Wildlife Problems
	
[image: image1.jpg]

Beaver damage to trees

Most of the calls about beaver concern damage done to plants or flooding. It is almost impossible to get rid of beavers. Even if one family is killed, another will move in the following year. Beaver traps are specifically designed to hold beavers and are very expensive. Trapping will not really fix the problem. Destruction of dams will not work. It will only lead to more damage of trees.

Trees can be protected selectively by wrapping them in hardware cloth at least 3-1/2 feet up
.

	[image: image2.jpg]

Chipmunks eating plants

Chipmunks prefer tulips and dislike daffodils. If the caller desires to have tulips, have him wrap the bulbs in hardware cloth. Another method to protect the bulbs would be to use a tin can, remove the lid and puncture several drainage holes into the bottom. Place the flower bulb and the dirt inside the can, and bury the can.

The only way to keep chipmunks out of an area is to remove their food source and their cover. Since they regularly raid bird feeders, either install a flange or some other exclusionary device or remove the feeder. Chipmunks hibernate during the winter months when the need for supplemental food for the birds is greatest.

	
[image: image3.jpg]

Raccoon in the garbage can

Garbage cans can be secured by strapping the lid down with a bungee cord, and placing a rag, soaked in ammonia inside. Raccoons are intelligent and have excellent memories. It will take several weeks of securing the lid before the raccoon will stop visiting the can.

Raccoon trapped in a dumpster

Place a rough board or a tree limb at an angle inside the dumpster to allow the raccoon to climb out.

More solutions to problems with raccoons can be found at

http://www.wildlife-museum.org/wildlife/solutions/raccoon.php

	
Skunks

All skunks 6 weeks of age or older will spray when threatened. Their aim is accurate up to 15 feet away. Usually a spraying incident will be proceded by snarling, feet stamping, and raising of the hind legs and tail while turning. Skunk spray in the eyes can temporarily blind and should be flushed with lots of water immediately.

To help remove the odor when a person or pet is sprayed, wash with a mixture containing:

1 qt. 3% hydrogen peroxide (from the drugstore)

1/4 cup baking soda

1 tsp. liquid soap

Solutions to problems with skunks can be found at

http://www.wildlife-museum.org/wildlife/solutions/raccoon.php

	
Birds attacking people or pets

Birds are very protective of their young. If a "predator" approaches their nest, or a fledgling hidden on the ground, some species will "dive" at the intruder in order to drive him off. Advise the caller to stay out of the area for a few days. Birds do not get rabies.

Birds attacking window or cars (reflective objects)

Birds can not distinguish between a rival and a reflection of themselves. Territorial birds (especially cardinals and mockingbirds) will often peck at windows or even chip the paint off highly polished cars. Hanging wind chimes or placing rubber snakes in the area of the window may help. Cover the window or spray it with starch, soap or xmas glitter. Covering the car with a drop cloth, or simply letting it get a little dirty may discourage the bird from pecking.

	
[image: image4.jpg]

Woodpecker drumming on side of house

Preceding mating season a male woodpecker will mark his territory by drumming.

Woodpecker drilling on side of house

If the woodpecker drills small holes into wood siding, call an exterminator and have the wood checked for destructive insects such as termites or carpenter ants. Woodpeckers feed predominantly on such insects. Woodpeckers nest in old, often dead trees. Wooden siding is similar enough. If you discover a woodpecker is drilling a rather large hole in the side of your house, and removing the insulation, he is getting ready to build a nest in your wall. Patch the hole. Be prepared to repeat this procedure for several days, as the bird will not give up easily. Use rubber snakes and other deterrents. Consider that it may be time to re-stain the house.

More information on woodpeckers can be found at http://www.wildlife-museum.org/wildlife/solutions/woodpecker.php

	
[image: image5.jpg]

Nuisance geese

Domestic geese and ducks can be removed and relocated. Wild geese and ducks are protected. A source of information on the control of geese is found at the Coalition for Canada Geese website.

Goose nesting on property

A nest can be removed as long as there are no eggs present. Repeatedly removing nesting materials usually will force breeding waterfowl to relocate. Nest construction may last for several weeks and the first egg may be laid less than 24 hours after the nest is constructed. Once the first egg is laid in a nest, the nest and eggs are protected by law.

More information on duck and geese rescue

Information on duck rescue and duck rehabilitators is found at http://www.duckrescuenetwork.org/

