Frequently asked questions about baby animals
	[image: image1.jpg]


Cottontail outside of nest or abandoned 

If the bunny's eyes are open, out of the nest, and approximately the size of a fist (covers the palm of your hand), it is a self-feeder. Leave it alone. 

Sometimes bunny nests are damaged by machinery or predators. If the bunnies are still in the nest, they are not completely weaned. As soon as possible, restore the nest. If the nest has been disturbed for some undeterminable amount of time, it may be wise to check the babies for dehydration. If the bunnies are healthy, place them back and restore the nest. To check if the mother is coming back to feed the bunnies, place two pieces of string or yarn over the nest forming an x-mark and check back a couple of hours after sunrise or dawn. If the x-mark has moved, the mother has been there. If it has not moved, and if the bunnies feel cold to the touch, remove them and get in touch with a rehabilitator. If the babies look healthy, continue with the x-mark and wait until the next morning or evening to check back. Bunnies feed only three times a day as newborns and at weaning the mother will only see them once every 24 hours.


Cottontail nest run over with lawnmower

Check for injury. If there are injuries, they should be referred to a rehabilitator. All bunnies that are well should be placed back, the nest restored, and the x-mark procedure followed.


Baby bunny brought in by dog

If the bunny is uninjured, and it can be determined where it came from, put it back. Slight scratches and abrasions can be treated with antibiotic ointment, and the bunny can be put back. More serious injuries need to be referred to a rehabilitator. 

Baby bunny brought in by cat

Whereas dogs generally just "retrieve" a bunny, cats will "play" with them, often injuring them by scratching and biting. The combination of stress, and the type of bacteria present in the cat's mouth often spell doom for the bunny, even if the injuries do not seem serious. Most of these bunnies die within 24 hours unless given antibiotic. A rehabilitator should be called.


	
[image: image2.jpg]


Baby deer found 

The public often assumes that a fawn is "abandoned", when in fact it is behaving normally. Lying still and quietly by itself is normal for a young fawn. The first few weeks of its life, a fawn has no scent so is not easily detected by predators if it lays still. It's mother is typically close by and feeds the fawn periodically but doesn't stay with her fawn(s) continuously, so as not to attract predators. This is a normal survival tactic.

	
Baby opossum found away from mother

Unless the mother is within earshot of the baby, a mother opossum will not return to pick up a baby separated from her. The baby should be kept warm, dark, and quiet and a rehabilitator should be found immediately. Be sure to tell the caller not to give any water to the baby.

Dead opossum in road

Any time between January to November a female opossum may have babies in her pouch. Even if the mother is dead, the pouch should be checked for surviving young. Gently pull the babies from the nipples, or just place the dead mother in a box and deliver her to a rehabilitator. Please also check the vicinity of the accident for babies which might have been thrown or walked away.


	
[image: image3.jpg]


Baby squirrel on ground under tree 

Baby squirrels can be blown out of the nest in heavy winds. Also, sometimes, for reasons of safety, a mother squirrel will move her litter to a new nest. She will do this by carrying them, one at a time. If she feels threatened, she may leave the baby and hide. If a baby squirrel is found on the ground, remove all pets, children and other distractions such as noisy equipment from the area and observe from a safe distance. If she feels threatened she may not pick the baby up off the ground. If it turns dark outside before she picks up the baby, bring it inside and keep it warm, dark, and quiet overnight. Place the baby back, as soon as the sun is up. If the mother does not return, call a rehabilitator. Check if the baby is alert and hydrated. If it appears healthy, reuniting it with its mother is the best solution. If it seems hurt, or weak, or even unconscious, call a rehabilitator. Some baby squirrels are genetically defective and are thrown from the nest on purpose.


Baby squirrel brought in by dog

If the baby is uninjured and warm and you know where it came from, try reuniting it with its mother. 

Baby squirrel brought in by a cat

Whereas dogs generally just "retrieve" a baby animal, cats will "play" with them, often injuring them by scratching and biting. The combination of stress, and the type of bacteria present in the cat's mouth often spell doom for the animal, even if the injuries do not seem serious. Most of these squirrels die within 24 hours unless given antibiotic. A rehabilitator should be called.


