

Defenders of Wildlife's

Watch Out for Wildlife Fun Book

WATCH OUT FOR WILDLIFE

FUN BOOK

THIS BOOK BELONGS TO:

SCHOOL:

FAVORITE ANIMAL:

WATCH OUT FOR WILDLIFE

Did you know you can help
keep wildlife safe every day?

YES, YOU CAN!

Never throw food or other litter out the car window. People food can attract wildlife to the side of the road where they might get hit by cars.

Always help the driver of the car by watching out for wildlife on the sides of the road.

Drivers need to keep their eyes and attention on the road. When you're in a car, help the driver by not distracting them and watch out for wildlife.

Can you help the bear find his habitat?

WHO LEFT THESE TRACKS?

Can you match the tracks to the animal they belong to?

Elk

Black bear

Raccoon

Grizzly bear

Deer

WILDLIFE WORD SCRAMBLE

Some animals have trouble crossing the road.
Unscramble these words to find out which animals
need our help getting safely across the road.

RUTLET

GROF

LEK

OXF

DREAMLANSA

KEANS

REED

RABE

SOMEO

YNLX

PREATHN

WILDLIFE WATCHER TIP # 1

Never throw food or other litter out the car window. People food can attract wildlife to the side of the road where they might get hit by cars.

Watch Out for Wildlife

WORD SEARCH

K O Q I B
 S E Z D U I T V
 M K U H T C R Z
 F B V V E V K U O
 I D T F I E O A C D
 B I F U O R R E V K R F D J
 I P B Y G R R O R U B G O I E Q Z E R C
 Y P X K F Q T E A H S O S E Q W Q X L T G
 O R Q T M I B R L S D X R D N Y A W H G I H
 N O W I L D L I F E T K F A R N L R B L P R
 B A Q B G P P E M Y G N I S S O R C R M A X
 T D Y B J P S G H D R D F L G H D F T E Z Z
 W K A G O A L Z Q R A C N L N G X B G Q
 T R O T Q B A N
 M G S H

Can you find all these words in the word search above?

CAR
CROSSING
WILDLIFE
ROAD
FOREST

ROADKILL
DEER
BEAR
MOOSE
FROG

TURTLE
RABBIT
TRUCK
HIGHWAY

BONUS: After you find all the words, draw a line around all the letters.
What is it? _____

How many words can you make out of WATCH OUT FOR WILDLIFE ?

FIRE _____

THAT _____

TOTAL:

WILDLIFE WATCHER TIP # 2

Always help the driver of the car by watching out for wildlife on the sides of the road.

A LONG WAY HOME

Many animals travel very long distances to find mates, food and homes. Along the way, they need to cross dangerous roads. That's why it's important for you to **WATCH OUT FOR WILDLIFE!**

Can you guess how far these animals travel?

1. You might think that _____s move slowly, but they move 250 yards a day.
2. How far can you jump? _____s travel just a few inches with each leap, but they can move 25 miles every year.
3. ___ have a reason to toot their own horns because they travel as much as 2,600 miles during their lifetime.
4. You'll have to chase this ___ because they travel over 100 miles to find a home.
5. Maybe they meander, but a _____ can travel 500 feet to reach a pond.
6. _____s can slither as much as 750 feet every day!
7. Oh dear! If you were a _____, you would travel 100 miles to find mates.
8. Even though they spend so much time hibernating, a _____ can travel 1,500 miles in one year!
9. A _____ might need help carrying those big antlers to travel over 350 miles.
10. They may not be pink, but a _____ can travel 150 miles every month.

Wildlife Crossing CROSSWORD PUZZLE

ACROSS

3. Like a ____ in the headlights
5. Kids like to play Leap ____
7. Animals that don't live in a barn
8. Animals that don't make it safely across the road
10. This helps animals cross by going OVER the road
11. Some of them are chocolate, but not in the wild

DOWN

1. ____ the gap
2. My way or the ____
4. Some animals dig their own ____ under a road
5. Don't ____ me in
6. This helps animals cross by going UNDER the road
9. King of the ____

Secret Message

Can you crack the code and decipher the message?

— — — —
14 12 5 22

— — — —
2 12 6 9

— — — —
22 2 22 8

— — — —
21 9 12 14

— — — —
8 18 23 22

— —
7 12

— — — —
8 18 23 22

— — — —
16 22 22 11

— —
26 13

— — —
22 2 22

— — —
12 6 7

— — —
21 12 9

— — — — — — — — —
4 18 15 23 15 18 21 22

!

A = 26
B = 25
C = 24
D = 23
E = 22
F = 21
G = 20
H = 19
I = 18

J = 17
K = 16
L = 15
M = 14
N = 13
O = 12
P = 11
Q = 10
R = 9

S = 8
T = 7
U = 6
V = 5
W = 4
X = 3
Y = 2
Z = 1

WILDLIFE WATCHER TIP # 3

Drivers need to keep their eyes and attention on the road. When you're in a car, help the driver by not distracting them and watch out for wildlife.

WATCH OUT FOR WILDLIFE JOURNAL

Count all the animals you see on or near the road every day for a week.
Circle a paw print for every animal, and write down which species you see.

Monday

Tuesday

Wednesday

Thursday

Friday

Weekend

TOTAL: _____

Hello Parents!

Did you know that there are over four million miles of roads and highways in the United States and almost 250 million cars? Many of those roads we drive on were built through wildlife habitat, posing a dangerous barrier to animals that need to move around to find food, mates and homes. When those animals have to cross a road, both the animal and the drivers are in danger.

In fact, 1.5 million wildlife-vehicle collisions happen in the U.S. every year, resulting in 300 human deaths, 29,000 injuries and over \$1 billion in property damage. Most of the animals struck are killed instantly or die later away from the road. For some species like the Florida panther, roads and roadkill are pushing them closer to extinction.

Watch Out for Wildlife is an annual outreach event by Defenders of Wildlife to reach out to drivers, teach them how to drive smarter in wildlife areas and what to do if they hit an animal. See more at WatchOutforWildlife.org.

Your child may not be old enough to drive, but it's never too soon to start teaching her or him to be aware, so when she or he does begin driving, watching for wildlife will be second nature. Young drivers ages 15-24 are more likely to be involved in a car accident with a large animal than any other age group.

We developed the Watch Out for Wildlife Fun Book for children and a Teachers' Guide. The WOW Fun Book includes a variety of games and activities for children to enjoy either with supervision or on their own. The WOW Fun Book highlights the Wildlife Watcher tips:

#1—Never throw food or other litter out the car window. People food can attract wildlife to the side of the road where they might get hit by cars.

#2—Always help the driver of the car by watching out for wildlife on the sides of the road.

#3—Drivers need to keep their eyes and attention on the road. When you're in a car, help the driver by not distracting them and watch out for wildlife.

For you, we have also included a driver tip sheet to help you avoid and prevent collisions with wildlife and a handy reference sheet to keep in your glove box in the event you are involved in a collision.

Sincerely,

Patricia A. White
Director, Habitat and Highways Campaign

Watch Out for Wildlife Driver Tip Sheet

Top 10 tips to help you avoid and prevent collisions with wildlife

1. Be particularly alert when driving in wildlife areas

- Drive with increased awareness when traveling in signed wildlife areas. Crossing signs are generally placed in known wildlife movement areas and wildlife-vehicle collision hot spots. Take notice of crossing signs along your regularly traveled routes and avoid getting habituated to them.
- Wildlife are more likely to be found near wooded, wetland or agricultural areas, and wherever roads cross streams.
- Pay attention to both sides of the road by scanning from side to side. If you have passengers, ask them to help you keep an eye out for animals.
- Practice active driving. Distracted driving, such as driving while talking on your cell phone, text messaging or chatting with passengers is even more dangerous in wildlife areas.
- As always, make sure you and your passengers wear seatbelts.

2. Slow down and increase the following distance between you and other cars

- When traveling at a higher rate of speed, your ability to take evasive action is greatly reduced.
- Reducing your speed will increase your response time to avoid colliding with a crossing animal.

3. Limit driving in wildlife areas at night

- During dusk and dawn a driver's visibility is lowest and wildlife traffic is highest.
- Except in foggy or snowy conditions, use your high beams to illuminate more of the road and the road-sides.
- Avoid overdriving your headlights. At speeds above 45 mph, your headlamps can't sufficiently illuminate objects and terrain at the end of the beam for you to take evasive action. When nighttime speed limits exceed 45 mph, it is easy for a motorist to be comfortable with a familiar route and drive too fast for conditions. Better that you arrive at your destination a few minutes late than to arrive very late and with an insurance claim.
- Look for animals' reflective eyes, often visible from a distance. Note that the eyes of a moose do not reflect light like a deer's eyes.
- Keep your dashboard lights on low and don't use internal lights that can cause a glare on the inside of the windshield and reduce visibility.

4. Be especially careful if you are on a motorcycle

- Motorcyclists are particularly at risk. While only 2% of deer-car collisions result in human fatalities, 85% of deer-motorcycle collisions involve human fatalities.
- Drive with caution, particularly at night.

5. Keep up with regular auto maintenance

- Make sure your windshield is clean and your dashboard is clear of objects that would obscure your ability to see animals on the road.
- If you regularly drive in wildlife areas, invest in bright headlights.

6. Think like an animal - be familiar with wildlife behavior

- You can't always anticipate the unpredictable actions of wildlife traveling across roads, but you can better prepare yourself by learning about wildlife behavior.
- Wildlife move across the landscape for a wide variety of reasons and at different times of the year, such as mating and hunting seasons. Also be more vigilant of wildlife moving if there are active wildfires in the area.
- Many wildlife species travel in large groups or herds. Where you see one, many more may be nearby. Watch for mother and offspring groups.
- Your car is not a natural predator and the animal does not know to get out of your way. Even if an animal sees you, it may still jump in front of your car.
- If an animal crosses safely in front of your car, proceed with caution because it may turn and try to cross back.

7. Don't litter

Some species enjoy "human" food just as much as we do and will be attracted to roadsides if they smell fast food containers, apple cores, candy wrappers, soda bottles, etc.

8. Don't rely on "deer whistles" or other gadgets

Car-mounted, air-activated or ultrasonic deer whistles have been sold to the general public since the 1970s, claiming to alert deer to the approach of a vehicle and scare them away from roads. The effectiveness of deer whistles has not been proven. Most studies are based on nonscientific defined anecdotal evidence.

Watch Out for Wildlife Driver Tip Sheet

Top 10 tips to help you avoid and prevent collisions with wildlife

9. What to do if you see wildlife on or near the road

- Brake firmly but try not to lock your brakes.
- Do not swerve and leave your lane. Many accidents occur when drivers swerve to miss an animal and collide with cars in oncoming lanes or fixed objects such as trees on the roadside.
- If you encounter a group of animals blocking the road, don't try to drive through the group or get out of your car. Try flashing your lights and honking your horn to encourage them to move along.
- Once the animals have moved out of the roadway, proceed with caution until you are out of the area.

10. What to do if you hit an animal

- Pull off to the side of the road and put on your flashers. Use flares or reflective triangles if you have them to warn other drivers.
- Don't approach a wounded animal; it may kick, bite or gore you.
- Report it to the state wildlife and transportation agencies, as well as your local police and insurance company. Wildlife and transportation agencies need to keep data on where wildlife-vehicle collisions occur.
- Once alerted, wildlife agents can treat injured animals, examine dead ones, and search for any young left behind.
- If you hit what you believe to be an endangered or threatened species, immediately report it to the state department of natural resources and the U.S. Fish & Wildlife Service.

WHAT MORE YOU CAN DO

Get involved in your local government

- § Attend county commission, zoning or metropolitan planning organization meetings.
- § Vocalize your concern about loss of wildlife habitat to new road construction and urban expansion.

Write to your state transportation agency

- § Express your concern about the rapid loss of wildlife habitat to new road construction and expansion.
- § Encourage them to incorporate wildlife considerations into future transportation planning and the renovation of existing infrastructure.
- § Inquire about their current efforts to reduce the impacts of transportation on wildlife.

HELPFUL LINKS

Dangerous States for Deer-Vehicle Collisions

http://www.statefarm.com/about/media/media_archive/deer.asp

Responsible Driver Tips – Orwell, Ohio Police Department

http://www.orwellpolice.com/responsible_driver.htm

How to Avoid a Moose or Deer Collision

<http://www.wikihow.com/Avoid-a-Moose-or-Deer-Collision>

Deer-Vehicle Crash Countermeasure Toolbox

<http://deercrash.com/Toolbox/index.htm>

Hints for the Highway – What Can Drivers Do

<http://www.wildlifeaccidents.ca/hints.htm>

"Don't Veer For Deer" Safety Campaign

http://www.dps.state.ia.us/commis/pib/Releases/2006/10-05-2006_Deer.htm

Watch Out for Wildlife!

WHAT TO DO IF YOU HIT AN ANIMAL

- 1. Pull off to the side of the road, put on your flashers and use flares or reflective triangles to warn other drivers.**
- 2. Don't approach a wounded animal.**
- 3. Take note of your location and the species if possible before reporting it to the appropriate authorities.**

State wildlife agency: _____

Transportation agency: _____

Insurance company: _____

Local police: _____

If you hit an endangered species, immediately report it to the U.S. Fish and Wildlife Service: 1-800-344-WILD

Tear this out, fill in the information and keep in your glove box for a quick reference.