If the baby raccoon has been alone for more than a few
hours, he has most likely lost his mother, since mother raccoons
closely supervise their young and don’t let them out of their sight
much. When a mother raccoon has been trapped or killed, the hungry
babies will start chittering and wandering away from their dens after
about three days without mom. The caller can put an upside-down
laundry basket over the baby (with a one-pound weight on top) and
monitor it for a few hours. The caller must resist the urge to touch
or pick up the babies and should ask around to see if anyone in the
neighborhood trapped an adult raccoon or saw one hit by a car.
REFERRAL: Refer to a wildlife rehabilitator if the mother doesn’t try
to retrieve her cub after a few hours.

BABY SKUNK SEEN ALONE
ADVICE: Baby skunks are nearsighted and follow their mothers nose-
to-tail. They sometimes lose sight of her when a car or dog scatters
them. The caller must resist the urge to touch or pick up the babies
and should put a plastic laundry basket upside down over the skunk to
temporarily contain him while waiting for the mom to return. Advise
the caller to approach the skunk slowly and talk softly—if the skunk
gives a warning by stamping his front feet, the caller should stand
still or back off. They can try to approach again after the skunk calms
down. Then they should monitor from a distance to see whether the
mom returns. The caller might want to ask around to see whether a
neighbor has been trapping and recently took away an adult skunk (a
common cause of “orphaned” skunk babies).
REFERRAL: Contact a wildlife rehabilitator if the caller repeatedly
sees the baby outside alone and/or a dead skunk has been found in the
caller’s yard or neighborhood.

ORPHANED DUCKLING
ADVICE: If the caller knows which pond the duckling came from, they
should take him back to rejoin his family. If the duckling was left behind
and his origin is unknown (e.g., he was fished out of storm drain or
spillway), they can contain the duckling with an upside-down laundry
basket and monitor from a distance to see if Mom returns. The mother
will see the duckling through the lattice sides of the basket and make
contact. If she returns, the caller should approach slowly and overturn
the basket so the mom can collect her young.
REFERRAL: If the mother does not return after several hours, contact
a wildlife rehabilitator.

ORPHANED GOSLING
ADVICE: The caller should try to reunite the gosling with her family if
possible. If this isn’t possible, know that Canada geese will accept unre-
lated goslings and raise them as their own; the caller can try releasing
the gosling close to a goose family with similarly aged young. Monitor
from afar to ensure the gosling is accepted. As a last resort, contact a
wildlife rehabilitator. JE

SU
S

AR
AN

G
U

RE
N

/A
P

IM
AG

ES
 F

O
R

TH
E

H
SU

S

ORPHANED ANIMALS

6

BABY SQUIRREL FELL FROM TREE
ADVICE: If tree work was done recently, give the mother a chance to
reclaim her baby (as long as he’s uninjured) by leaving the baby at the
tree base. They should not cover him with a blanket or put him in a
deep box; the mother may not find him. If there are free-roaming cats
or dogs around, they can put the squirrel in a berry basket or some-
thing similar with drainage and attach the container securely to the
tree trunk as high as they can safely place it. The baby squirrel must
remain within the immediate vicinity of where he fell or the mother
will not find him.

P If it is chilly outside, or if the baby isn’t fully furred, he’ll need
a heat source, such as a hot water bottle or a chemical hand
warmer. Instruct the caller to place a piece of soft fabric, such as
flannel, between the animal and the heating device and check to
make sure both stay warm but not hot.

P Instruct the caller to give the mother an entire day to retrieve her
young. It may take her that long to find him or make a new nest.
Be sure to mention that they should not feed the baby—not only
because babies require a specialized diet, but also because the
baby’s hunger cries will help attract Mom.

REFERRAL: Call a wildlife rehabilitator if the baby isn’t retrieved by
dark (mother squirrels are not active after dusk). If the weather war-
rants, it is possible to bring the baby inside overnight and then attempt
a reunion again early in the morning.

BABY SQUIRREL FOLLOWING OR TRYING TO CLIMB PERSON
REFFERAL: Refer to a rehabilitator. This behavior indicates a juvenile
baby squirrel who has lost his mother and needs help.

BABY BIRD FELL FROM NEST
ADVICE: The caller should put the baby bird back in the nest if they
can—it’s a myth that parent birds will abandon babies if they’ve been
touched. If the original nest is unreachable or destroyed, place the
babies in a wicker basket secured close to where the original nest was.
Wicker and other stick-like baskets resemble natural nests and pre-
vent the birds’ legs from becoming splayed while allowing rain to pass
through so the birds don’t drown. However, an alternative nest will
only work for older nestlings who are feathered and can maintain body
heat. Make sure the basket isn’t more than four inches deep—adult
birds will not jump into something they can’t see out of. The caller
should watch carefully for at least an hour to make sure that the par-
ents return to feed their chicks—parent birds can be very secretive,
so they should glue their eyes to the nest! Let callers know that the
presence of feces indicates that the bird is being fed.
REFERRAL: Refer to a licensed wildlife rehabilitator if parent birds
definitely don’t return.

BABY BIRD WHO CAN’T FLY
ADVICE: If the bird is almost full-sized and fully feathered but has
short or seemingly no tail feathers, he’s a fledgling who left the nest

before he could fly. This is normal. The bird will spend a few days on
the ground being fed by parents. The caller can check whether whitish/
gray-colored feces are on the ground around him. If so, that’s a sign
that the parents are feeding him, since baby birds defecate after being
fed. Instruct the caller to monitor from a distance and they’ll usual-
ly see the parents return. They’ll have to watch closely; birds can be
quick and secretive. Fledglings are very vulnerable at this stage, so it’s
essential to keep all pets indoors during this period—especially cats.
REFERRAL: Refer to a wildlife rehabilitator if the parents clearly aren’t
feeding the baby bird.

BEAR CUB SEEN ALONE
ADVICE: While bear cubs may wander away from mothers for a short
while, Mom is usually pretty close by or looking for wayward cubs. A
mother bear can be extremely protective and will not react well to
people or pets close to her cubs. The caller should NOT approach the
bear cub, who will typically be found soon by Mom.
REFERRAL: If cubs are seen several days without the mother, seem
to be in distress or are constantly vocalizing or approaching people,
contact a state wildlife agency. Ensure that the caller does not offer
food to any bear, as they have very specialized nutritional needs and
can quickly become habituated to humans.

BABY ANIMAL INJURED BY CAT
REFERRAL: Refer to a wildlife rehabilitator for help. Cat bites tend to
become infected quickly and should be treated right away.

TH
IS

 S
PR

EA
D,

 F
RO

M
 L

EF
T;

 IS
TO

CK
.C

O
M

; D
AV

ID
 C

O
LE

/A
LA

M
Y

ST
O

CK
 P

H
O

TO

Bats
It can be distressing when a bat is discovered in a living space;

help the caller understand what needs to be done to resolve their concerns.

RELEVANT NATURAL HISTORY
Bats have been plagued by centuries of superstitions, but they are ac-
tually one of nature’s more gentle creatures. They are also very bene-
ficial: A single bat can consume up to 500 insects in just one hour, and
a colony of 100 little brown bats can consume more than a quarter of a
million mosquitoes and small insects each night! That’s why many peo-
ple put up bat houses. Helping bats is increasingly important because
white-nose syndrome has devastated their populations worldwide.
Bats also pollinate crops we depend on, such as bananas, mangos,
peaches and agave, while devouring huge numbers of crop-destroying
insects. Perceived problems arise, however, when bats take up resi-
dence in attics and other dwellings to raise young. But people need not
panic—there are humane ways to exclude bats.

 WHAT TO TELL CALLERS

BAT SEEN IN DAYTIME
ADVICE: Bats are nocturnal, but they may be seen during the day, es-
pecially during the early morning and evening. Unless the bat appears
injured or sick (no fear of humans, aggressive, agitated), instruct the
caller to leave the bat alone.

BAT ACTING SICK
ACTIONABLE: If the bat shows no fear of humans, appears aggres-
sive or agitated, or shows signs of physical impairment, she could be
sick. Instruct the caller to keep pets and children away and dispatch
an officer.

7

TH
IS

 S
PR

EA
D,

 F
RO

M
 L

EF
T;

 IS
TO

CK
.C

O
M

; D
AV

ID
 C

O
LE

/A
LA

M
Y

ST
O

CK
 P

H
O

TO

BAT FOUND ON THE GROUND
ADVICE: If the caller finds a bat on the ground outside, it doesn’t mean
the bat is rabid. She may be sick, temporarily stunned from flying into
a window, too chilled to fly (if the weather is colder) or “grounded”
(most bats cannot take flight from the ground and need to launch off
a high wall or branch in order to get lift).

Bats are not aggressive, but they may bite if handled or provoked.
If the caller is willing to move the bat, ensure the caller knows not to
touch the bat bare-handed. If the bat can be safely contained, instruct
the caller to put on leather or thick gloves, then cover the bat with a
small box or plastic container. Slip a cardboard or plastic cover be-
tween the ground and the container and lift the bat to a tree branch
or high wall.
ACTIONABLE: If the caller is unwilling to move the bat, or if they try
placing the bat on a branch or wall and the bat drops to the ground,
they should return the bat to the container and wait for assistance.
While waiting, they should make sure the bat cannot escape from the
container (if she’s captured) and that there are small holes (no bigger
than a half inch) in the container that let the bat breathe. They should
also make sure that the container does not get too hot or too cold.
Dispatch an officer or licensed wildlife rehabilitator to assess the bat.
ACTIONABLE: If the caller moves the bat and he is still in the same
spot for 24 hours, dispatch an officer to assess.

FOUND A BABY BAT
ACTIONABLE: The mother may have dropped the pup while flying or
attempting to move her, or she may be orphaned. Dispatch an officer
or refer the caller to a licensed wildlife rehabilitator to assess and pick
up the bat.

PET BITTEN BY BAT
ACTIONABLE: Instruct the caller to put on gloves and immediately
confine the pet. If it is possible for them to do so safely and without
touching the bat, instruct them to confine the bat by placing a box
(such as a shoebox) or plastic container (with a few small air holes, no
bigger than a half inch) over her so she can be captured and submit-
ted for rabies testing. Instruct the caller to call their veterinarian for
medical advice regarding their pet. Dispatch an officer to pick up (and
capture, if necessary) the bat and submit her for testing.

PERSON BITTEN BY BAT
ACTIONABLE: Advise the caller to immediately wash the wound with
soap and water and then call their physician and local health depart-
ment. If it is possible for the caller to do safely and without touching
the bat, instruct them to place a box or plastic container (with a few
small air holes, no bigger than a half inch) over the bat so she can be
easily captured and tested for rabies. Dispatch an officer to capture
the bat and submit her for rabies testing.

BAT IN THE HOUSE (INSIDE LIVING SPACE)
ACTIONABLE: Sometimes a bat may accidentally find her way into a
home. If the bat is not flying, instruct the caller to check draperies or
other places where the bat can hang easily. If the caller is positive that
the bat has not bitten anyone or been in anyone’s bedroom overnight
while they were sleeping or incapacitated, and if the caller is willing, in-
struct them to wear leather or heavy gloves and capture the bat. Place
a shoebox or similar container over the bat, then gently slide a piece
of cardboard or plastic underneath. Then carry the bat outside for
release, putting her on a tree branch or high wall. (Bats cannot fly up
from the ground.) Advise them to avoid direct contact with the bat to
help ensure that they don’t get bitten. (If the bat has bitten someone,
see the instructions above.)

If the bat is flying in the room, instruct the caller to stand back
against the wall to avoid accidental contact with the bat. Tell the caller
not to be alarmed; although it may feel like the bat is trying to “attack,”
she is just trying to maintain lift while flying. If the caller is positive that
the bat has not bitten anyone or been in anyone’s bedroom overnight
while they were sleeping or incapacitated, instruct them to confine the
animal to one room and open a window or exterior door. The flying bat
will locate the opening by echolocation and leave.

Once the bat is removed, it’s important for the caller to ascertain
whether this was an accidental intrusion (which is common) or if there
might be a colony living in a void within the house. If the latter, the first
step is to seal up the home interior so that no more bats can access
the living space. Advise the caller to contact a professional wildlife
control company that specializes in bat eviction and exclusion services
to identify whether a colony is present and develop a strategy for evic-
tion and exclusion. The caller can also put up a bat house to provide
alternate roosting sites (refer them to batcon.org for details).
ACTIONABLE: If the caller cannot rule out exposure, dispatch an offi-
cer to capture the bat and submit her for rabies testing.

BAT IN ATTIC OR WALLS
REFERRAL: Callers should hire a professional wildlife company expe-
rienced in bat eviction and exclusion if there are bats in their attic or
walls. Refer callers to batcon.org or humanesociety.org/bats so they
can understand humane and effective bat exclusion methods before
selecting a company. A caller can locate bat entry holes by watching
at dusk to see where the bats emerge. Bats don’t make holes to get
into buildings; instead, they enter structures through already existing
entry points at dormer intersections, in the eaves, at side attic vents, in
cracks around windows and through spaces under or around ill-fitting
or damaged siding or trim boards. They can squeeze through openings
as small as half an inch wide, so when the bats are gone, the caller
must make sure to repair or patch all entry points, which are usually
discernable by oily stains and smudges.

Instruct the caller to ensure that the company does not seal any
holes from May to September, as they will trap dependent juvenile bats

BATS

8

G
ER

RI
T

VY
N

/A
N

IM
AL

S
AN

IM
AL

S

inside. They must take steps to ensure that all bats can exit through the
eviction device and/or that all bats are gone before sealing any entry
points on the home. Remind the caller that they must comply with all
state and local laws protecting bats during the exclusion.

BAT HANGING UNDER HOUSE EAVES
ADVICE: A bat hanging under the eaves or porch ceiling may be rest-
ing close to her food source, such as insects attracted to a home’s
outdoor lights. Typically this does not mean that a colony is present
within the home, but if the caller is concerned, they can do a bat watch
to determine whether there are bats inside their home. This requires
watching along the roofline starting approximately a half hour before
dusk to see whether bats emerge from the home. As long as the bats
are not able to get into the home’s interior living space, encourage the
caller to let bats stay in the attic or void space until dependent young
are capable of leaving and the colony can be humanely evicted and
properly excluded from the home (see information above).
REFERRAL: If the caller is not willing to let the bats stay, make sure
they contact a professional wildlife control company that specializes
in humane bat evictions. Make sure they understand that bat eviction
work is very delicate and can only occur during a few small windows
of time throughout the year, and that they must comply with all state
and local laws protecting bats.

BAT BEHIND SHUTTERS
ADVICE: Shutters provide a nice roosting spot for bats. As long as
there are no entry points into the home, the caller can leave them
alone. Emphasize that they will perform excellent insect control ser-
vices! If they’re too close for comfort, the caller can wait until dusk—
when the bats have left to forage—and remove the shutters. Leave
them off for one or two weeks to discourage the bats from returning.

GUANO (BAT DROPPINGS) ON SIDING OR PORCH
ADVICE: Bat droppings, called guano, contain mostly indigestible
insect chitin (the exoskeleton of bugs). Small quantities on a porch,
stoop, house siding or other areas exposed to direct sunlight are of lit-
tle concern. However, guano can present an issue when it accumulates
over time in very large quantities in humid environments. This exceed-
ingly rare situation—unlikely to be found in a home environment—can
create conditions that support the growth of fungal spores, which can
cause a histoplasmosis infection.

Large-scale accumulations of guano may require the services of
a professional cleaning company, but small amounts may be safely
cleaned up by individuals who take proper precautions. The caller
should wear an N95-rated dust mask and wet the area down with a
general disinfectant cleaner (a mixture of 10% bleach solution is rec-
ommended) to reduce the chance of exposure to fungal spores. They
should use a shovel to pick up the guano and dispose of it in a large
plastic contractor-style garbage bag while continuing to wet the area
as they proceed. Then they should spray a general disinfectant cleaner
(again, a mixture of 10% bleach solution is recommended) on the area
and allow the disinfectant to sit for several hours before hosing down
the area.

 FOR MORE INFORMATION about histoplasmosis, visit cdc.gov/
fungal/diseases/histoplasmosis. You can also learn more about bats at
humanesociety.org/bats.

BATS

9

G
ER

RI
T

VY
N

/A
N

IM
AL

S
AN

IM
AL

S

 WHAT TO TELL CALLERS

BEARS GETTING INTO TRASH
ADVICE: Trash provides a huge enticement to bears. The only solution
is to prevent access by using bear-proof trash containers or by storing
trash in a way that does not attract or allow access by bears. This
means never letting garbage pile up—or letting odors develop—by
storing garbage in tightly closed plastic bags and secure trash contain-
ers, putting trash out just before curbside pickup, and never storing
garbage in places like porches or open garages. It’s also important to
not discard cooking grease in the yard. There are a variety of effective

RELEVANT NATURAL HISTORY
The American black bear is one of three species of bear found in the
United States, along with brown (grizzly) bears and polar bears. Black
bears are the smallest species, are the most adapted to urban and
suburban areas, and are found in 40 states. They are solitary animals,
although cubs stay with their mothers for two to three years. Bears
have an extraordinary sense of smell, allowing them to find a variety of
foods—including those enticing morsels on grills and in garbage cans
and dumpsters. They are particularly voracious in late summer/early
fall as they put on extra fat for winter’s long hibernation. During this
time (called hyperphagia), they can consume 20,000 calories a day!

Black bears
Seeing a bear in a residential area can be frightening to the public—

here are some tips for common questions you might get.

10

D
SS

IM
AG

ES
/IS

TO
CK

.C
O

M

BLACK BEARS

11

bear-proof dumpster and garbage container companies and designs
available; see bearsmart.com for examples. Once the bears are no lon-
ger able to use this easy food source, they will go elsewhere.

BEARS RAIDING BIRD FEEDERS
ADVICE: Ideally, people living in bear country should avoid putting out
bird feeders from April 1 to November 30. Birdseed is a big attractant
for bears, bringing them into neighborhoods where they may also start
taking advantage of trash and other food items. If the caller must keep
out bird feeders, we recommend switching to sunflower hearts (in-
stead of whole seeds), avoiding seed mixes with millet (birds toss it
out) and cleaning up any spillage each day. Callers can also try hanging
feeders from a thick cable out of reach of bears, at least 11 feet off
the ground. They can then wrap metal flashing around tree trunks to
prevent bears from climbing up to access the cable. Find bear-proof
feeder designs at bearsmart.com.

BEAR SIGHTING IN YARD/NEIGHBORHOOD
ADVICE: If the caller is inside, tell them to stay there until the bear
leaves. If the caller is outside, tell them to stand and face the bear
directly, raise their arms over their head and yell toward the bear. They
may also bang pots and pans or use other noisemaking devices. (Tell
the caller not to run away from a bear; they can easily outrun humans,
and a running human can trigger a bear to charge.) Once the bear
leaves, have the caller examine their yard and neighborhood to find
and remove any food source that may have attracted the bear, such
as trash, bird feeders, open compost, uncleaned barbecue grills, etc.

FEAR OF BEING ATTACKED BY BEAR
ADVICE: Black bear attacks on people are extremely rare. Most black
bears are very wary of people and are easily scared away by the hazing
tips given above. In the rare event that a bear aggressively approach-
es a person, they should raise their arms over their head, yell at the
bear and back away slowly (never running away). If callers believe they
might encounter a bear, they should equip themselves with bear spray.
If the bear makes contact and attacks, they should fight back—but
make sure they know not to play dead.
ACTIONABLE: If the caller, a family member or pet is actually attacked
by a bear, tell them to wash the wound with soap and water (wear
gloves if handling a potentially bitten pet) and to contact the local
health department and their own doctor (or veterinarian) for guid-
ance. Gather as much information about circumstance and context
(such as whether or not feeding or pets were involved, etc.) and con-
tact the state wildlife agency as appropriate.

BEARS GETTING INTO PET FOOD
ADVICE: The golden rule is to never feed pets outdoors, especially in
bear country. Doing so literally trains bears and other wildlife to come
to people’s homes for food. If pets must be fed outside (for example, if

someone takes care of a community cat colony), instruct the caller to
leave the food outdoors for an hour at most and to clean up the left-
over food immediately. Community cats are adaptable and will quickly
learn this new feeding schedule.

BEARS RAIDING COMPOST PILE
ADVICE: Instruct the caller to keep compost as odor-free as possi-
ble by constantly turning it and using lime and dry grass clippings to
hasten decomposition. Never introduce meat, fish, oil, grease or dairy
products into compost; these items will attract bears. Most important-
ly, tell callers to use a bear–proof composter (see bearsmart.com for
more information and examples).

BEARS EATING FROM FRUIT TREES
ADVICE: Bears have a sweet tooth and love fruit. In bear country, it’s
best to landscape with non-fruit-bearing trees and shrubs, especially
around busy paths, children’s play areas and other high-use locations.
If the caller already has established fruit trees, tell them to pick fruit
just before it ripens, diligently remove fallen fruit from the ground
below and use electric fencing to protect orchards and gardens from
hungry bears.

BEARS INTERESTED IN CHICKEN COOPS
ADVICE: To protect chickens from bears—as well as many other wild
and domestic predators—it is crucial to predator-proof their enclo-
sures. For nighttime protection, keep chickens in bear-resistant coops
that are fully enclosed using solid wood construction and heavy-gauge
wire (14-gauge or better) fastened with screws and washers over any
vents or openings. Any access doors to the coop should have locks.
During the day, runs and other areas enclosed by electric fencing can
protect chickens from bears. Although bears can get through many
barriers, they do pay attention to electric fencing, making it both nec-
essary and effective. A well-trained guard dog or other guard animal
can also be helpful in preventing bear intrusions.

BEARS RAIDING BEEHIVES AND GARDENS
ADVICE: Electric fencing—including portable electric fences—is
highly recommended. Not only does it deter bears, but it teaches
them to stay away from callers’ food sources. This kind of fencing
can be used to protect fruit orchards, livestock enclosures, beehives
and grain storage areas. Callers can enhance the effect by attach-
ing foil strips to the top wire (at 24 inches of height) and smearing
peanut butter or honey on the strips. This will encourage the bear
to interact with the fence, giving him a quick jolt and teaching him
to stay away. For information about electric fencing, visit bearsmart.
com/work/beekeepers.

 TO LEARN MORE about dealing with bears, go to humanesociety.
org/blackbears.D

SS
IM

AG
ES

/IS
TO

CK
.C

O
M

Canada geese
Although seen as nuisances by some, conflicts with

Canada geese are easily solved with humane deterrents.

RELEVANT NATURAL HISTORY
After nearly being driven to extinction by over-hunting and habitat
loss, Canada geese rebounded when wildlife managers bred captive
flocks in the 1960s and released them throughout the country. The de-
scendants of these captive-bred birds—who had clipped wings—never
learned to migrate, giving rise to what we now call resident Canada
geese: Those who stay in the lower 48 states year-round. The United
States also provides home to migratory Canada geese, who migrate
to Canada to nest in the spring. Migratory and resident Canada geese
differ in behavior but not in biology; they are the same species of geese
and are both protected by the Migratory Bird Treaty Act.

Now, populations of resident Canada geese are increasing through-
out most of the U.S. The impeccably mowed lawns found in our sub-
urban landscape (parks, golf courses, cemeteries, lakeside communi-

ties, etc.) provide perfect habitat and nesting opportunities for these
grass-grazing birds. Conflicts with resident Canada geese mainly occur
in spring and summer when people take exception to all the droppings
appearing in backyards and recreational areas.

 WHAT TO TELL CALLERS

GEESE POOPING IN YARD
ADVICE: The caller can discourage geese from a yard using motion-ac-
tivated sprinklers (like the Scarecrow), a squirt gun, a simple low fence
or even Mylar balloons placed around the yard, tied to a weight and set
three feet off the ground. Remind the caller that they may not harm
the geese in any way, however, as geese are protected by the Migratory
Bird Treaty Act.

12

JE
RR

Y
G

RU
G

IN
/IS

TO
CK

.C
O

M

13

GEESE

CONCERN ABOUT GOOSE DROPPINGS ON PLAYGROUND OR
OTHER PUBLIC AREA
ADVICE: The freshly mowed and fertilized lawns in soccer fields, parks
and golf courses are very attractive to Canada geese due to their suc-
culent grasses and clear sightlines, which allow them to easily see any
potential predators. The best way to lower goose numbers in these
areas is to use a multi-faceted approach that includes habitat modifica-
tion, aversive conditioning, humanely reducing the population through
egg addling and reducing the feeding of geese by the public. Learn
more at humanesociety.org/geese.

AGGRESSIVE GOOSE CHASING PEOPLE (DURING
NESTING SEASON; TYPICALLY MARCH-MAY)
ADVICE: If a goose is acting aggressively and/or chasing people during
the spring, it is likely that she is defending a nearby nest. It’s common
for Canada geese to nest outside entrances to shopping malls and
other commercial buildings, with both the male and female protecting
the nest by chasing away anyone who walks by. Tell the caller to avoid
the area if possible. If they must walk by it, they can open and close an
umbrella, pointed towards the goose, to act as a shield.
ACTIONABLE: The best solution is to section off the area and redirect
people away from that entrance, if possible. The goose will incubate
the eggs in her nest for 28 days and then move on. If sectioning off
the area is not possible, it may be necessary to remove the nest and
eggs. To do this, the property owner will need to first register with
the U.S. Fish and Wildlife Service. (See humanesociety.org/eggaddling
for registration information and details about humane nest removal.)

Geese will usually nest in the same location year after year, so take
steps before nesting season the next year to prevent geese from us-
ing the same problematic nesting site. In February and March, place
deterrents in the area, such as Mylar balloons attached to weights and
placed three feet off the ground or a motion-activated sprinkler (such
as the Scarecrow).

AGGRESSIVE GOOSE CHASING PEOPLE (NOT DURING NEST-
ING SEASON; TYPICALLY JUNE-FEBRUARY)
ADVICE: If a goose is chasing or acting aggressively towards a person
outside of nesting season, the goose most likely became accustomed
to being fed by people and is demanding more. Advise the caller to
scare the goose away by opening and closing an umbrella pointed in
the goose’s direction.
ACTIONABLE: Use water guns or air horns as aversive conditioning to
teach aggressive geese to stay away from people. Investigate sources
of feeding and take steps to reduce these as much as possible.

CANADA GOOSE NEST ON A ROOF OR BALCONY
Canada geese will sometimes nest on a roof or balcony, seemingly not
thinking ahead to how they will get their goslings safely down after

they hatch. Goslings cannot fly until they are about 10 weeks old, and
thus have no way to get down safely from a roof or balcony that is
more than two stories above ground, the vertical distance the goslings
can fall without injury.
ADVICE: Geese will usually nest in the same location year after year,
so advise the caller to take steps before nesting season the next year
to prevent geese from using the same problematic nesting site. In
February and March, place deterrent devices in the area (such as Mylar
balloons tied to weights and placed three feet off the ground or roof-
top, or a motion-activated sprinkler such as the Scarecrow). These
deterrents should prevent geese from nesting in the problematic area.
ACTIONABLE: If a goose has already laid and hatched eggs on a roof
or balcony, dispatch an officer or contact a rehabilitator to help the
goose and her goslings get down from the roof. A nest with eggs can-
not be moved to a better site because the parent birds won’t follow
it. Unfortunately, in that case, the only option is to wait until the eggs
hatch, then assist the goslings in getting off the roof. If possible, cap-
ture the male and female geese as well and release the geese and gos-
lings next to a body of water

PEOPLE FEEDING GEESE
ADVICE: Geese who are fed human food like bread can become mal-
nourished and suffer a permanent deformity called Angel Wing, which
renders them unable to fly. Eliminate feeding in the area by introducing
fines or adding educational signage. Signs should explain that human
food—especially bread—is unhealthy for geese and creates bad be-
haviors that result in tragic outcomes for the birds. Try diplomatically
explaining these points to the goose feeders first, then instituting and
enforcing a feeding ban if necessary and possible.

GEESE (AND GOSLINGS) CROSSING ROAD AND CREATING
TRAFFIC HAZARD
During the summer, it’s common to see Canada geese and their gos-
lings crossing the road on foot. This happens for two reasons. One,
goslings can’t fly until they are about 10 weeks old, so they must make
the trek from their nesting site to a water source (which may be up to
a mile away) on foot. Second, adult Canada geese undergo a six-week
molt of their flight feathers in early summer, which means they’re
unable to fly until these feathers grow back in. During this time, it
is common to see large groups of geese crossing roads in search of
water and food.
ADVICE: Advise callers that they should not put themselves in harm’s
way to escort the geese and goslings across the road. If it is safe to do
so, they can stop their vehicle and signal to other cars when the birds
are crossing.

 TO LEARN MORE about Canada geese, go to humanesociety.org/
geese.JE

RR
Y

G
RU

G
IN

/IS
TO

CK
.C

O
M

Coyotes
Coyotes in urban and suburban settings tend to inspire fear,

so you might need to calm nervous callers.

RELEVANT NATURAL HISTORY
A member of the canid family, coyotes look similar to medium-sized
dogs and are often confused with German shepherds. But they are
actually smaller, weighing in at an average of 25-35 pounds. Contrary
to popular myth, coyotes do not generally show aggression toward
people or pets and are typically quite wary of humans. They seek out
small easy prey like mice, chipmunks, shrews, rabbits and squirrels,
providing people with free rodent control. However, they will take ad-
vantage of human-produced food—such as garbage or outdoor pet
food—which can bring them closer to homes. Coyotes adapt easily

to the presence of people in their landscape, yet people’s exaggerat-
ed fears, often based on perceptions about coyotes being akin to the
“big bad wolf,” result in unnecessary panic and calls for coyotes to be
removed.

 WHAT TO TELL CALLERS

DAYTIME SIGHTING OF COYOTE
ADVICE: It is perfectly natural behavior for a coyote to be outside
during the day, especially during the spring and summer when they are

14

CH
AR

LE
S

W
O

O
D

15

COYOTES

busy hunting rodents to feed their young. Just seeing a coyote during
the day doesn’t mean the animal is rabid, aggressive or dangerous.

BRAZEN COYOTE
ADVICE: Coyotes may lose their natural fear of people when they find
free sources of human-associated food (e.g., pet food left outside) and
have repeated contact with people with no negative consequences.
You can teach an overly bold coyote to be wary of people with negative
conditioning or “hazing.” To do that, be big and scary: Raise your arms
over your head, yell or blow a whistle and bang metal pot tops togeth-
er as you move toward the animal or spray the animal’s hindquarters
with a hose or water gun. Hazing works best if you keep the negative
reinforcement going until you deter the animal from the property.

KEEPING COYOTES OUT OF YARDS
ADVICE: You can prevent coyotes from visiting your yard by taking a
few precautions:

P Do not leave pets outside unattended.
P Do not leave pet food outside.
P Keep garbage in a secure container and only put it outside on the

morning of pickup.
P Do not put any meat scraps in compost heaps.
P Pick up fallen fruit from underneath trees.
P Cut back brush around your property that might provide cover

for coyotes or their prey.
Coyotes can easily get over fences six feet tall or shorter. For fences
at least six feet tall, the Coyote Roller (available from Roll Guard, 619-
977-6031 or coyoteroller.com) is an effective device to keep dogs in
and coyotes out. This free-standing cylinder attaches to the top of a
fence and literally “rolls” off any animal who is attempting to climb
over.

FEAR OF FAMILY BEING ATTACKED
ADVICE: Coyote attacks on people are extremely rare. Most, if not
all, of the few cases of coyotes biting humans that occur nationally
each year are directly related to coyotes being fed by humans, whether
intentionally or not. Take proactive measures to ensure the property
contains no food—such as garbage or pet food—that will entice ani-
mals and use hazing techniques to scare away any overly bold coyotes.
ACTIONABLE: If the caller, a family member or pet is actually
bitten by a coyote, tell them to contact their local animal control of-
ficer immediately. Tell the caller to wash the wound with soap and
water (wear gloves if handling a potentially bitten pet) and to contact
the local health department and their own doctor (or veterinarian)
for guidance. Gather as much information about circumstance and
context (such as whether feeding or pets were involved, etc.).

CONCERN ABOUT COYOTE VOCALIZATIONS/HOWLING
ADVICE: Coyotes are quite vocal animals, capable of producing more
than a dozen different sounds including howls, yips and barks. A group

of just a few coyotes can sound like 10 or 20 coyotes. A common mis-
conception is that coyotes howl after celebrating a kill (which the pub-
lic often assumes to be a dog or cat). Assure the caller that coyotes
do not hunt in packs (they don’t need to; their diet mostly consists of
small rodents), nor do they vocalize after hunting. Their vocalizations
are simply greetings between family members or coyotes defending
their territory from other groups.

POSSIBLY RABID COYOTE
ADVICE: A daytime sighting alone does not indicate rabies. Coyotes
are normally active by day and rabies is rare in these animals.
ACTIONABLE: Dispatch an officer if the coyote is acting sick or show-
ing abnormal behaviors that might indicate rabies, such as partial pa-
ralysis, circling, staggering as if drunk or disoriented or self-mutilating,
or if the animal exhibits unprovoked aggression or unnatural tameness.
Tell callers to keep their family and pets inside while waiting for help.

COYOTE WITH MANGE
Coyotes who scratch a lot, who seem disoriented or weak and who
have missing fur (or are completely bald) are afflicted with mange,
which is an ailment caused by tiny mites under the skin. Coyotes with
mange may be seen “languishing in yards” or taking advantage of pet
food left outside because they are too weak to hunt. Because mites
can live up to 24 hours without a host, it’s important that the caller
keep pets away from the area if possible.
REFERRAL: Refer to a wildlife rehabilitator.
ACTIONABLE: Dispatch an ACO if the coyote is acting sick or ap-
proaching people.

ATTACKS ON DOMESTIC PETS
ADVICE: It is normal behavior for coyotes to prey on outdoor cats,
which is why it is so important for people to keep cats indoors. Small
dogs left outside unattended are also at risk of coyote attacks, es-
pecially in the spring and summer when coyotes are hunting to feed
their pups. To protect pets, instruct people never to let their pets—re-
gardless of size—outside unattended and to keep pet food inside. It’s
also important, especially during the winter months when it’s coyote
breeding season, to keep large dogs on a leash; coyotes may view large
off-leash dogs as a threat to their mates.

COYOTES AND CHICKEN COOPS
ADVICE: The only effective way to protect your chickens is to rein-
force the coop so coyotes and other animals can’t get in. Because
chickens, eggs and supplemental feed like corn (which attracts ro-
dents) will continually draw in wildlife, it’s important to boost your
coop’s security and use harassment techniques to deter wild animals
who are tempted to break in. A secure coop must have perimeter fenc-
ing that is buried down into the ground or run 18-plus inches outward
and horizontally to the ground. (This is called an L-shaped footer; visit
humanesociety.org/digginganimals for more information.) You must CH

AR
LE

S
W

O
O

D

COYOTES

also reinforce the walls and door of the structure. Chicken wire alone
is not wildlife-proof. Heavy, 16-gauge welded wire mesh with 1-inch by
1-inch openings is a good choice. Although reinforcing a pen may be a
temporary inconvenience, once an animal pen is wildlife-proofed, the
problem is solved for the long term.

COYOTE PUPS PLAYING IN THE YARD
ADVICE: In the spring, it is normal to see coyote pups romping and
tumbling in the yard, playing like puppies. The play activity helps the
pups prepare to go out on hunting trips with their parents. They will
be accompanying pups soon, and their use of the den and yard will
only last a short while longer. As cute as the pups are, callers should
be advised not to feed them or initiate contact so they don’t lose their
fear of humans. Instead, they should be left alone. If they get too close,
callers can clap their hands and yell to scare the pups and teach them
to associate humans with a negative stimulus. Orphaned pups are very
rare, as both parents aid in the rearing of their young (unlike most
other mammals, who are raised by the mother only).

COYOTE DEN ON PROPERTY
ADVICE: People are often surprised to discover a coyote den near
their property. This is no cause for alarm. It can be a lot of fun (and a
great photo opportunity!) to watch a coyote family grow up.

If the animals absolutely must be evicted, humane harassment
strategies can encourage them to leave.

P Place dirty, sweaty socks or rags sprinkled with cider vinegar
inside the den entrance, along with a blaring radio. This should
make the coyotes uncomfortable and motivate them to move
on. However, they may be resistant—it’s a lot of work to find and
excavate a new den.

P Sprinkle a capsaicin-based repellent (such as Critter Ridder) or
used kitty litter around the den hole and then mix it with the dirt
before loosely filling the hole. Capsaicin-based repellents irritate
the eyes, nose and mouth of most animals (including humans)
and can be an effective deterrent.

P Never use moth balls or ammonia to harass wildlife. The chemi-
cals released are harmful to both humans and animals.

BETTER OPTION: After learning that their fears were unfounded,
many people find that letting the coyote family stay is the easiest op-
tion and a memorable treat! Encourage callers to just enjoy them, but
to practice safe behaviors around them, such as not getting too close
and not leaving food outdoors.

COYOTE UNDER A DECK, PORCH OR SHED
ADVICE: Coyotes may occasionally make their dens under man-made
structures like porches, decks and sheds. Letting the coyote family stay
throughout the baby-rearing season is the easiest and most humane
answer to this “problem.” If tolerance is not an option, the harassment
techniques described above can be effective.

After pup-rearing season, the caller can permanently prevent

coyotes and other wildlife from using the space under the structure by
installing an L-shaped footer. When installing the barrier, make sure no
animals are present. If the caller can’t verify whether an animal is there,
they can install a one-way door that gives any animals inside a way out.
Or they can test the opening by blocking the entrance with material
that the coyote can push aside, which will let them know a coyote is
still present. Learn more at humanesociety.org/digginganimals.

WHY NOT SET A TRAP?
ADVICE: Trapping hardly ever solves wildlife problems. Even in studies
where all the coyotes were trapped out of an area, others from the
surrounding area quickly moved into the vacated niche. In addition,
trapping often leads to starving young being left behind. It’s much
more effective to exclude wild animals from areas where they’re not
wanted rather than to continually remove all animals who may be at-
tracted to a good food source or den/nest site. (Refer to page 38 to
help the caller understand the problems with trapping.)

 TO LEARN MORE about coyotes, go to humanesociety.org/
coyotes.

16

TH
IS

 S
PR

EA
D,

 F
RO

M
 L

EF
T:

 R
O

BE
RT

 W
H

IT
N

EY
; T

H
O

M
AS

 D
. M

AN
G

EL
SE

N

17

Foxes
Surprised at seeing a fox in the neighborhood, many callers

will require reassurance that pets and children aren’t in danger.

RELEVANT NATURAL HISTORY
Like coyotes, foxes are a member of the canid family. There are five
species of foxes in North America, but only two—the red and the
gray—are found in urban settings. The most accurate way to tell a red
fox from a gray fox is by looking at the tail: red foxes have a white tip
at the end of their tail, while gray foxes have a black tip.

People sometimes worry that foxes are going to prey on them
or their children, not realizing that foxes prefer to seek out small
easy prey, such as mice, chipmunks, shrews, rabbits, frogs, snakes

and squirrels. In fact, foxes actually provide people with free rodent
control. They may also take advantage of human-produced food, such
as garbage or pet food left outside. Much to many people’s surprise,
foxes are not much bigger than a domestic housecat, weighing in at an
average of 8-12 pounds. They are adaptable opportunists who don’t
mind living close to people in suburban and urban settings, and their
presence often goes unnoticed. However, people may be surprised to
see a fox in their backyard—and that surprise often leads to unneces-
sary panic.TH

IS
 S

PR
EA

D,
 F

RO
M

 L
EF

T:
 R

O
BE

RT
 W

H
IT

N
EY

; T
H

O
M

AS
 D

. M
AN

G
EL

SE
N

18

 WHAT TO TELL CALLERS

DAYTIME SIGHTING OF A FOX
ADVICE: It is perfectly natural behavior for a fox to be outside during
the day, especially during the spring and summer when they are busy
hunting rodents to feed their young. Simply because a fox is active
during the day doesn’t mean the animal is rabid.

BRAZEN FOX
ADVICE: Foxes may lose their natural fear of people when they find
free sources of human-associated food (e.g., pet food left on porch-
es) in neighborhoods and have repeated contact with people with no
negative consequences. You can teach an overly bold fox to be wary of
people by using negative conditioning or “hazing.” To do that, be big
and scary: Raise your arms over your head, yell or blow a whistle and
bang metal pot tops together as you move toward the animal or spray
the animal’s hindquarters with a hose or water gun. Hazing works best
if you keep the negative reinforcement going until you deter the fox
from the property.

POSSIBLY RABID FOX
ADVICE: A daytime sighting alone does not indicate rabies. Foxes are
normally active by day. Like any mammal, foxes can contract rabies,
but it is not common.
ACTIONABLE: Dispatch an officer the fox is acting sick or show-
ing abnormal behaviors that might indicate rabies, such as partial
paralysis, circling, staggering as if drunk or disoriented or self-muti-
lating, or if the fox exhibits unprovoked aggression or unnatural tame-
ness. Advise callers to keep their family and pets inside while waiting
for help.

FOX WITH MANGE
Foxes who scratch a lot, seem disoriented or weak and who have
missing fur patches (or are completely bald) are afflicted with mange,
which is an ailment caused by tiny mites under the skin. Foxes with
mange may be seen “languishing in yards” because they are too weak
to hunt. Because mites can live up to 24 hours without a host, it’s
important that the caller keep pets away from the area if possible.
REFERRAL: Refer to a wildlife rehabilitator.
ACTIONABLE: Dispatch an ACO if the fox is acting sick or approaching
people.

ATTACKS ON DOMESTIC PETS
ADVICE: People often worry that their cat or dog will be attacked
by a fox. They don’t realize that foxes focus on small easy prey
that won’t hurt them, like rodents, and only weigh on average 8-12
pounds and are about the size of an adult cat. Smaller pets (such
as kittens, rabbits, chickens or guinea pigs) left outside could be at
risk, though, and should either be kept indoors or in secure enclo-
sures outside.

FEAR OF FAMILY BEING ATTACKED
ADVICE: Fox attacks on people are extremely rare—and that is why
they are highly publicized the few times they do happen. Neither the
Centers for Disease Control and Prevention nor any other health au-
thority has classified foxes as a human safety risk. Instruct the caller
to take proactive measures to ensure the property contains no food—
such as garbage or pet food—that will entice animals and to use hazing
techniques to scare away any overly bold foxes.
ACTIONABLE: If the caller, a family member or pet is actually bitten by
a fox, they should wash the wound with soap and water (wear gloves if
handling a potentially bitten pet) and contact the local health depart-
ment and their own doctor (or veterinarian) for guidance. Gather as
much information about the incident as possible (such as whether the
person was intentionally feeding the fox, etc.).

FOXES AND CHICKEN COOPS
ADVICE: The only effective way to protect chickens is to reinforce the
coop so foxes and other animals can’t get in. Because chickens, eggs
and supplemental feed like corn (which attracts rodents) will contin-
ually draw in wildlife, it is important that the caller boost their coop’s
security and use harassment techniques to deter wild animals who
are tempted to break in. A secure coop must have perimeter fencing
that is buried down into the ground or run 18-plus inches outward
and horizontally to the ground. (This is called an L-shaped footer;
visit humanesociety.org/digginganimals for more information.) You
must also reinforce the walls and door of the structure. Chicken wire
alone is not wildlife-proof. Heavy, 16-gauge welded wire with 1-inch by
1-inch openings is a good choice. Although reinforcing a pen may be a
temporary inconvenience, once an animal pen is wildlife-proofed, the
problem is solved for the long term.

FOX KITS PLAYING IN THE YARD
ADVICE: In the spring and summer it is normal to see fox
kits romping and tumbling in the yard, playing like puppies.
The play activity they are exhibiting is all in preparation to go out on
hunting trips with their parents, but they are not quite ready yet. It
may be a matter of several weeks. As cute as the kits are, it is import-
ant that callers are advised not to feed them or initiate contact so they
don’t lose their fear of humans. Instead, they should be left alone. If
they get too close, callers can clap their hands and yell to scare the kits
and teach them to associate humans with a negative stimulus. Since
both parents rear their young—with the occasional help of other re-
lated adults—it’s pretty uncommon for both parents to have died or
have been killed.

FOX DEN ON PROPERTY
ADVICE: People are often surprised to discover a fox den near their
property. This is no cause for alarm. Foxes only use the den for a short
time, and it can be a lot of fun (and a great photo opportunity) to
watch a fox family grow up.

FOXES

AR
N

D
T

SV
EN

-E
RI

K/
AL

AM
Y

ST
O

CK
 P

H
O

TO

FOXES

19

If the animals absolutely must be evicted, humane harassment
strategies can encourage them to leave. However, be aware that if you
use these techniques during baby season, the young may be unable to
move away from the irritants on their own.

P Place dirty, sweaty socks or rags sprinkled with cider vinegar
inside the den entrance, along with a blaring radio. This should
make the foxes uncomfortable and motivate them to move on.
However, they may be resistant—it can be a lot of work to find
a new den.

P Sprinkle a capsaicin-based repellent (such as Critter Ridder) or
used kitty litter around the hole under the fence and mix it with
the dirt before loosely filling the hole. Capsaicin-based repellents
irritate the eyes, nose and mouth of most animals (including hu-
mans) and can be a highly effective repellent. The caller can also
attach Mylar balloons to weights and place them 3 feet off the
ground around the den opening. Shiny balloons bobbing in the
wind can enhance the harassment effect.

P Never use moth balls or ammonia to harass wildlife. The chemi-
cals released are harmful to both humans and animals.

BETTER OPTION: After learning that their fears were unfounded,
many people find that letting the fox family stay is the easiest option,
and one which becomes a memorable treat. Encourage callers to just
enjoy them and take lots of photos, while reminding them to keep a
distance and avoid leaving food outside.

FOX UNDER A DECK, PORCH OR SHED
ADVICE: Foxes occasionally make their dens under man-made struc-
tures like porches, decks and sheds. It’s important to let the caller
know that the foxes will eventually leave on their own, so letting the
fox family stay until the young are ready to go is the easiest and most
humane option. If the caller insists they go, harassment techniques like
those mentioned above can be effective.

After baby season—and only if necessary—the caller should con-
sider permanently preventing foxes and other wildlife from using the
space in the future by installing an L-shaped footer. When installing
the barrier, make sure no animals are present. If the caller can’t verify
whether an animal is there, they can install a one-way door that gives
any animals inside a way out. Or they can test the opening by blocking
the entrance with material that the fox can push aside, which will let
them know a fox is still present. Learn more at humanesociety.org/
digginganimals.

FOX “SCREAMS”
ADVICE: During breeding season, foxes will make eerie, loud vocal-
izations which people may misinterpret as human screams or even
paranormal activity! There is nothing that can be done about this other
than waiting it out and realizing that this is all part of a fox’s natural
breeding behavior and that it will end soon.

WHY NOT SET A TRAP?
ADVICE: Trapping hardly ever solves wildlife problems. Even in stud-
ies where all the foxes were trapped out of an area, others from the
surrounding area quickly moved into the vacated niche. In addition,
trapping often leads to starving young being left behind. It’s much
more effective to exclude wild animals from where they’re not wanted
rather than trying to remove all animals that may be attracted to a
good food source or den/nest site. (Refer to page 38 to help the caller
understand the problems with trapping.)

 TO LEARN MORE about foxes, go to humanesociety.org/foxes.

AR
N

D
T

SV
EN

-E
RI

K/
AL

AM
Y

ST
O

CK
 P

H
O

TO

FEAR OF WOODCHUCKS HARMING CHILDREN
ADVICE: Woodchucks are timid creatures who scamper off when
scared. Remember that even a small child looks like a giant predator
to the woodchuck. There is no cause for alarm—healthy woodchucks
aren’t interested in children or pets; their diet is 100% vegetarian. If
chased, woodchucks will quickly flee to their burrows.

WOODCHUCK ACTING AGGRESSIVE, CHASING PEOPLE
ACTIONABLE: Dispatch an ACO and instruct the caller to keep people
and pets inside.

WOODCHUCK CIRCLING AND FALLING OVER
ADVICE: The woodchuck may be rabid, but she’s more likely to be
suffering from a brain parasite called roundworm. This parasite causes
symptoms that look exactly like those caused by rabies. Either way, if
someone reports these symptoms, dispatch an officer to assess and
handle the situation. Instruct the caller to keep children and pets away
from the animal while waiting for an officer to arrive.

RELEVANT NATURAL HISTORY
Groundhogs are shy, timid creatures—despite their burly looks. Also
called woodchucks, gophers and even whistle-pigs, they pop up in
yards after a long winter hibernation. Their burrows usually have
several entry and exit points which they scurry into when alarmed.
Suburbia provides the perfect habitat: Our raised decks, stoops and
sheds provide cover and a welcoming site to raise young, and our lush
lawns and gardens provide a virtual buffet. Most woodchuck conflicts
occur in summer, when the war is on for who gets to eat the garden
vegetables. Summer is also just when baby-rearing season occurs,
which is why orphaned young will be left behind unless problems are
resolved correctly and humanely.

 WHAT TO TELL CALLERS

WOODCHUCK SEEN IN DAYTIME
ADVICE: This is normal; woodchucks are usually active in the daytime.
This does not indicate rabies.

Groundhogs/Woodchucks
Callers who want to prevent groundhogs from nibbling their gardens should use

humane exclusion methods rather than trapping and removing the critters.

20

JI
M

KR
U

G
ER

/IS
TO

CK
.C

O
M

20

GROUNDHOGS/WOODCHUCKS

21

WOODCHUCK UNDER SHED/DECK
ADVICE: Many people decide to let woodchucks stay because their
burrows don’t tend to undermine foundations or damage sheds/decks.
In spring and summer, it’s most likely a mother nursing her young.
After the young are old enough to leave the den, the caller can try
to evict the family by putting some Critter Ridder granules (a cap-
saicin-based repellent available at most garden stores), urine-soaked
kitty litter or sweaty, smelly gym shirts or socks into the woodchuck
burrow. Once the animals are gone, protect decks or sheds using an
L-shaped design (see humanesociety.org/groundhogs), but make sure
there are no animals trapped inside or babies left behind to starve.

WOODCHUCK EATING GARDEN
ADVICE: The caller can exclude woodchucks from the garden by put-
ting up a simple mesh fence (visit humanesociety.org/groundhogs for
details). They’ll need a roll of 4-foot-high green garden mesh or chick-
en wire and stakes. Once the job is done, it won’t matter how many
woodchucks are in the neighborhood; they won’t be getting into the
caller’s garden! There are two secrets for making a successful fence:

P Tip #1: The top part of the fence only needs to be 3 feet high,
but it should be staked so that it’s wobbly—i.e., the mesh should
not be pulled tight between the stakes. Instead, the mesh should
have some “give” so when the woodchuck tries to climb the
fence, it wobbles and discourages him from climbing higher.
After climbing over the fence fails, he’ll try to dig under it, so...

P Tip #2: Extend the bottom portion 12 inches outward, away from
the garden, in an L shape that creates a false bottom. (Put this
mesh “flap” on top of the ground, but be sure to secure it firmly
with landscaping staples; otherwise the woodchuck will go under
it.) When the woodchuck digs down and hits this mesh flap, he’ll
think he can’t dig any farther and give up. It won’t occur to him
to stand back a foot and THEN start digging!

If the caller won’t put up a fence, you can advise them to try the fol-
lowing scare techniques, which do work in some cases:

P Line the garden with helium-filled Mylar or “Scare-Eye” balloons
(found on Amazon, the Bird-X website, most big box stores).
Attach them to weights and place them about about 3 feet off
the ground. The bobbing balloons will scare the woodchucks.

P Put Critter Ridder (a capsaicin-based repellent) or blood meal
fertilizer around the garden’s perimeter, sprinkle cayenne pep-
per around plants or spray a taste repellent such as Ropel on the
plants every two weeks.

WOODCHUCKS BURROWING UNDER A FENCE
TO ACCESS YARD
ADVICE: When a woodchuck makes an appearance through a hole
under a fence, it’s likely that the caller has some tasty fruits or vegeta-
bles in their yard! If the caller is unwilling to tolerate occasional visits,
they can close the hole and prevent new openings, but only after first

confirming that the hole is a direct pass-through to the other side and
not the entry to an underground burrow. They should also confirm
that the woodchuck is not still in their yard before they close the hole.

The caller can loosely fill the hole with dirt mixed with either
urine-soaked kitty litter or a capsaicin-based repellent (such as Critter
Ridder) to deter the woodchuck from trying to get through the hole
again. Then, using a strip of wire screening or garden fencing material
approximately 20 inches wide and the length of the affected fence,
unroll the screening along the fence line. Secure the screening (along
both the interior and exterior edges) tightly to the ground using land-
scaping staples (available at home improvement and/or gardening
stores). If the woodchuck burrows under the fence from the neigh-
bor’s side, he will be surprised to find the screening blocking his exit
on your side. The screening can be left uncovered or covered with dirt.

HOW TO RELEASE A WOODCHUCK FROM A TRAP
Animals in traps are highly stressed and should be released on site
immediately. Explain that trapping in spring and summer leaves babies
behind to starve, and trapping doesn’t address the root cause of the
problem. The caller can safely release the groundhog by putting a tow-
el over the trap (creating a visual barrier to calm both the woodchuck
and the caller), pointing the trap away from traffic and opening the
door (while wearing gloves) or propping it open with a book. They
shouldn’t shake the trap. The groundhog will come out on her own. If
they refuse to let the groundhog out, it’s vital for animal control or a
volunteer to assist so the animal is not left in the trap to suffer and die.

WHY NOT SET TRAPS?
ADVICE: Trapping isn’t likely to solve the problem. Even in studies
where all the woodchucks were trapped out of an area, others from
the surrounding area quickly moved into the vacated niche. In addition,
trapping and relocating woodchucks often leaves behind babies who
will starve on their own. It’s much more effective to exclude wood-
chucks from where they’re not wanted. (Refer to page 38 to help the
caller understand the problems with trapping.)

 TO LEARN MORE about groundhogs/woodchucks, go to
humanesociety.org/woodchucks.JI

M
KR

U
G

ER
/IS

TO
CK

.C
O

M

Mountain lions/Cougars
Taking simple precautions in cougar country can easily prevent conflicts.

RELEVANT NATURAL HISTORY
Mountain lions (also called pumas, cougars, panthers and catamounts)
can be found in 15 western states, with an additional endangered pop-
ulation in southern Florida. Ranging in size from 80 to 180 pounds,
mountain lions are known for their remarkable physical abilities:
They’re capable of reaching sprinting speeds of 50 mph and leaping
up to 40 feet. The preferred prey for mountain lions is deer or oth-
er large herbivores, although they are opportunistic carnivores and
will eat rabbits, squirrels, raccoons, skunks and other small mammals.
They often drag prey to a hiding spot and feed on it for multiple days.

Mountain lions are not common suburban or urban inhabitants,
but as towns, cities and recreational areas expand into natural areas,
encounters become more common. Mountain lions will occasionally
follow the trails of their prey into more inhabited areas. Young males—
and occasionally females—will enter human communities on their way
to find a mate or new territory. These dispersing young typically move
through these areas without harm and avoid encounters with humans
whenever possible. Drought and/or access to food, water and shelter
may also draw mountain lions into populated areas. Still, mountain
lions tend to be shy and nocturnal, and encounters with them are rare.

22

TH
IS

 S
PR

EA
D,

 F
RO

M
 L

EF
T:

 P
H

IL
 G

O
U

LD
/A

LA
M

Y
ST

O
CK

 P
H

O
TO

; V
IN

CE
 B

U
RT

O
N

/A
LA

M
Y

ST
O

CK
 P

H
O

TO

23

MOUNTAIN LIONS

 WHAT TO TELL CALLERS

ENCOUNTERING A MOUNTAIN LION IN AN
URBAN/SUBURBAN AREA
ADVICE: Occasionally a mountain lion will follow a natural corri-
dor such as a waterway or open space into more populated areas.
Generally they will not remain in the area for long. If the caller spots
a mountain lion, instruct the caller to move pets and children indoors
and avoid approaching the animal. If the caller is not near shelter, in-
struct them to pick up small pets and children and face the cougar.
They should make themselves look larger by raising their arms or
opening their jacket over their head and talking or singing in a calm
but loud voice. Instruct them not to approach the animal and espe-
cially not to run, as it may trigger the cat to chase. They can also blow
a whistle or air horn at the mountain lion if they have one, open and
close an umbrella or throw rocks in the direction of the mountain lion
to scare him away.

If the mountain lion has entered the caller’s yard, encourage the
caller to remove any potential food attractants after the mountain lion
has left. Ensure that trash is stored in well-secured containers, remove
any pet food left outside, remove any meat from compost piles and
stop feeding deer or other wildlife that may attract mountain lions.
ACTIONABLE: If a mountain lion is in a residential area (and especially
if the mountain lion is approaching people), contact the state wildlife
agency as necessary and dispatch an ACO to haze the mountain lion.
Afterwards, conduct a yard and/or neighborhood audit to remove po-
tential food attractants that may have attracted the mountain lion.

DEPREDATION OF LIVESTOCK BY MOUNTAIN LIONS
ADVICE: The best way to prevent future depredation of livestock
by mountain lions is to provide adequate housing and protection for
livestock. Chickens and other small animals must be kept in secure
enclosures that are covered on all sides, including the top. Larger live-
stock are best protected by guard animals such as donkeys, llamas
and specially trained dogs. Where possible, place livestock in enclosed
sheds or barns at night. The use of flashing lights, sirens and electric
fences can also help deter wildlife approaching livestock.

ATTACKS ON DOMESTIC PETS
ADVICE: Mountain lions do not commonly attack domestic pets, but
free-roaming and unattended pets face risks from a variety of wildlife.
The best protection for cats and other small pets (such as rabbits or
guinea pigs) is to keep them exclusively indoors or to provide a secure
enclosure for them outside that is covered on top and includes a floor
to deter digging and/or jumping in or out. Dogs should be walked on
leashes 6 feet or shorter and supervised when outside. It’s important
for the caller to understand that mountain lions are good climbers
who can jump 12 feet or more vertically, so most fences will not pro-
tect unsupervised pets outside. The caller may also want to consider
minimizing brush and cover in their yard; these materials can provide

a hiding place for cougars. Flashing lights, sirens, motion-detecting
sprinklers and electric fences may also deter mountain lions from
approaching.

ATTACK ON PERSON BY MOUNTAIN LION
ADVICE: Attacks on people by mountain lions are very rare. Callers
who are simply afraid of mountain lion attacks should be instructed to
take the following precautions while hiking in mountain lion country:
Take a friend along on the hike, be aware of surroundings, don’t wear
headphones, bring along a whistle or air horn to make noise if an an-
imal is encountered, keep children under the age of 16 close by and
keep dogs on a leash 6 feet long or shorter. Additionally, recreating in
lion country during daylight hours will reduce the chance of encoun-
tering a cat. Callers should be advised to not recreate from dusk to
dawn, which are peak lion activity hours.
ACTIONABLE: In the rare event of a mountain lion attack on a person,
the victim should yell and fight back by punching the mountain lion or
hitting him with objects. It’s important that they use what they have.
People have stopped attacks by hitting the animal with sticks, their
hands, garden tools and even baseball caps.

Dispatch an ACO and notify the state wildlife agency for the appro-
priate protocols. Ensure that the victim receives immediate medical
attention.

 TO LEARN MORE about mountain lions, go to humanesociety.org/
cougars.

TH
IS

 S
PR

EA
D,

 F
RO

M
 L

EF
T:

 P
H

IL
 G

O
U

LD
/A

LA
M

Y
ST

O
CK

 P
H

O
TO

; V
IN

CE
 B

U
RT

O
N

/A
LA

M
Y

ST
O

CK
 P

H
O

TO

RELEVANT NATURAL HISTORY
Opossums are shy, non-aggressive creatures who have the misfortune
of scaring people due to their rather odd appearance. They aren’t
fierce at all, and they actually have little ability to defend themselves.
They don’t run fast or fight well, so their best defense is to try scaring
off potential attackers. Their swaying, drooling and hissing routine is a
bluff—and if that bizarre behavior doesn’t work to scare you, they fall
over and play dead. Unfortunately, this bluff routine is often wrongly
perceived as the symptoms of rabies. Opossums are very beneficial
animals; they provide free pest control by eating things some people
don’t like, such as bugs, small snakes, mice and even baby rats.

 WHAT TO TELL CALLERS

OPOSSUM SEEN ON LAWN OR IN TREE
ADVICE: This is normal behavior, not cause for alarm. Opossums are
typically active at dawn and dusk but can be seen at any time. They are

not looking to attack or bother anyone; they are actually very gentle
and harmless creatures (despite their scary looks!).

CONCERN ABOUT POTENTIALLY “RABID” OPOSSUM
ADVICE: Surprisingly, opossums rarely—if ever—get rabies. If the
opossum is hissing, drooling, swaying and/or opening her mouth really
wide (so you can see all 50 teeth), he’s just doing a bluff routine to
scare you or a dog off. What you’re seeing is normal defensive behav-
ior. Tell the caller to move away or bring in their dog for a little while,
and the opossum will leave once she realizes that the threat is gone.

BABY OPOSSUM ALONE
ADVICE: Baby opossums stay in their mother’s pouch until they are
about 2.5 months old and the size of a mouse. At this age, they ride on
Mom’s back and can sometimes fall off without her noticing.
REFERRAL: If the baby opossum is fewer than 7 inches long (not in-
cluding the tail), she is too young to be on her own. Refer the caller to

Opossums
You can help defend the much-maligned opossum by informing callers about

the important insect-eating services these animals provide.

24

ST
EI

N
TH

O
R/

IS
TO

CK
.C

O
M

25

a wildlife rehabilitator. If the baby’s body length is longer than 7 inches
(not including the tail), then she’s big enough to survive on her own.

OPOSSUM IN TRASH CAN
ADVICE: Opossums are attracted by the smell of food but get stuck
inside and can’t climb out. Slowly tip the can on its side and the opos-
sum will come out when he’s ready. (They don’t move when scared, so
it may take a while.) If the caller is uncomfortable doing this, they can
also use a broom to gently tip the trash can over. Remind them to get
a secure lid for the trashcan (or use bungee cords or get the Animal
Stopper brand trash can) so the problem doesn’t recur.

OPOSSUMS EATING GARBAGE
ADVICE: Like most wildlife, opossums will take advantage of open
or spilled garbage containers, so the solution is better containment.
People can secure trash lids with bungee cords, get an Animal Stopper
brand trash can (which has built-in bungee cords), put the garbage
out the morning of trash pickup or get an outdoor storage enclosure
for trash cans from a home-building store. Trapping won’t solve the
problem; as long as there’s a food source, the animal will return to it.

OPOSSUM IN GARAGE
ADVICE: Opossums may wander into garages if the door is left open.
Remove access to food, birdseed bags or trash. Then open the garage
door before dusk, sprinkle an 8-inch band of white flour under it and
watch for exiting footprints. Shut the door once the animal leaves.

OPOSSUM STUCK IN FENCE OR IN TREE
ADVICE: Make sure the opossum is really stuck! If a dog has run him
up a tree or onto a fence, he won’t move until the threat is long gone.
If the opossum is truly stuck in a fence, dispatch an officer for help.

OPOSSUM UNDER DECK/SHED
ADVICE: No need to do anything. Opossums are nomadic and will leave
on their own very soon. They are gentle and non-aggressive animals
who will not attack anyone. If the caller won’t tolerate them, the caller
can seal off the deck or shed using an L-shape barrier design, but it is
critical not to entrap animals or separate parents from babies who will
starve without them (note that there may be other wildlife using the
deck or shed). We recommend sealing off the deck with mesh while
leaving one exit hole and putting a one-way door (or animal excluder ,
available from Tomahawk Live Trap Co.) over that hole so the opossum
can leave but not return. Leave the door in place for at least three days.
NOTE: Tell the caller never to use mothballs or ammonia to harass
wildlife. The chemicals are harmful to both humans and animals.

OPOSSUM IN WINDOW WELL
ADVICE: Put a 3-inch-thick branch or two-by-four board in the win-
dow well so the opossum can climb out. Rest assured—he won’t jump

up and attack! Be sure to get a window well cover (inexpensive from
home-building stores) after the opossum is gone or this problem may
happen again.

OPOSSUM IN TRAP
ADVICE: Most people don’t realize that opossums are nomadic and
really don’t pose problems, so there’s rarely any reason to trap them.
They’re often caught in traps set for other animals. The most import-
ant task for a caller is to get the opossum out of the trap quickly. Ask
the caller to first cover one end of the trap; this creates a visual barrier
and reduces the caller’s and the animal’s stress. Then instruct them
to open the trap door and prop it open with a rock or a book so the
opossum can leave on his own after he has recovered from his own
fear response. When opossums are scared, they hiss and open their
mouth wide in fear, but they hold their ground. Tell the caller to stay
a good distance from the trap, and the opossum will leave once the
coast is clear. Remind the caller that the opossum won’t come out and
attack; he’s too scared!

DEAD OPOSSUM
ADVICE: If a clearly dead opossum is found in the road in late spring
or summer, and it is safe for the caller to do so, have the caller check
whether there are any surviving babies in her pouch that need to be
detached. Because the babies are born as embryos, as many as 13 may
be in the mother’s pouch nursing. They can be difficult to detach from
her teats but can be gently “unscrewed.” The babies should immedi-
ately be taken to a wildlife rehabilitator.

Another possibility is that the opossum is just playing dead, which is
a defense mechanism they use to protect themselves from predators.
When an opossum is playing dead, no amount of disturbance (loud
noise included) will get her to move until she’s ready! If the caller is
not sure whether an opossum is dead or playing dead, ask them to
leave the area for an hour and check back to see if she’s gone. If they’re
unsure whether her pouch contains babies, they can gently nudge her
with a stick and see if there’s any movement.

WHY NOT SET A TRAP?
ADVICE: Trapping rarely, if ever, solves wildlife problems. In fact, it
usually makes matters worse. Even in studies where all the opossums
were trapped out of an area, others from the surrounding area soon
moved into the vacated niche. In addition, trapping often leads to
starving young being left behind. It’s much more effective to remove
whatever is attracting the animal (food source, den site) and exclude
animals from areas they’re not wanted rather than try to continually
remove all the animals themselves. (Refer to page 38 to help the caller
understand the problems with trapping.)

 TO LEARN MORE about opossums, go to humanesociety.org/
opossums.ST

EI
N

TH
O

R/
IS

TO
CK

.C
O

M

OPOSSUMS

26

RELEVANT NATURAL HISTORY
Raccoons are intelligent and highly adaptable mammals. They are
primarily nocturnal, but they may be active during the day, especially
when caring for their young. Suburban and urban landscapes suit them
perfectly. Chimneys and attics provide great denning sites; pet food
and trash left outside provide a free buffet. They adapt easily to our
lifestyles, yet people often have wrong ideas about raccoons—for ex-
ample, that a raccoon seen during the day must have rabies. Raccoons
are very beneficial animals; they provide free pest control by eating
things some people don’t like, such as bugs, grubs, small snakes, mice
and even baby rats. People also wrongly assume that raccoons are
vicious animals, not realizing that healthy raccoons don’t take on op-
ponents much bigger than a mouse. Of course, like any animal, they’ll
try to defend themselves if cornered.

 WHAT TO TELL CALLERS

RACCOON IN THE GARBAGE
ADVICE: Uncovered trash cans provide an open invitation to hungry

raccoons. Trash must be well-contained to stop garbage raids. Callers
can secure trash lids with bungee cords, get an Animal Stopper brand
trash can (equipped with a built-in bungee cords), put the garbage
out the morning of trash pickup or get an outdoor storage enclosure
for trash cans from a home-building store. Trapping won’t solve the
problem; as long as there’s a food source, the raccoon will return to it.

RACCOON IN DUMPSTER
ADVICE: The raccoon smelled good things and jumped into the dump-
ster, but now she’s stuck because she can’t climb the slippery sides of
the dumpster to get out! Tell the caller to provide an exit route: Put a
strong branch (2 inches in diameter or larger) or plank-like piece of
wood in the dumpster at a 45-degree angle so the raccoon can climb
out. Emphasize that the branch must run from top to bottom and be
thick enough to support her weight. Assure the caller that the raccoon
won’t jump out and bite them; she will huddle nervously in the corner.
If public dumpster lids are left open all the time, encourage the caller
to post a big sign advising people to keep the lid closed so animals
don’t keep getting trapped inside.

Raccoons
Conflicts with raccoons come in many shapes and sizes,

but all can be resolved humanely.

TE
M

M
U

ZC
AN

/IS
TO

CK
.C

O
M

27

RACCOON SEEN IN DAYTIME
ADVICE: This is not necessarily cause for alarm. Raccoons are active
by day when people leave out pet food or when the raccoons have
hungry young to feed.
ACTIONABLE: Assess whether the raccoon is acting strangely—is she
circling, dragging herself or acting injured, lethargic, unresponsive or
unusually aggressive? If yes, dispatch an officer for assistance.

RACCOON DISORIENTED, FALLING DOWN, CIRCLING OR
SHOWING UNPROVOKED AGGRESSION
ACTIONABLE: Dispatch an officer to handle the situation.

RACCOON EATING PET FOOD
ADVICE: It’s no wonder raccoons are responding to the free buffet.
Who wouldn’t? The best solution is to feed pets indoors. If pets must
be fed outside, the caller should be advised to feed them only at a cer-
tain time in the morning or midday, then quickly take away any uneaten
food. Pets will get used to the new schedule and modify their behavior
accordingly. Trapping the raccoon won’t help. Other wild animals will
be attracted to the pet food, and baby raccoons will be left behind to
starve if their mother is trapped.

RACCOON IN BIRD FEEDER
ADVICE: There are effective squirrel baffles that also work to keep
raccoons out. A good one is shaped like a stovepipe and placed on the
pole portion of the bird feeder. It allows the raccoon to climb up the
pole and into the closed pipe, but prevents her from going further.
The pipe must be at least 24 inches long to prevent the raccoon from
climbing over it and set at least 4 feet off the ground (up to the bottom
part of the baffle) to keep her from jumping over it.

RACCOON IN GARAGE
ADVICE: If a raccoon wandered in through an open door, remove ac-
cess to food, birdseed bags or trash. Open the garage door before
dusk, sprinkle an 8-inch band of white flour under it and watch for
exiting footprints. Close the door once the raccoon is gone.

If this problem occurs in spring or summer, and the garage door
has been open for a longer period, it is most likely a mother with ba-
bies. She is likely to be in the rafters or on a high shelf with her cubs,
and you don’t want to separate her from her babies. In this case:
SELF-HELP OPTIONS: Let them stay until they leave on their own
(the kindest and best option) or evict them by placing vinegar-doused
rags and a blaring radio in the garage near the den site. It may take the
mother a while to find a new den and move her cubs, however. Typically
moms will move their young in response to harassment, but she may be
resistant to leaving right away. A nuisance wildlife control specialist can
be called (for a fee) but it’s vital for the caller to emphasize they want
the family evicted, not trapped and killed or trapped and relocated.
Unfortunately, many nuisance wildlife control businesses routinely kill or
relocate wildlife, so we don’t recommend this option.

BABY RACCOON FOLLOWING PEOPLE
REFERRAL: Refer to a wildlife rehabilitator. He’s likely a hungry or-
phan who will follow anything that moves, but he could also be sick.

RACCOON COMING THROUGH CAT OR DOG DOOR
ADVICE: The best solution is to feed pets indoors and not use a pet
door. However, if the caller must have a pet door, recommend that
they purchase a strong, electrically controlled door that only lets your
designated pet in through a signal transmitted by her collar. These
doors can be found at local pet supply stores.

RACCOON EATING FISH OUT OF POND
ADVICE: It is difficult to have a delicacy like fish in an area and expect
raccoons not to notice! The best solution is to maintain a higher water
level (at least 3 feet deep) and stack cinder blocks, large rocks or ce-
ramic pipes in the bottom of the pond so the fish can escape from the
raccoon and take refuge.

RACCOON DAMAGING LAWN
ADVICE: When it rains heavily or a lawn is over-watered, grubs come
to the surface—where raccoons smell them and start digging. Once
the lawn dries out—and if homeowners are careful not to over-wa-
ter—the grubbing should cease. Callers can apply natural products like
Grub Away Nematodes (gardensalive.com) or Milky Spore (found in
ardening/landscape/home improvement stores) to the lawn to reduce
grub numbers; they are very effective if applied properly (i.e., watered
into the ground and applied at the right time of year). Callers can also
sprinkle cayenne pepper or non-toxic capsaicin-based repellents on
localized digging areas for a temporary effect.

RACCOON IN CHICKEN COOP
ADVICE: The only effective way to protect chickens is to reinforce the
coop so raccoons can’t get in. Explain that chickens, eggs and supple-
mental feed like corn (which attracts rodents) will continually attract
wildlife, so it’s important to boost their coop’s security. Any part of
the structure not enclosed by wood—including window openings and
doors—should be covered or reinforced with wildlife-proof mesh.
Chicken wire alone is not wildlife-proof. Instead, use 16-gauge 1-inch-
by-1-inch galvanized welded wire to prevent raccoons from reaching
through or breaking the wire mesh. Although it’s an inconvenience,
once an animal enclosure is reinforced and maintained, the problem
is permanently solved.

RACCOON UNDER DECK
ADVICE: If it’s spring or summer, it’s likely to be a mother with her
young. Raccoons move to multiple den sites within their home range
for many reasons. The family may leave on its own, but if tolerance is
not possible, harassment can speed up the process. It’s also possible to
evict the raccoon using a one-way door (which allows animals to exit
but not enter) and attach wire mesh in an L-shaped design (to prevent TE

M
M

U
ZC

AN
/IS

TO
CK

.C
O

M

RACCOONS

28

digging under the mesh barrier), but it’s critical to make sure no ani-
mals are entrapped or babies are left behind to starve. Refer the caller
to humanesociety.org/raccoons for details on harassing and evicting
the raccoons. You can also refer the caller to a humane exclusion spe-
cialist, but be sure to emphasize the importance of humanely evicting
the animals . There’s no need to trap and kill them or trap and remove
them, which is what most nuisance wildlife control companies do.

To harass away the raccoon, instruct the caller to:
P Place a radio (set to a talk radio station or loud music with a beat)

near the area where the raccoon is staying. This alone is often
enough to encourage the mother to move her young.

P Place a motion-triggered sprinkler or compressed air device near
the spot the raccoon has been spotted entering. Each time she
walks by, she will be sprayed with water or a burst of air.

P Place cider vinegar-soaked rags or a hot pepper-based repellent
(like Critter Ridder) near the entrance.

NOTE: Ensure that the caller knows not to use mothballs or ammonia.
The chemicals released are harmful to both humans and animals.

RACCOON USING PORCH/PATIO AS A LATRINE
Raccoons defecate in communal sites called latrines. This can be
frustrating if they’ve chosen an area the caller frequently uses, but
it can also be a health concern: Raccoons are the primary host of
baylisascaris procyanis, a roundworm that can be passed to humans
who inadvertently ingest fecal matter laced with eggs. To stop rac-
coons from using the area as a latrine, the caller must clean the area
(wearing gloves). Roundworm eggs in newly deposited feces are not
infectious for two to four weeks, but it’s a good idea to clean it up as
soon as you see it. (Refer them to humanesociety.org/raccoons for
instructions.) Next, they should liberally use a repellent like Critter
Ridder (granular form). Instruct them to reapply the repellent until
the raccoon stops using the area. Other measures include setting
up a motion-triggered sprinkler or compressed air device near the
area to scare away the raccoon when he goes to defecate in the area.

BABY RACCOONS AROUND DEAD MOTHER
REFERRAL: Refer to a licensed rehabilitator. Tell the caller to put an
upside-down laundry basket over the babies so they don’t wander off.

RACCOON IN TRAP
ADVICE: Animals in traps are highly stressed and must be released
as soon as possible. Explain that trapping raccoons is not advised for
many reasons. In spring and summer, babies are often left behind to
starve, and trapping never solves the root cause of the problem.
BETTER OPTION: The caller can safely release the raccoon by putting
a towel over the trap (for a visual barrier, which will calm both the
raccoon and the caller) and opening the door (while wearing heavy
gloves). They shouldn’t shake the trap. The raccoon will come out on
his or her own. If they refuse to let the raccoon out, dispatch an officer
or a volunteer so the animal is not left in the trap to suffer and die.

RACCOON IN ATTIC OR CHIMNEY
ADVICE: In spring and summer, mother raccoons take advantage of
chimneys and attics to raise cubs. A humane wildlife control compa-
ny can exclude raccoons professionally, but callers may want to do it
themselves.
SELF-HELP OPTIONS: If the caller wants to try evicting the raccoons
themselves, know that raccoons want a quiet, dark and non-nox-
ious-smelling place to raise their young. By creating the opposite con-
ditions, raccoons can be encouraged to move on.

P Evicting chimney-dwelling raccoons: Keep the damper closed
and put a blaring radio (tuned to a rock or rap station) in the fire-
place. Then put a bowl of vinegar on a footstool near the damper.
Apply these deterrents just before dusk; mother raccoons may
not want to move cubs in daylight. Be patient—it may take a few
days for the mother to move her young. Once the raccoons are
gone, call a chimney sweep to clean the flue and install an NFPA-
approved expanded metal chimney cap so the situation doesn’t
happen again.

P Evicting attic-dwelling raccoons: Leave all the lights on and
place a blaring radio (tuned to a rock or rap station) and vin-
egar-doused rags or tennis balls around the attic. Apply these
deterrents just before dusk; mother raccoons may not want to
move their cubs in daylight. Be patient—it may take a few days.
The mother may resist leaving if she doesn’t have a suitable al-
ternative den site nearby. Once the raccoons are gone, promptly
seal any entry hole so the situation doesn’t happen again.

NOTE: It can be hard to verify whether the raccoons are gone. Before
sealing any entry hole, stuff it first with newspaper and see if the paper
stays in place for three successive nights. Callers can also install a wild-
life camera to watch for the animals’ departure from the entry point. If
they catch the animals leaving, the den has been vacated. After sealing
the entry hole with hardware cloth, make sure no raccoons are left be-
hind by leaving a sardine or dog food in the attic and checking whether
it is uneaten after 24 hours. Or you can sprinkle flour in front of the
entry hole and check for the footprints of a raccoon trying to get out.

WHY NOT SET A TRAP?
ADVICE: Trapping hardly ever solves wildlife problems. In fact, it usu-
ally makes matters worse. Even in studies where all the raccoons were
trapped out of an area, others from the surrounding area soon moved
into the vacated niche. In addition, trapping often leads to starving
young being left behind. It’s much more effective to remove whatever
is attracting the animal (food source, den site) and exclude animals
from areas they’re not wanted rather than try to continually remove
all the animals themselves. (Refer to page 38 to help the caller under-
stand the problems with trapping.)

 TO LEARN MORE about raccoons, go to humanesociety.org/
raccoons.

RACCOONS

KA
TI

V/
IS

TO
CK

.C
O

M

29

Snakes
Although many people are afraid of snakes, most are nonpoisonous—

and most try to avoid human contact altogether.

RELEVANT NATURAL HISTORY
Snakes are extremely beneficial to their environments, helping to reg-
ulate rodent and rabbit populations. Despite a common fear of snakes
among the public, these animals pose little actual danger. Of approxi-
mately 128 species of snake in the U.S., only 20 species are considered
venomous, and most bites from venomous snakes are nonlethal. Bites
from snakes most commonly occur when a person is trying to handle,
move or kill a snake or when a snake has been injured or threatened
by human activity. Otherwise, snakes are elusive and avoid potential
threats (including humans!) by remaining still and relying on their
camouflage. Most snakes have poor vision but are highly sensitive to

vibration. They also have an auxiliary sense of smell, meaning they es-
sentially smell with their tongue. Snakes are cold-blooded and must
warm themselves with external sources, which is why people may find
snakes sunning themselves on porches and sidewalks. In winter, snakes
hibernate or become less active depending on the temperature.

 WHAT TO TELL CALLERS

SNAKE IN WINDOW WELL
ADVICE: Insert a slanted board or thick branch in the window well
and then leave the area, giving the snake the opportunity to climb out KA

TI
V/

IS
TO

CK
.C

O
M

on her own. After the snake is gone, make sure to cover the window
well to keep animals out. If the snake seems unable to get out, you can
use a branch or long tool to try and help move her up the side of the
wall and out.

SNAKE IN YARD
ADVICE: If the caller regularly sees a snake in their yard, that means
their yard provides both shelter and a good source of food, namely
rodents and insects. That’s a good thing! Snakes are beneficial and
should ideally be left alone. If the caller is still concerned, they can
first try to identify the snake, which can be tricky since there are many
“look-alikes” to venomous snakes. (Most state wildlife agencies or
extension offices have helpful identification resources online.) If the
snake is non-venomous, the caller can stomp their feet 6-10 feet away
from the snake and then move away so the snake can leave. If the
snake is venomous, the caller should bring pets and children indoors.
The snake does not need to be killed; he will likely leave on his own.
After the snake is gone, the caller can remove attractants that draw
in rodents by removing brush and woodpiles, sweeping up spilled
birdseed under feeders, securing trash, fully enclosing compost and
cleaning up clutter around their home.

SNAKE ON PORCH OR WALKWAY
ADVICE: Snakes are cold-blooded and must warm themselves using
external sources. This is why people often find snakes sunning on
warm porches and sidewalks on cool days. Snakes are beneficial and
should ideally be left alone. The caller can also try to identify the snake;
most state wildlife agencies or extension offices have helpful identifi-
cation resources online. If the snake is non-venomous, the caller can

stomp their feet 6-10 feet away from the snake and then move
away so the snake can leave. If the snake is venomous, the caller
should bring pets and children indoors. Remind the caller that the
snake does not need to be killed.

SNAKE IN HOUSE
ADVICE: Most snakes who find their way into homes are rat
snakes (also known as black snakes) looking for mice living inside.
If the snake is visible, the caller should slowly and quietly move
towards the snake and place a tall garbage can on its side next to
him, then use a long broom to gently push the snake inside. Set
the can upright and carry it outside to release the snake.

If the caller saw the snake entering a hole, the caller should
cover the opening. If the hole is on the outside of the house, a
cone-shaped “excluder” made out of fiberglass window screen
or similar mesh can be placed over the hole. The excluder should
be about 2 feet long or more and come to a point so the snake
can slither out but not climb back in. It can be difficult to locate
snakes after first seeing them in the house; they often seem to
disappear. They can sometimes be drawn out by placing a heating
pad (set on low) on the floor. Check from a distance every few
hours to see whether the snake has been drawn to the heat. Once
the snake is visible, proceed to capture and remove the snake
using the garbage can technique described above.

The only way to prevent recurrence is to realize that the snake
probably followed a food source—most likely a rodent—indoors.
The caller should look around their house and seal openings, such
as those found around washer/dryer connections, near pipe fit-
tings under sinks and by holes in closets and behind the stove.

SNAKE BITE
ADVICE: If a non-venomous snake bite breaks the skin of a hu-
man or companion animal, the caller should treat the wound like
any other puncture wound that can get infected and immediately
consult a physician. (The caller can consult the CDC to determine
whether the snake is venemous by visiting cdc.gov/niosh/topics/
snakes.)

If a venomous snake bites a human, immediately call 911 or
transport the victim to the hospital. Instruct the victim to stay
calm and inactive to slow the spread of the venom. Do not cut
open the bite wound to bleed or suck out the venom. If possible,
secure the snake for identification.

If a venomous snake bites a companion animal, immediately
transport the animal to the closest veterinary hospital. Keep the
animal calm and inactive to slow the spread of the venom. Do
not cut open the bite wound to bleed or suck out the venom. If
possible, secure the snake for identification.

 TO LEARN MORE about snakes, go to humanesociety.org/
snakes.

30

SNAKES

TH
IS

 S
PR

EA
D,

 F
RO

M
 L

EF
T:

 H
U

M
AN

E
W

IL
D

LI
FE

 S
ER

VI
CE

S;
 N

AT
AL

LY
 K

LA
RI

C
/A

LA
M

Y
ST

O
CK

 P
H

O
TO

31

RELEVANT NATURAL HISTORY
Gentle animals who tend to be nocturnal, skunks are sometimes out
during the day. They have a tough time in our suburban and urban
landscape. Because of their extreme nearsightedness, they are prone
to falling into uncovered window wells and other similar pit-like perils
from which they are unable to escape because of their limited agility.
It’s well-known that skunks have a noxious-smelling spray that they use
to defend themselves, but it’s less commonly known that they can’t
“reload” quickly and that they will not spray unless they feel really
threatened. So before escalating to this drastic option, they will stamp
their front feet as a warning, giving you ample opportunity to back off.

Skunks are extremely beneficial creatures, and their important ecolog-
ical role is often overlooked because of myth and stigma surrounding
their spraying abilities. They provide free pest control by eating things
many people don’t like, including bugs, mice and even baby rats.
 WHAT TO TELL CALLERS

SKUNK SEEN IN DAYTIME
ADVICE: This behavior by itself is not cause for alarm. Skunks are
sometimes active by day when people leave out pet food or when
adults have hungry young to feed. Ask the caller to monitor the skunk’s
behavior.

Skunks
The fear of getting sprayed can lead to panicked calls and overreactions.

TH
IS

 S
PR

EA
D,

 F
RO

M
 L

EF
T:

 H
U

M
AN

E
W

IL
D

LI
FE

 S
ER

VI
CE

S;
 N

AT
AL

LY
 K

LA
RI

C
/A

LA
M

Y
ST

O
CK

 P
H

O
TO

ACTIONABLE: Assess whether the skunk is acting strangely—ask the
caller whether he’s circling, dragging himself, acting injured or seeming
unusually aggressive. If he is, dispatch an officer to assess and handle
the situation.

ADULT SKUNK FOLLOWING PEOPLE, DISORIENTED, FALLING
DOWN, CIRCLING OR ACTING AGGRESSIVE
ACTIONABLE: Dispatch an officer for assistance.

DOG SPRAYED BY SKUNK
ADVICE: Provide the caller with this effective recipe for quickly
de-scenting dogs: Mix a quart of hydrogen peroxide, ¼ cup of baking
soda and a teaspoon of liquid dish soap in a large bowl. Apply with
a washcloth, rinse and then shampoo the dog (or anything that was
sprayed). The odor will disappear within minutes. The dog may have
bad breath for a while, though, if he was sprayed in the face. Remind
the caller to keep their dog on a leash. The curiosity of an off-leash dog
can lead to his peril!

BABY SKUNKS AROUND DEAD MOTHER
REFERRAL: Refer to a licensed rehabilitator. In the meantime, ask the
caller to put an upside-down laundry basket over the baby skunks so
they don’t wander off.

BAD ODOR IN HOUSE
ADVICE: A vial of Odors Away can be purchased from a hardware store
to neutralize the smell. Put a few drops in a bowl and place it in a smelly
room. Add new drops every day. If the odor persists for weeks, it may be
caused by a dead skunk—advise the caller to seek professional assistance.

SKUNK IN GARAGE
ADVICE: Skunks wander into garages when the door is left open. To
get them out, instruct the caller to open the garage door just before
dusk, sprinkle an 8-inch band of flour under it, watch for exiting foot-
prints and then close the door. Make sure the caller understands the
timing; many people leave the garage door open all day, when the
skunk is sleeping, then close it at dusk, just when the skunk would be
waking up and trying to get out!

SKUNK EATING GARBAGE
ADVICE: Contain the trash better so that other animals are not able to
push cans over or spread trash on the ground for the skunk to find. The
caller can secure trash lids with bungee cords, get an Animal Stopper
trash can (which has built-in bungees), put the garbage out the morn-
ing of trash pickup or get an outdoor storage container for trash cans
from a home-building store. Trapping won’t solve the problem; as long
as there’s a food source, animals will keep being attracted to it.

SKUNK IN WINDOW WELL
Skunks fall into window wells because they don’t see well, and then

they get stuck because they’re poor climbers.
SELF-HELP OPTIONS: The caller can try putting a wide board
slanted at a 45-degree angle into the window well if it isn’t too deep.
Attach a towel or mesh for traction. Another very effective option
is to wear gloves and slowly lower a small rectangular plastic trash-
can (with cheese inside as bait) into the well. Make sure the can is
on its side so the skunk can easily walk into it. Then tip the can up a
bit (so the skunk doesn’t fall out while he’s eating the cheese), raise
it to ground level then slowly lower it on its side so the skunk can
amble out. If you move slowly and talk softly, the skunk won’t spray
you—they respond to fast movement coming at them. Be sure to
tell the caller they must get a window well cover (homemade or
inexpensive from home-building stores) after the skunk is gone.
Otherwise, this problem may occur again.

SKUNK WITH HEAD STUCK IN YOGURT CUP OR OTHER
FOOD CONTAINER
SELF-HELP OPTIONS: If the caller is determined and capable of help-
ing, tell them that the skunk won’t spray anything he can’t see, so the
caller can grab hold of the food container while wearing gloves. Upon
feeling resistance, the skunk will pull back and his head should pop out.
Stand motionless—the skunk will usually blink a few times and then
make a beeline for home.
REFERRAL: Refer to a rehabilitator or dispatch an officer to help re-
move the food container if it is on too tight or if the caller is not willing
to try the self-help option. Have the caller put a laundry basket or milk
crate (with a heavy rock on top) over the skunk to keep him from
wandering off. When his head is entrapped, he may run frantically into
the street and cause car accidents or get hit.

SKUNK FELL INTO POOL
ADVICE: Skunks fall into pools fairly often because of their poor eye-
sight. The caller can put a pool skimmer or broom underneath him
and gently lift him out. The skunk may be exhausted from swimming
and may need some time to recover. If the skunk does not leave on his
own after two hours, contact a wildlife rehabilitator. Consider adding a
floating ramp to the pool so wildlife who accidently fall in can escape;
commercial products include the Frog Log or Skamper Ramp.

SKUNK DAMAGING LAWN
ADVICE: When it rains heavily or the lawn is over-watered, grubs come
to the surface where skunks smell them and start digging. Once the
lawn dries out, and if the caller doesn’t over-water, the grubbing should
cease. Callers can apply natural products like Grub Away Nematodes
(gardensalive.com) or Milky Spore (found in ardening/landscape/home
improvement stores) to the lawn to reduce grub numbers; they are
very effective if applied properly (i.e., watered into the ground and
applied at the right time of year). Callers can also sprinkle cayenne
pepper or non-toxic capsaicin-based repellents on localized digging
areas for a temporary effect.

SKUNKS

32

SKUNK IN GARDEN
ADVICE: If the caller has a skunk in the garden, let them know that
they’re lucky! Skunks eat insect pests that plague gardens—Japanese
and masked chafer beetle larvae included. The best one can hope for
is that the skunk stays in the garden to perform this free insect control
service. Because skunks focus on insects and don’t bother with flowers
or garden vegetables, they don’t tend to cause problems.

SET A TRAP FOR A WOODCHUCK BUT CAUGHT A SKUNK
ADVICE: Assure the caller that they can let the skunk out without
getting sprayed. Skunks have terrible eyesight and only spray when
something comes at them fast, like a big dog who isn’t paying attention
to the skunk’s warnings. If they move slowly and talk soothingly, they
won’t get sprayed. Skunks stamp their front feet as a warning when
they’re nervous, so if the skunk stamps, just remain motionless for a
minute until he stops stamping, then proceed. The caller can slowly
drape a towel over the trap prior to opening it, which creates a visual
barrier that will calm both the caller and the skunk. Once the trap door
is opened, the skunk will make a beeline for home. Emphasize to the
caller that they should never leave traps open at night; otherwise other
skunks will surely wander into the trap. (Refer to page 38 to help the
caller understand the problems with trapping.)
REFERRAL: Dispatch an officer or refer to a rehabilitator to help re-
lease the skunk.

SKUNK UNDER DECK
Skunks will take advantage of cavities under decks and sheds to raise
their young. However, they leave as soon as the young are old enough.
ADVICE: The simplest option is to wait for the skunks to leave on
their own and then seal off their entry hole with 16-gauge 1-inch-
by-1-inch square galvanized mesh. Trapping can result in starving
young left behind. Callers can seal off the deck themselves using an

L-shaped design, but it’s critical to make sure that no animals are
entrapped or babies are left behind to starve. See humanesociety.
org/digginganimals for a description of what steps and precautions
need to be taken.

WHY NOT SET A TRAP?
ADVICE: Trapping hardly ever solves wildlife problems. In fact, it usu-
ally makes matters worse. Even in studies where all the skunks were
trapped out of an area, others from the surrounding area soon moved
into the vacated niche. In addition, trapping often leads to starving
young being left behind. It’s much more effective to remove whatever
is attracting the animal (food source, den site) and exclude animals
from areas they’re not wanted rather than try to continually remove
all the animals themselves. (Refer to page 38 to help the caller under-
stand the problems with trapping.)

 TO LEARN MORE about skunks, go to humanesociety.org/skunks.

SKUNKS

33

allows the squirrel to climb up the pole and into the closed pipe, but
will not allow him around it. The pipe must be at least 15 inches long
to prevent the squirrel from climbing over it and set at least 4 feet off
the ground to prevent the squirrel from jumping over it.

SQUIRREL DIGGING IN YARD/PLANTS
ADVICE: Squirrels must bury nuts so they have a food source in win-
ter. Although unsightly to some people, their digging of shallow holes
won’t damage the lawn; it’s just a temporary cosmetic issue. Cayenne
pepper or repellent products that contain capsicum can be sprinkled
on the lawn or plants to prevent digging if absolutely necessary.

BABY SQUIRREL FOLLOWING PEOPLE/TRYING TO
CLIMB A PERSON
REFERRAL: Refer to a rehabilitator. This behavior indicates a juvenile
baby squirrel who has lost his mother and needs to be taken to a wild-
life rehabilitator.

SQUIRREL CIRCLING, FALLING OVER
ADVICE: Squirrels are very susceptible to a parasite called round-

RELEVANT NATURAL HISTORY
Squirrels prosper in suburban and urban areas due to their supreme
agility and adaptability. Gray squirrels are a familiar sight almost every-
where, yet not a welcome one when their quest for a suitable den leads
them to take advantage of open attic vents to gain access to a wall or
ceiling void in your house. Gray squirrels are active by day (diurnal),
yet their more secretive cousins, flying squirrels, are active by night
(nocturnal). Squirrels are high-strung animals, which is why they may
behave erratically when trapped in an enclosed living space—they of-
ten run, frenzied, all over a house instead of merely going out an open
door. Squirrels have two litters each year, in early spring and again in
the late summer or early fall. If squirrels are heard scampering in the
attic at those times of year, it’s most likely a mother with her babies.

 WHAT TO TELL CALLERS

SQUIRREL RAIDING BIRD FEEDER
ADVICE: Several specialized feeders and baffles are available to deter
squirrels. One very effective commercially available baffle is shaped
like a stovepipe and placed on the pole portion of the bird feeder. This

Squirrels
Ubiquitous in suburban and urban areas, issues with squirrels can

be addressed with patience and humane deterrents.

34

SI
M

O
N

 D
U

X/
IS

TO
CK

.C
O

M

34

SQUIRRELS

35

worm, which creates rabies-like neurological symptoms once the par-
asite infects the animal’s brain. This condition is fatal and not treatable.
Leave the animal alone. If people—particularly children—can’t be kept
away, dispatch an officer.

SQUIRREL INSIDE LIVING SPACE OF HOME
ADVICE: Squirrels inside a home usually get there by accident. They
can be quite skittish and run everywhere but out the open window or
door. To get them out, instruct the caller to shut the interior doors
and open ground floor doors and windows. They can put some bread
with peanut butter on window ledges or in front of the door to tempt
them out, then go to another part of the house to allow the squirrel a
chance to leave. Another option is to set a live trap baited with peanut
butter near the squirrel and leave her alone for a few hours. Once the
squirrel gets in the trap, the caller should immediately release her on
site so she can get back to her young and stay in the habitat she knows.
Traps can be obtained from hardware and home supply stores.

Once the squirrel is out, the caller should try to identify and close
entry points. Tracks in soot around the fireplace or holes where day-
light streams through the attic may offer clues as to how the squirrel
got in. Before sealing up any hole or installing a chimney cap, the caller
needs to ensure no animals are left behind, particularly babies. For
more detailed instructions, visit humanesociety.org/squirrels.

SQUIRREL IN ATTIC, ROOF OR WALLS
ADVICE: Squirrels in these areas usually have young. They have two
litters a year, which means mothers care for babies spring through
fall. The caller may want to contact a professional wildlife company to
address the situation, but that should happen only after the babies are
fully mobile and seen coming out of the house with their mother. At
that point, they should insist the company use one-way doors to evict
the squirrels rather than traps that kill or separate them and result in
high mortality. Squirrels in attics can also be evicted by using scare
devices like the Squirrel Evictor or a strobe light, yet their eviction
must be followed up with closing any entry holes. As long as access
points exist, squirrels or other animals will find their way back into
the dwelling. However, before closing off any hole, it’s vital to ensure
the cavity is no longer active by stuffing it with newspaper and seeing
whether the paper is pushed in or out. After three days of no activity,
the caller can assume the nest site has been abandoned.

SQUIRREL IN CHIMNEY
ADVICE: The squirrel has most likely fallen in and can’t get out. Putting
a thick rope down the flue, secured to the chimney, will enable the
squirrel to climb out. If this is not feasible, it will be necessary to open
the firebox doors and let the squirrel out of the house by shepherd-
ing him through an exterior door, but this may require the help of a
wildlife expert. Squirrels get panicky in houses and may run anywhere
except out an open door. If attempted, all interior doors should be shut
and the area cleared so the squirrel has no choice but to exit out an

open exterior door. Once the squirrel is out, emphasize to the caller
that installing a chimney cap is the only way to prevent this situation
from recurring. Before doing so, they should check for other squirrels
and confirm that there was only one in the chimney.

BABY SQUIRREL FELL FROM TREE
ADVICE: If tree work was done recently, give the mother a chance to
reclaim her baby as long as he’s uninjured. Leave the baby at the tree
base. Don’t cover him with a blanket and don’t put him in a deep box;
the mother may not find him. The baby squirrel must remain within
the immediate vicinity of where he fell.

P If it’s chilly outside, or if the baby isn’t fully furred, he’ll need
a heat source, such as a hot water bottle or a chemical hand
warmer. Tell the caller to place a piece of soft fabric between
the animal and the heating device and check to make sure both
stay warm.

P Be sure to give the mother an entire day to retrieve her young.
It may take her that long to find a new nest site. Tell the caller
not to feed the baby; you want his hunger cries to attract her.
Sometimes mother squirrels don’t claim their young until just
before dark. If the baby is not retrieved by dark, a wildlife rehabil-
itator should be called to help decide if the baby should be taken
in overnight and a reunion attempted early the next day.

SQUIRREL IN TRAP
ADVICE: Animals in traps are often highly stressed and should be
released on site immediately. Explain to the caller that trapping and
relocating squirrels creates problems; in spring and summer, babies
are left behind to starve, and in winter a relocated squirrel is separated
from the vital food cache (buried nuts) and will often starve. In addi-
tion, trapping rarely addresses the root cause of the problem. Instead,
callers can safely release the squirrel by putting a towel over the trap
(to create a visual barrier), pointing the trap away from dangerous
areas and opening the door (while wearing heavy gloves) or propping
it open with a book. If they refuse to let the squirrel out, it’s vital for
animal control or a volunteer to respond so the animal is not left in the
trap to suffer and die.

WHY NOT SET A TRAP?
ADVICE: Trapping hardly ever solves wildlife problems. In fact, it usu-
ally makes matters worse. Even in studies where all the squirrels were
trapped out of an area, others from the surrounding area soon moved
into the vacated niche. In addition, trapping often leads to starving
young being left behind. It’s much more effective to remove whatever
is attracting the animal (food source, den site) and exclude animals
from areas they’re not wanted rather than try to continually remove
all the animals themselves. (Refer to page 38 to help the caller under-
stand the problems with trapping.)

 TO LEARN MORE, visit humanesociety.org/squirrels.SI
M

O
N

 D
U

X/
IS

TO
CK

.C
O

M

RELEVANT NATURAL HISTORY
One of the most recognizable sounds in nature is the rat-a-tat ham-
mering of a woodpecker. Woodpeckers drill for several reasons: to
excavate a nesting cavity, to find food (insects), to store food, or even
to get a girl (unlike other birds, woodpecker males don’t sing to attract
females, they drum!). Woodpeckers’ stiff tail feathers and specially
adapted toes with strong claws help prop them up on the tree trunks
or branch as they work. Their bills, head and neck are uniquely adapted
for hammering, and many woodpeckers even have a long tongue that
enables them to probe deep into the cavities of trees and dead wood

to capture and feed on burrowing insects. But how can they cause all
that noise without giving themselves a splitting headache? Fortunately,
their skulls have special air sacs that cushion the brain from impact.
Even the fine feathers around their nostrils help by filtering wood
dust. When woodpecker conflicts occur, it is important to act early to
prevent further damage and to break the problematic behavior cycle.
Deterrents are the tool of choice to address conflicts, and you’ll want
to remind callers that woodpeckers—and their active nests—are legal-
ly protected by the Migratory Bird Treaty Act. As such, the birds cannot
be moved, harassed or killed.

Woodpeckers
Because woodpeckers are protected by the Migratory Bird Treaty Act, callers

will need to use humane deterrents to manage conflicts.

36

TH
IS

 S
PR

EA
D,

 F
RO

M
 L

EF
T:

 M
O

M
N

O
I/I

ST
O

CK
.C

O
M

; G
EF

 H
U

N
TE

R/
IS

TO
CK

.C
O

M

37

 WHAT TO TELL CALLERS

WOODPECKER ATTACKING HOUSE
ADVICE: Woodpeckers don’t attack houses. Instead, they hammer on
the home’s wood to reach food or drum on metal areas to attract
a mate and announce their territory. Excavating and exploring wood
siding or trim boards for food often sounds irregular and occurs in
different places around the house. Conversely, drumming for a mate
is typically rhythmic, concentrated in one area that often contains
something metallic (e.g., a metal gutter or metal siding) and heard in
the spring.

To figure out whether the woodpecker is hammering for food, the
caller should check whether the wood is rotting or infested with in-
sects like carpenter ants or carpenter bee larva. Although woodpeck-
ers typically prefer decaying wood, an inexperienced juvenile might
not know better. If the wood is rotting and/or has wood-boring insects
in it, the caller must address those issues in order to stop the activity
and protect the house from potential water intrusion. If the wood is
healthy, the caller should fill the holes with an appropriate putty and
scare off the woodpecker. The most effective way to deter them is
to hang 2-foot-long strips of Mylar reflective tape (such as Irritape)
above the area. The intense reflection of prismatic light and loose ends
moving in the wind will encourage them to move on. If the woodpecker
is drumming for a mate, he will drill on a surface that allows for good
reverberation, such as a metal chimney cap or gutter; his goal is to
make as loud a noise as possible. Drumming rarely does damage to
the area and usually ceases by the summer. If the activity is especially
disruptive, the caller can use the techniques described above to ward
off the woodpecker.

WOODPECKER DRILLING BRICK MORTAR
ADVICE: Woodpeckers primarily peck at mortar for one of two rea-
sons: to find grit to help process food or to access calcium in the
mortar to make up for a mineral deficiency. Because it’s impossible to
know which one the bird is doing, the caller should act quickly before
too much damage is done—and before a habit is formed.

To discourage pecking mortar for grit, place some sand on a nearby
flat surface. This will provide an easier source of grit. To discourage
pecking mortar for calcium, either put some finely crushed eggshells
on a flat surface or in the bird feeder or purchase a calcium block
(often sold at pet stores) and hang it on a nearby tree.

Once the alternative grit and calcium sources are provided, the
caller should repair the mortar and repel the woodpecker by hanging
strips of Mylar reflective tape (such as Irritape) over the area or attach
a Scare Eye balloon to the mortar area for a few days.

WOODPECKER NESTING IN A HOME’S SIDING
ADVICE: Occasionally, woodpeckers will excavate a nest site in a
home’s wood siding or take advantage of a knot that has popped out
(due to the wood drying out). The hole will be just big enough for

the bird to enter. If this happens during the spring or summer, there
is likely a nest with chicks inside. It is illegal to harass or move them
during this period, so the caller must wait until the chicks have fledged
(left the nest) before closing off the entry point. This typically occurs
in mid to late summer. Once the caller has confirmed the chicks are
gone, they can clear the nesting material and repair the hole.

WOODPECKER PUTTING ACORNS IN FENCE POSTS
OR HOME’S SIDING
ADVICE: Acorn woodpeckers are famous for storing food, primarily
acorns. They do this by drilling hundreds (sometimes thousands!) of
individual holes in a single tree, called a granary, and placing a single
acorn in each hole. Although trees are preferred, they’re not always
available. So acorn woodpeckers will create a pseudo-granary in a
fence post or house siding. The key is to catch the behavior quickly
and to immediately install deterrents. In this case, the caller should
hang 2-foot-long strips of Mylar reflective tape (such as Irritape) from
the top of the area and allow the strips to move in the wind directly in
front of the holes.

 TO LEARN MORE about keeping woodpeckers out of your home,
go to humanesociety.org/keepwildlifeout.

TH
IS

 S
PR

EA
D,

 F
RO

M
 L

EF
T:

 M
O

M
N

O
I/I

ST
O

CK
.C

O
M

; G
EF

 H
U

N
TE

R/
IS

TO
CK

.C
O

M

WOODPECKERS

Trapping an animal is perceived as a quick fix, but it’s not likely to
solve your problem. In many cases, it makes the problem worse:

P Trapping and removing wildlife is a short-term solution because
it doesn’t address what is attracting animals to a specific site in
the first place. As long as food attractants (garbage, outdoor pet
food) and den sites remain at the initial location, other animals
will soon replace those who are removed.

P Trapped animals are often nursing mothers whose young get left
behind when the mom is taken away. As a result, the young die of
starvation. (Baby raccoons who have been orphaned can suffer
for up to 10 days before dying.)

P Setting a trap does not guarantee that you will catch the individu-
al or even the species of animal causing the conflict; it’s common
for other animals (including pets) to be lured into the trap.

P Despite being marketed as humane, live traps can be dangerous
and cause animals to suffer. Trapped animals can severely injure
themselves in their frantic attempts to escape. When left too
long in a trap or when exposed to extreme weather conditions,
they can even die.

Relocating animals may sound like a good solution, but it’s not. Studies
show that relocated animals have extremely low survival rates due to:

P Territorial disputes with resident animals.
P Inability to find food, water and den sites.
P No knowledge of safe areas or “escape corridors” to hide or get

away from predators.
P Increased movement across roads in an effort to return “home”
or to get back to their young.

Furthermore, state wildlife laws may prohibit the relocation of certain
species due to the fact that relocating animals outside of their home

range may spread disease to surrounding wildlife populations.

Euthanizing healthy wildlife is not an acceptable solution; it should
not be considered as an alternative to relocation. It is costly, time-con-
suming and entirely unnecessary for successful conflict resolution.

In addition to the ethical issues mentioned above, trapping, relo-
cating or euthanizing wildlife won’t solve the root causes of conflicts
among people, pets and wildlife. These “solutions” are, therefore, in-
effective. For tips on humanely and effectively dealing with wildlife
conflicts, please visit wildneighbors.org.

WHAT’S WRONG WITH TRAP-LOAN PROGRAMS?
As a local shelter or animal control facility, you might loan traps to
the public in an attempt to accommodate public calls about wildlife
conflicts and to let callers handle issues themselves. The Humane
Society of the United States strongly discourages trap-loan programs
because they not only amplify the consequences detailed above, but
they significantly burden your facility. The staff and facility resources
spent on this service and field response could otherwise be put toward
providing information that solves people’s wildlife problems for the
long term.

As a far better alternative, the HSUS encourages “information
loan” programs where people who have wildlife conflicts are given
information instead of a trap. Only when the problem can’t be re-
solved with self-help information should the caller be referred to
someone who can intervene. The result of an “information loan”
program is that nuisance wildlife complaints drop dramatically, the
burden on animal control officers and shelter staff is greatly reduced
and people learn to resolve their problems in a more effective and
humane manner.

Why not trap and relocate wildlife?
Setting a trap for an animal may sound like a good idea, but the truth is

that live-trapping and relocating wildlife is not a humane or viable solution.

38

WHY NOT TRAP?

M
CD

O
N

AL
D

 W
IL

D
LI

FE
 P

H
O

TO
G

RA
PH

Y/
AN

IM
AL

S
AN

IM
AL

S

39

IT STARTS OUT MILDLY ENOUGH: Heading to work on the subway,
you realize you forgot your wallet. No big deal, you think. I’ll borrow
money to get home.

Soon the lights go out and the train hurtles toward the sky, speed-
ing through the atmosphere. Time passes—it’s hard to tell how long.
The subway is grounded, the doors swing open, and unfolding before
you is a city you don’t recognize.

A few things are familiar—the Starbucks on every block, the cars,
the English phrases on signs. But it’s cold, you’re hungry, you’re pen-
niless and the sun is setting. You think of your children who will be
waiting to be picked up from school. Who will get them home safely?
What will they eat for dinner?

With gathering dread, you notice a sinister-looking man eyeing you
from a storefront. You want to escape but have no idea where to go.
Where am I? you wonder, wracked with fear. What’s happening?

Surprise! You’ve been trapped and relocated.

Strangers in a strange land
Why trapping and relocating wild animals

is not the humane choice the public thinks it is

 ALL ANIMALS ARTICLE

An unlikely scenario for most humans, the nightmare is a reality
for many backyard creatures. The squirrel eating the birdseed, the
fox near the shed, the groundhog munching the flowers, the opossum
inspecting the compost pile—one minute they’re going about the busi-
ness of survival, and the next, without warning, they’re whisked away
from the only home they’ve ever known.

Many people who live-trap believe they’ve found a compassionate
solution to home and garden woes. They set their captives free by a
stream, a field, a grove of trees or some other human-conjured ideal
that’s usually a short drive away but might as well be in another gal-
axy for relocated animals. Upon arrival, these involuntary immigrants
face such serious dangers that most are unlikely to survive long. One
analysis looked at squirrels relocated from suburban yards to a for-
ested environment. After just 88 days, 97% had died or disappeared.
Research on other species shows similarly poor survival rates for wild
animals who are forcibly relocated. M

CD
O

N
AL

D
 W

IL
D

LI
FE

 P
H

O
TO

G
RA

PH
Y/

AN
IM

AL
S

AN
IM

AL
S

40

Humane solutions
GET SPECIES SMART: Respect for those around us starts with greater understanding of their habits and needs. One of the most ma-
ligned backyard species—the opossum—is also the most benign. Beneficial to gardeners because of an appetite for insects and rodents
often considered pests, they’re also wanderers who typically den in other animals’ burrows for short periods before moving on. “To do
anything to a possum is just the silliest thing in the world,” says John Griffin of Humane Wildlife Services. With a little perspective, we
may realize we don’t really have a problem at all.
HUMANELY EVICT: Waiting for nesting animals to leave on their own is preferable, but the next best strategy is to gently encourage
them to move along to a new site. This is core to the philosophy of Humane Wildlife Services, which humanely excludes parents from
re-entry into structures while helping ensure they can transport their young to alternate dens. For homeowners, gentle harassment
techniques such as cider-vinegar-soaked rags, blaring radios and lights encourage unwanted house-guests to hit the road.
RESHAPE THE ENVIRONMENT: Once animals have moved on and it’s clear that no babies are left in a given space, animal-proofing
the structure is key to preventing the entry of more furry guests. Griffin’s team adds chimney caps, seals porches and sheds, and helps
homeowners create other barriers to re-entry. For gardeners, temporary or permanent fencing is the most effective deterrent.

 FIND MORE TIPS at humanesociety.org/wildlifesolutions.

The squirrels “were getting nailed by predators because they didn’t
have escape routes,” says HSUS senior scientist John Hadidian, who
co-authored the study. “When a squirrel in your backyard is threat-
ened by cats or hawks or other predators, they know exactly where to
go. They have a map in their head of where they live.”

Without that cognitive geography, relocated animals struggle to
find food and den sites. Some die along the way or become ill from ex-
treme stress. Once transported, animals may introduce disease to the
new environment, some scientists believe. And too often, they leave
behind something precious: their babies.

At the Cape Wildlife Center, Lynn Miller has seen her share of bro-
ken family units—including motherless fox kits delivered by a home-
owner and baby raccoons orphaned after a nuisance wildlife control
company trapped an adult nesting in a chimney. “That case especially
bugged the heck out of me,” says Miller, director of wildlife rehabilita-
tion at the Massachusetts facility, operated by The Fund for Animals
in partnership with The HSUS. “Owners want it fixed, and they want
it fixed now, so they pay somebody megabucks to come in and trap
and remove.”

A cheaper, simpler solution of using light and sound to harass the
mother would have been far more humane, says Miller. Since wild
animals keep several alternate denning sites on reserve, the raccoon
could have moved her babies to a safer space if given the chance.
Instead, the family was needlessly split apart.

Aside from the negative effects on the animals themselves, trapping
rarely solves conflicts. Sometimes animals left behind are juveniles still
learning to find food and shelter; without parents as guides, they may
turn to garbage and other human food sources, compounding the very
problem a homeowner is attempting to address. And removing animals

from an environment without considering what brought them there in
the first place effectively puts out a vacancy sign, says Miller: “If one
animal has found this area to be desirable, there’s a good reason.”

“The standard thought about nature is that it exists somewhere
else, outside the perimeter of my house,” says John Griffin, director
of Humane Wildlife Services, an HSUS program that helps homeown-
ers humanely remove animals from within or beneath structures and
releases them into surrounding familiar territory with their families in-
tact. “But animals don’t recognize the difference between human-built
habitat and ‘natural’ habitat. Habitat is habitat to them. If it can sup-
port them, if it has food, if it has shelter, it doesn’t matter if a human
built it. If it’s a tree or a chimney or a shed, it doesn’t matter.”

In a society relatively out of sync with the rhythms of the
natural world, however, the mere sight of a fox family under a porch
can cause panic in people unfamiliar with the quiet ubiquity of foxes.
Some homeowners have spent thousands of dollars trapping them,
a practice so pointless Griffin likens it to trying to catch birds out of
the sky. “Oftentimes foxes are here right under our noses,” he says.
“They’re just so good at using marginal habitat that we don’t even
realize it.”

Learning the natural history and behaviors of backyard species can
go a long way toward living peacefully alongside them. While humane
solutions to common problems exist, the kindest strategy of all—es-
pecially for wild animal families raising their young—is to watch, wait,
enjoy and realize that animals are more like us than not. They need
to feed their babies, avoid danger and stay warm. They aren’t trying
to take over our properties, steal our gardens, attack our children or
invade our homes. From their perspective, this is their home, after all,
and their world, too. —Nancy Lawson

STRANGERS IN A STRANGE LAND

NOTE: Although Humane Wildlife Services no longer exists to provide direct services, many of the principles and lessons from that program are incorporated in this guide.

41

WORKING WITH

Referring a wildlife control
company to a constituent

To ensure a wildlife control operator uses humane practices,
we recommend using a specific set of guidelines.

If animal care and control, wildlife rehabilitators and government
agencies refer calls to nuisance wildlife control operators (NWCOs),
we strongly recommend that you use the following guidelines. Their
objective is to elicit assurances from the NWCO that their practices
will be responsible and humane. It is important that your agency insist
that the practices of any wildlife control company are in accord with
your humane mission, since companies providing wildlife control ser-
vices are often only lightly regulated. In addition to reviewing these
guidelines with the operator you intend to refer, you may wish to have
a written and signed statement of agreement. It is helpful as well to
do a ride-along with any NWCO to whom you give referrals so you can
evaluate their practices firsthand. These guidelines will help your agen-
cy and your constituents determine whether a company will follow hu-
mane approaches, help protect the public from questionable business
practices and provide a better chance of a lasting and environmentally
responsible resolution to the wildlife conflict.

 SUGGESTED AGREEMENTS REGARDING NWCO PRACTICES

1. Receive assurance that the Company’s practices comply with fed-
eral, state and local laws and regulations. Make sure that they have
the required permits, licenses and appropriate levels of insurance
to conduct control activities in your jurisdiction.

2. The Company will provide a full site inspection to identify all wildlife
entry points as well as other potential sources of conflicts. Merely
trapping the animal will not solve the problem if the attractant re-
mains—other animals will quickly replace those who are removed.

The Company should provide an on-site inspection and assessment
to diagnose the problem that will include physically inspecting roof-
lines, attics, foundations and relevant elements of the structure.

3. The Company will inform homeowners about non-lethal options
and provide information about the use of eviction and exclusion
methods to resolve the problem for the long term. Ensure that the
company provides a full range of wildlife-proofing, exclusion and
prevention services (e.g., install chimney caps, repair holes). The
NWCO’s goal must be to address the source of the problem (an
open entry point or food source), not just the symptom (the ani-
mal). For animals in structures, insist on the use of exclusion strate-
gies involving one-way doors and/or hands-on removal and reunion
of families on site.

4. Information should be presented in a firm written quote for work
that addresses both the immediate conflict and any additional
problems found. The work should come with a guarantee against
re-entry by the animals. It is inadvisable to sign a contract with an
open-ended clause that allows a company to charge for removal of
any wild animal captured on the customer’s property. This is unre-
lated to the customer’s problem, as well as unnecessary, expensive
and unethical.

5. The Company will demonstrate a commitment to humane capture
and handling techniques. When removing animals from inside a
structure and in the use of live-catch box traps, operators must use
methods that reduce stress and keep animals from unnecessary

People may be surprised to find raccoon families denning in their chimney, yet this is a rather
common occurrence. We urge people to cap their chimneys if they don’t want unexpected
guests, even if this is just a temporary fix until the final and more major repair can be done by
a professional.

WORKING WITH

harm. If live-catch box traps must be used, traps will be checked at
least once daily, covered appropriately and not be set in bad weather
(such as extremes of heat or cold or predicted heavy precipitation)
unless the trap is protected within a dwelling. The Company will en-
courage homeowners to allow on-site release so the animal remains
in his own habitat and has the best chance of survival. If a trap must
be used, NWCO will check all trapped mammals prior to release for
signs of lactation (enlarged nipples) during the birthing and rearing
seasons (spring–fall) to ensure that a mother is not separated from
her young and that the young are not left behind to starve.

6. The Company will use methods that prevent orphaning of depen-
dent young. Since the bulk of NWCO work occurs during wildlife
birthing and rearing seasons, NWCOs should adhere to the follow-
ing protocols:
a. The NWCO will do a thorough inspection to see if young are

present.
b. If young are found, the NWCO will encourage the homeowner

to give the animal family a “grace period” (i.e., let the mother
raise her young and leave on their own), as long as the animals
are not damaging the house or property or creating any human
health or safety risk.

c. When a grace period is not possible:
P If the babies are not yet mobile (i.e., not yet following the

mother during outdoor forays), the operator will hand-cap-
ture the babies to be reunited outside (on-site) and use an
appropriate method, such as a one-way door, to encourage
the mother to self-evict. Or the NWCO will use harassment
to encourage the mom to relocate young and will confirm
the mother and all young are no longer within the structure
before proceeding with exclusion of the entry point.

P A one-way door should be used only if the young are mobile
enough to leave with the mother or if they can be placed
outside near the one-way door or in an appropriate reunion
container for the mother to retrieve them.

d. Every reunion effort will adhere to the following standards:
P Extremely young animals (eyes closed, barely furred) will

be provided with a heat source—such as a heating pad
wrapped in a towel—when placed for retrieval so they
don’t become compromised and then die or get rejected
by parent(s).

P The young will be placed in a reunion box immediately out-
side the entry hole, den or one-way door, or on the ground
(if parent(s) in immediate area) for the mother to retrieve.
The young will be monitored to ensure retrieval. Reunion
boxes must contain the babies but have a doorway that the
mother can push through to get her young. The box or con-
tainer must be placed in an appropriate spot shielded from
heat, out of reach of predators and at the appropriate time
of day when the parent is active. Many animals won’t find

their young if the babies are not left at the den/nest site or
extremely close to it.

P If the young are not retrieved, the NWCO will make every
effort to take the orphan(s) to a wildlife rehabilitator for
placement.

7. The Company will not use inhumane capture or killing methods such
as drowning, car exhaust, acetone injections, kill traps (conibear
traps, neck snare devices), glue traps, poisons or smoke bombs. All
animals can be released on site in every state and no state requires
that animals have to be killed.

8. The Company will only euthanize animals if they are mortally in-
jured, sick or endangering public safety.

NOTE: With rabies-vector species (e.g., raccoon, skunk, fox) the
NWCO usually has two options according to state policies: to release
on site or euthanize. The NWCO should make every attempt to release
(with the homeowner’s permission) and seal off the animals’ denning
cavity rather than killing healthy animals.

Acceptable euthanasia methods are those approved by the
American Veterinary Medical Association, which include: Carbon di-
oxide chamber (CO2), proper carbon monoxide (CO) chamber (NOT
car exhaust), gunshot where firearm discharge is legal, or lethal injec-
tion by veterinarian. The NWCO must agree to follow the most recent
AVMA Guidelines on Euthanasia (see most recent Euthanasia Panel
Report of the AVMA) excepting any extenuating circumstances that
involve human health or safety.

42

TH
E

H
SU

S

43

HELPING THE PUBLIC

Rabies: The myth and the reality
Fears about rabies are common and frequently overblown.

Here’s what to tell callers with concerns.

People often panic about rabies due to misleading media and folk-
lore. They mistakenly think rabies is an airborne virus or that any
raccoon seen during the day is a threat to their family’s health and
safety. Given all the media attention, it’s surprising to find out that
on average only two to three people contract rabies in the United
States each year. Human fatalities due to lightning strikes, jellyfish
and bad hamburgers far exceed the number of human deaths caused
by rabies.
 Of course, this doesn’t mean we shouldn’t be concerned about
rabies. Instead, it means we should arm the public with knowledge
and help callers take sensible precautions when it comes to prevent-
ing exposure to rabid wildlife. People can prevent the contraction
of rabies by vaccinating their companion animals, not approaching
or feeding wildlife and getting prompt treatment from appropriate
medical personnel after direct contact with potentially rabid animal.
(For more general information about rabies, visit the Centers for
Disease Control and Prevention at cdc.gov.)

 WHAT TO TELL CALLERS
General concerns

If I see a raccoon or skunk out by day, is he rabid?
No, not if the animal is acting normally otherwise. There are many
reasons you may see a typically nocturnal animal (such as a raccoon
or skunk) out during the day. They could be displaced from their den,
taking advantage of freshly put out cat food, gathering food for their
young or even just taking a break from the demand of nursing babies
for a while!

Which animals carry rabies?
Any mammal, including humans, can contract and carry rabies.

How will I be able to tell if an animal has rabies? What signs do
I look for?
In the active (“furious”) form of rabies, wild animals may appear
to be agitated, bite or snap at imaginary and real objects and show

unprovoked aggression. In the inactive (“dumb”) form, wild animals may
appear uncharacteristically tame and show no fear of humans. Animals
may also seem neurologically impaired; they may seem disoriented, look
drunk or wobbly, appear partially paralyzed, drag a limb or even circle
repeatedly. Although most of these neurological signs can be indicative
of other things—like distemper, head trauma or lead poisoning—there
are two signs which seem exclusive to rabies: self-mutilation (e.g., chew-
ing off toes) and a continual, high-pitched vocalization.

Can I get rabies from feces or blood?
No, rabies is not transmitted through the blood, urine or feces of an in-
fected animal, nor is it spread airborne through the open environment.
Saliva provides the primary transmission medium when the animal is in
the clinical (visibly showing signs) stage of rabies. Yet before the rabies
virus can get to the salivary glands, it has to travel first from the site
of entry (usually a bite wound) through the animal’s nervous system
and on to the brain.

When the virus hits the brain, the rabid animal begins to show ab-
normal behaviors, depending on which part of the brain is infected.
Finally, the virus travels to the salivary glands during the clinical stage
of rabies, just prior to death. It is this latter stage of rabies when an
animal is most infectious because the virus is in the saliva. If the rabid
animal bites another animal in this stage, it can transmit the virus to a
new mammal host.

Can I get rabies by sitting on grass that a rabid animal
drooled on?
No; the virus cannot penetrate intact skin. People can get rabies
through a bite from a rabid animal or through scratches, abrasions,
open wounds or mucous membranes contaminated with saliva or
brain tissue from a rabid animal. But the virus dies on contact with air
and isn’t viable after the saliva dries. If you are handling a companion
animal who has been in a fight with a potentially rabid animal, wear
gloves to prevent contact with any still-fresh saliva. Other contact,
such as petting a rabid animal or intact skin contact with the blood,
urine or feces of a rabid animal, does not constitute an exposure.TH

E
H

SU
S

44

HELPING THE PUBLIC

Don’t many people die every year of rabies in the U.S.?
The CDC has compiled statistics on the number and type of human
rabies cases in the United States since 1980. The handful of human
deaths from rabies annually (on average 2.4 a year, nationwide) has
been largely due to a bat strain or canine strain from abroad. Most of
the bat cases have been of the silver-haired bat strain, which is surpris-
ing: This species is rarely found around human houses.

Only one human has ever died from the raccoon strain of rabies,
despite people’s growing fears about raccoons. The low incidence of
human rabies in the U.S. doesn’t mean people can’t contract rabies;
it just means they need to take sensible precautions to prevent expo-
sures and seek prompt post-exposure prophylaxis when advised to do
so by health authorities. Rabies is 100% preventable if the post-expo-
sure prophylaxis is administered.

What should I tell callers who have been bitten by a potentially
rabid animal or handled their own animal who was in a fight?
They should be advised to wash the wound thoroughly with soap and
water, monitor the biting animal’s whereabouts and immediately con-
tact their local animal control officer for assistance in capturing the
animal for rabies testing. Then they should contact their local health
department for instructions and to report the incident. Next, they
should contact their physician for further advice. If they’re unsure
whether the bite broke the skin on their hands, they can put their
hands in rubbing alcohol to see whether and where it stings. Questions
about rabies should go to the health department.

 WHAT TO TELL CALLERS
Species-specific questions

Don’t a lot of bats carry rabies?
Actually, a very small percentage of bats carry rabies, much less than
one percent of any population at any one time. However, if you suspect
that a bat has bitten you or if a bat is found in the room where a person
is sleeping or incapacitated, current health guidelines recommend that
the bat be tested for rabies and that you contact your local health
department and/or doctor for instructions.

Isn’t a fox seen by day rabid?
Foxes haven’t read the textbooks telling them to be nocturnal. They
are active when mice and other small prey are active, which is why
it’s common to see foxes hunting by day. It’s also normal for kits to be
seen playing by themselves, seemingly without parental supervision,
and showing little fear of people. Kits are left behind for short periods
of time while the parents go off hunting, something that continues
until the kits are old enough to go along.

I see a baby raccoon outside during the day—is it rabid?
It’s possible that this baby has been temporarily separated from Mom
or that she is truly orphaned. When baby raccoons are orphaned, they

don’t know night from day—they only know that they are extremely
hungry. If the baby isn’t retrieved by the mother after several hours
(moms rarely leave their cubs alone for long), use heavy gloves or a
trowel to push the baby into a cardboard box with a ventilated top and
a flannel shirt for comfort. Do not touch the raccoon with your bare
hands. Go to humanesociety.org/wildliferehab to locate a rehabilitator
licensed to take in raccoons.

There’s a baby skunk running around by day—is the skunk rabid?
It’s possible, but it’s more likely that the skunk has lost sight of his
mother because skunks are so near-sighted. Advise the caller to put a
plastic laundry basket upside-down over the skunk to hold him in place
and to give the mom a chance to retrieve him (the mother will be able
to flip up the edge of the basket). If the skunk appears truly orphaned,
go to humanesociety.org/wildliferehab to locate a rehabilitator.

There’s an opossum hissing and drooling at me—is the opossum
rabid?
For unknown reasons, opossums are amazingly resistant to rabies.
Hissing, drooling and swaying are part of the opossum’s bluff routine
to scare you and other predators away. Unlike other animals, opos-
sums don’t always flee when they’re scared; they tend to hold their
ground and rely on various behaviors to scare off the threat. Advise
callers to leave the opossum alone, and eventually he’ll wander off.

I see a woodchuck/groundhog circling and falling
over—is he rabid?
For unknown reasons, woodchucks are more prone to contracting ra-
bies than other species of rodents. Woodchucks are also susceptible
to the roundworm brain parasite, which causes behavior that can look
very similar to rabies. Roundworm is transmitted through the inges-
tion of an infected animal’s feces. Keep people and companion animals
away from any sick-acting woodchuck and contact your local animal
control officer or rehabilitator for assistance.

45

RESOURCES

Web resources
The Humane Society of the United States’ web resources are available for
your use in providing information to callers about how to resolve conflicts

with wildlife. Please feel free not only to provide these web addresses to call-
ers but also to link directly to our main website (wildneighbors.org) or to

our specific links below on your community and/or shelter website.

 WILDLIFE ISSUES SPECIES CONFLICTS

Bats
humanesociety.org/bats

Bears
humanesociety.org/blackbears

Coyotes
humanesociety.org/coyotes

Canada geese
humanesociety.org/geese

Deer
humanesociety.org/deer

Foxes
humanesociety.org/foxes

Raccoons
humanesociety.org/raccoons

Skunks
humanesociety.org/skunks

Squirrels
humanesociety.org/squirrels

Woodchucks (Groundhogs)
humanesociety.org/woodchucks

Solving Problems with Wildlife (All)
wildneighbors.org

Found an Orphaned or Injured Baby Wild Animal?
humanesociety.org/babywildlife

How to Find a Wildlife Rehabilitator
humanesociety.org/wildliferehab

Choosing a Wildlife Control Company
humanesociety.org/wildlifecompany

Scrap the Trap
humanesociety.org/traps

Fence out Digging Animals
humanesociety.org/digginganimals

Keep Wildlife Out
humanesociety.org/keepwildlifeout

Preventing Cavity Nesters
humanesociety.org/cavitynesters

Protecting Gardens from Wildlife
humanesociety.org/protectgarden

Squirrels and Birdfeeders
humanesociety.org/squirrelproof

Understanding rabies
humanesociety.org/rabies

Lyme Disease
humanesociety.org/lyme

3’ Flash Hologram Tape Streamers

Window Well Cover

Approved Vent Covers

Deck/Shed “L-Shaped Barrier”
Bird Feeder with

Squirrel-Proof Ba�e

Garden Fence
“L-Shaped B arrier”

Wood Trash Bin
with Latch

“Animal Stopper” Garbage Can and
Trash Can with Bungee Cord Deterrent

Mesh Covered Attic Vent
Chimney Cap

Chicken Wire Fence
loosely wired to be “wobbly”

2 1/2 feet above ground

Dig down 4 inches
below ground

Ground Level

Extend Wire 12 inches
horizontally below ground

Humane Solutions
to Common Wildlife Problems

Gutter, So�t &
Fascia Board

46

RESOURCES

3’ Flash Hologram Tape Streamers

Window Well Cover

Approved Vent Covers

Deck/Shed “L-Shaped Barrier”
Bird Feeder with

Squirrel-Proof Ba�e

Garden Fence
“L-Shaped B arrier”

Wood Trash Bin
with Latch

“Animal Stopper” Garbage Can and
Trash Can with Bungee Cord Deterrent

Mesh Covered Attic Vent
Chimney Cap

Chicken Wire Fence
loosely wired to be “wobbly”

2 1/2 feet above ground

Dig down 4 inches
below ground

Ground Level

Extend Wire 12 inches
horizontally below ground

Humane Solutions
to Common Wildlife Problems

Gutter, So�t &
Fascia Board

47

RESOURCES

WILDLIFE REHABILITATORS:

HUMANE NWCOS:

TREE CLIMBERS:

CHIMNEY SERVICE:

VOLUNTEERS/WILDLIFE RESCUERS:

STATE WILDLIFE DEPT:

OTHER:

RESOURCES

48

RESOURCES

 RESOLVING THE PUBLIC’S WILDLIFE PROBLEMS IN MINUTES
It can be hard to efficiently handle calls from the panicked public about
“nuisance,” orphaned or injured wildlife. In this series of three webi-
nars, you’ll learn how to diagnose wildlife dilemmas, interpret wildlife
behavior, give effective advice for getting “orphans” back with their
parent(s) and resolve common nuisance wildlife problems. This work-
shop is geared to animal control, shelter staff, dispatchers and wildlife
rehabilitators.

 COYOTE CONFLICT RESOLUTION
Conflicts between coyotes, people and pets are becoming an increas-
ingly common problem in urban and suburban areas. This workshop
will discuss how to reduce coyote attractants in neighborhoods, pro-
tect pets from coyote attacks and minimize threats to human safety.
Participants will be trained in coyote hazing techniques and will learn
tools and tips for successfully changing the behavior of problem coy-
otes. This webinar was created for a public audience, but is suitable
for professionals and the public alike.

 FINDING PEACE WITH CANADA GEESE
Large flocks of Canada geese have become common in parks, golf
courses and other open spaces across North America. Learn how to
implement an effective and humane program for solving conflicts with
Canada geese, including modifying habitats to make them less desir-
able to geese, treating (addling) eggs so that they don’t hatch and hu-
manely harassing geese away from areas where they cause problems.
This workshop is suitable for parks and public works officials, golf
course managers, community leaders and homeowners associations.

 WHAT YOU NEED TO KNOW ABOUT DEER AND
 LYME DISEASE
There is a widespread fear that deer spread Lyme disease and pose a
public safety risk in our own backyards. As a result, community leaders

HSUS training webinars
The Humane Society of the United States offers webinars for animal care

professionals and communities who want to know more about solving con-
flicts with wildlife. Find them at animalsheltering.org/wildlife.

and residents may suddenly clamor for a deer hunt or cull. However,
there’s far more to the story. This webinar will reveal some surprising
facts about Lyme disease and why deer are being wrongly maligned.
We’ll also look at some interesting scientific studies that underscore
how killing deer won’t lower our risk of contracting this terrible dis-
ease (but may even increase it!)—and what actions we can take to
truly protect ourselves.

 WILDLIFE IN OUR NEIGHBORHOODS
Did you know that many species of wildlife thrive in urban areas? This
sometimes brings animals into conflict with people. Covering the gam-
ut of wildlife from raccoons to bats and birds, this presentation pro-
vides an overview of wildlife in urbanized areas, including discussion of
their relevant natural history and information on how these different
species operate in cities and towns using the food and shelter people
knowingly and unknowingly provide. Using examples and video from
our experiences in the field, you will get the basic information and a
framework for addressing conflicts humanely and effectively.

 RABIES: MYTHS AND MISCONCEPTIONS
Despite the rarity of humans contracting this disease in the United
States, rabies is a highly dreaded, fatal disease. Millions of dollars are
spent every year on its control. This webinar separate the myth from
the reality of this disease and will cover how to properly diagnose
those rabies panic calls and how to keep the public safe while giving
appropriate advice to resolve their wildlife rabies concerns. It will also
provide some newer approaches to rabies control. The goal is to help
animal control operators and rehabilitators calm and educate the pub-
lic, discern true rabies exposure from fear-based calls and know how
to handle all calls.

 FOR MORE INFORMATION and to view our recorded webinars,
visit animalsheltering.org/wildlife.

49

©2020 THE HSUS. ALL RIGHTS RESERVED.

Our Promise

We fight the big fights to end suffering for all animals.

Together with millions of supporters, we take on
puppy mills, factory farms, trophy hunts,

animal testing and other cruel industries. With our
affiliates, we rescue and care for thousands of

animals every year through our animal rescue team’s
work and other hands-on animal care services.

We fight all forms of animal cruelty to achieve
the vision behind our name: a humane society.

And we can’t do it without you.

1255 23rd Street, NW, Suite 450 Washington, DC 20037
humanesociety.org

