

 [image:]

 The Project Gutenberg eBook of Information for the Guidance of Field Men and Cooperators of the Bureau of Biological Survey Engaged in the Control of Injurious Rodents and Predatory Animals

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Information for the Guidance of Field Men and Cooperators of the Bureau of Biological Survey Engaged in the Control of Injurious Rodents and Predatory Animals

Author: Paul G. Redington

 Stanley Paul Young

Release date: April 15, 2015 [eBook #48709]

 Most recently updated: October 24, 2024

Language: English

Credits: Produced by Tom Cosmas from materials obtained from The

 Internet Archive.

*** START OF THE PROJECT GUTENBERG EBOOK INFORMATION FOR THE GUIDANCE OF FIELD MEN AND COOPERATORS OF THE BUREAU OF BIOLOGICAL SURVEY ENGAGED IN THE CONTROL OF INJURIOUS RODENTS AND PREDATORY ANIMALS ***

	UNITED STATES DEPARTMENT OF AGRICULTURE

	MISCELLANEOUS PUBLICATION No. 115

	Washington, D. C.
	▲
	April, 1931

INFORMATION FOR THE GUIDANCE OF FIELD MEN AND COOPERATORS OF THE BUREAU
OF BIOLOGICAL SURVEY ENGAGED IN THE CONTROL OF INJURIOUS RODENTS AND
PREDATORY ANIMALS

Prepared under the direction of Paul G. Redington, Chief,
Bureau of Biological Survey, in the Division of Predatory-Animal and
Rodent-Control, Stanley P. Young, Principal Biologist, in
Charge

CONTENTS

	

	
	Page

	Introduction
	1

	 Necessity for control of wild-animal pests
	1

	 Control functions of the Bureau of Biological Survey
	2

	 Legal authorization for control work
	2

	 Instructions previously issued
	3

	Animals on the control program
	3

	 The injurious rodents
	3

	 The predatory animals
	3

	 Other forms subject to control
	4

	
	

	
	Page

	Instructions regarding field practices
	4

	 The objective
	4

	 Conservation, State laws, and cooperation
	4

	 Precautions in handling poisons
	4

	 Rodent-control operations
	6

	 Predatory-animal control
	6

INTRODUCTION

NECESSITY FOR CONTROL OF WILD-ANIMAL PESTS

The demands made upon the Federal Government some years ago for aid in
suppressing those wild animals of the public domain that continually
spread out into areas that had been placed under cultivation or used
for grazing purposes produced the first Federal cooperative efforts
toward the control of predatory animals and injurious rodents. The
settler who saw the profits of his early work wiped out by the
incursions of wolves, coyotes, mountain lions, and bobcats from the
public domain into his stock ranges, and of prairie dogs, ground
squirrels, pocket gophers, jack rabbits, and other rodents into his
cultivated fields, had no recourse other than to ask the aid of the
Government whose lands served as breeding reservoirs from which these
predators and rodents came. Otherwise they would reinfest his stocked
and cultivated acres in spite of all that he could do to prevent them,
either single handed or with the aid of his neighbors.

CONTROL FUNCTIONS OF THE BUREAU OF BIOLOGICAL SURVEY

The administration of wild life by the Bureau of Biological Survey
involves not only research into the habits, distribution, and
requirements of the varieties, and the conservation of fur, game,
insectivorous, and other valuable animals, but also the regulation
of activities of a limited number of certain species that seriously
interfere with the economic interests of man, and, in the case of some
of the larger predators, prey upon valuable game species.

The leadership of the Biological Survey in control operations during
the years since 1915 has been requested and encouraged by State and
other cooperating agencies. The funds made available from these sources
for expenditure under the direction of the district leaders of the
bureau have been far in excess of those provided for the purpose from
the National Treasury. The investigations of the food and other habits,
the geographic distribution, and the relationships of the wild birds
and mammals of the country (including rodents and predators) have been
carried on for almost half a century and provide the basis for the
control work recommended and prosecuted. Research along these lines is
being continued by scientifically trained men and will be expanded as
funds permit.

It is well for the conservation of the wild life of the country that
leadership in the control of injurious species has been delegated to
a governmental organization that is concerned with the welfare of the
various forms and with the administration of wild-life refuges, one
that is charged with the enforcement of wild-life conservation laws,
and one that recognizes the desirability of preserving representatives
of all forms of wild life on suitable areas.

LEGAL AUTHORIZATION FOR CONTROL WORK

The legal sanction for control work by the Federal Government is
contained in congressional direction in annual appropriation acts for
the Department of Agriculture and in a special enactment authorizing a
definite control program. The appropriation acts making funds available
for the use of the Bureau of Biological Survey since the year 1915
have provided for investigations, experiments, demonstrations, and
cooperation for the control of wild animals injurious to agriculture,
horticulture, forestry, animal husbandry, and wild game, and for the
suppression of rabies in predatory wild animals. The special program
of control, which was called for by the Seventieth Congress, was drawn
up by the Department of Agriculture to cover a 10-year period, and was
approved by the Seventy-first Congress (Public Act No. 776, of March 2,
1931).

INSTRUCTIONS PREVIOUSLY ISSUED

Information regarding new developments and improved practices in
control procedure has been made available to the field personnel and
to cooperators of the bureau from time to time since the inception
of the cooperative work in 1915, in mimeographed and printed form,
as well as by individual written instructions and personal contact.
It is now desirable to compile the more important of the statements
as to policy and specific directions in one publication. All control
methods are based on fundamental research and give due consideration
to safeguarding the useful and harmless forms of wild life and the
public interests in general. Field methods have been adapted to meet
varying local conditions as called for by research and the experience
of field forces. Investigations and experiments are being continued,
and as additional information becomes available, field practices will
be subject to such modifications and improvements as the conditions
warrant.

ANIMALS ON THE CONTROL PROGRAM

THE INJURIOUS RODENTS

Certain species of the rodents that in large numbers infest lands of
value for crop or forage production must be eradicated locally to
meet the requirements of agriculture and forestry. Those that figure
most largely in the cooperative control operations in one part or
another of their ranges are the prairie dogs, ground squirrels, pocket
gophers, jack rabbits, porcupines, and native and introduced rats and
mice. Other groups that locally become unduly numerous and destructive
may also on occasion come within the control program. It would be
impossible to eradicate everywhere the ground squirrels, prairie dogs,
and other rodents that range over vast areas of relatively worthless
lands, and such action is not desirable, even on the public domain. In
areas of economic importance, however, definite tracts are established
where the rodents can be kept under thorough control, and operations
are extended sufficiently to prevent reinfestation.

THE PREDATORY ANIMALS

The control of such predatory wild animals as coyotes, wolves, mountain
lions, and bobcats is concentrated on areas where serious damage is
being done to domestic stock, poultry, and game. Bears are not subject
to control except when individually injurious to livestock or property.

OTHER FORMS SUBJECT TO CONTROL

Though the chief control work directed by the Biological Survey is
concerned with injurious rodents and predatory mammals, it sometimes
becomes necessary to investigate cases of damage by other classes
of animal life, including moles, crawfishes, and land crabs, and to
recommend measures for their control.

INSTRUCTIONS REGARDING FIELD PRACTICES

THE OBJECTIVE

The underlying policy of the Biological Survey with regard to injurious
species of wild animals has been and will continue to be one of control
rather than complete eradication. The bureau is not embarked upon a
general extermination program, but with every proper consideration
for conservation interests, it has as its objective in this field the
adequate local control of injurious mammals, so that the burdensome
losses suffered by farmers and stock raisers may be reduced to the
minimum and beneficial forms of wild life protected from undue
destruction by their natural enemies. Though in some cases this may
mean local eradication of harmful forms, it will not result in the
general extermination of any species.

CONSERVATION, STATE LAWS, AND COOPERATION

The Bureau of Biological Survey is an organization primarily and
vitally interested in the conservation and protection of all forms of
wild life, particularly where they are more beneficial than harmful.
Those engaged under its direction in the control of predatory animals
and injurious rodents are instructed to cooperate closely with Federal,
State, and local officials intrusted with the administration of
wild-life protective laws. They must also observe State and local laws
regarding the protection of life and property, the exposing of poisons,
and the trapping or otherwise endangering of valuable species. Control
operations on State and private lands must be conducted in close
cooperation with State officials and with property owners and tenants.

PRECAUTIONS IN HANDLING POISONS

Since poison may be dangerous in the hands of inexperienced and
incompetent persons, every possible precaution must be taken when it is
used in control operations, to safeguard persons, domestic stock, and
harmless and beneficial wild life.

Poisons should not be exposed on private lands without the consent of
the owners.

Control workers should familiarize themselves with appropriate
antidotes for poisons used and be in a position to administer them
promptly should the necessity arise.

RODENT-CONTROL OPERATIONS

Extreme care should be exercised in handling poisons in rodent-control
work. Prepared poisons should be placed in strong, properly labeled
containers and should be distributed only to assistants working under
the direct supervision of bureau leaders or to responsible cooperators.

Strychnine (in the alkaloid form) is the poison most largely used in
rodent-control, its speedy action making it one of the most humane.
Moreover, numerous tests have shown that in the quantities employed
in control operations strychnine is relatively harmless to such
gallinaceous birds as quail, pheasants, grouse, and domestic chickens.
The smaller birds also are safeguarded because of the fact that the
grains used in poisoned baits are of the large-kerneled kinds, such
as oats, and contain a minimum of weed seeds and cracked kernels.
Furthermore, in a large portion of the baits used the kernels are
steamed, rolled, and flattened so that their increased size lessens
their attractiveness to the smaller birds.

The use of red squill in the control of house rats and mice is
recommended, as it is an effective and specific poison for these
rodents and relatively harmless to other forms of animal life.

The use of thallium in rodent-control will in some places succeed where
strychnine alone fails. It should not be used, however, except to a
very limited extent in follow-up operations against ground squirrels,
prairie dogs, and rats. Such limited use of thallium should be guarded
with the greatest care under close and fully competent supervision,
as it is extremely dangerous to all life. Though thallium is highly
effective in destroying rodents, it can not be overemphasized that this
poison is not to be recommended for general use, except to supplement
strychnine in follow-up work. It should never be handled without
careful consideration in each particular case of all the potential
dangers involved.

Arsenic, cyanides, and phosphorus should not be used or recommended
for rodent-control, as they are not now known to have any special
advantages, and furthermore they may be a menace to other forms of
animal life. Not only is phosphorus dangerous to beneficial wild life,
but it is particularly unsafe because it sometimes causes fire.

Poisonous gases, which are efficient in the fumigation of burrows,
grain bins, and garbage dumps, should be used only by trained and
experienced workers in rodent-control.

PREDATORY-ANIMAL CONTROL

Poisoning operations for the control of predatory animals should be
limited strictly to areas where there is urgent need. They will not
be undertaken under the direction of the Biological Survey where
trapping or other means of control are practicable and the cost is not
prohibitive.

The handling of poisons should be intrusted only to properly trained
men working under the supervision of the Bureau of Biological Survey.

Poison stations set for coyotes and wolves should be placed away from
the timbered and well-watered areas that are frequented by foxes,
raccoons, skunks, minks, and other valuable forms of carnivorous
animals.

In many agricultural sections poisons should not be used at all because
of the obvious risks.

The methods of handling poisons developed and used by the Biological
Survey can be employed most effectively and economically in controlling
predatory animals at proper seasons in regions where conditions are
favorable. Poison is especially suitable for winter use against
predators on some of the great stock ranges of the West, as it can then
be employed with little or no danger to useful life. The cost of the
same measure of control by any other known means would be practically
prohibitive.

The control of predatory animals is an exceedingly difficult and
costly task, and the use of poisons in this work, particularly under
experienced supervision, materially reduces the expense. When properly
used, poison should not be more destructive to other species than the
use of traps, and in some cases it has been found to be even less
harmful and more humane.

Hunters should take every precaution to protect harmless and valuable
mammals and birds and should be familiar with the antidotes for each
poison used.

Only strychnine as processed by the Biological Survey should be used
in operations against predatory mammals, because it can be handled
safely, is constant in effect, and, since it kills quickly, its action
is humane.

Baits made of small pieces of perishable fat should be used almost to
the exclusion of others by field men and cooperators of the bureau.
They should be systematically placed about "decoy stations" consisting
of carcasses of worn-out horses or other useless animals or pieces of
meat. Wherever possible they should be placed in slight depressions and
covered with thin flat stones, pieces of hide, or other light material,
as coyotes and wolves can easily detect them under such cover, but they
are thus made inaccessible to birds.

Stations where poison is placed should be posted to warn owners of
stock or valuable dogs of the danger. Conspicuous warning signs such as
those furnished by the Bureau of Biological Survey in its cooperative
work should be used for the purpose.

In dispensing poisons for the use of cooperators in predatory-animal
control, Biological Survey field leaders are instructed to exercise the
greatest care to make sure of the integrity, honesty, and cooperative
spirit of those requesting supplies. When the leader has satisfied
himself as to the intent of the cooperator, he should keep in close
touch with him and observe his methods, to make sure that the poison
is being properly used and that no supplies are left in his possession
after cooperative work has been terminated.

Studded stations, or those in which the poison is placed in parts of
the carcass instead of about it, are to be used only under especially
favorable conditions. Their use is sometimes justified along the known
runways of predatory animals on high barren mountain ridges, high
benches, or stock driveways that can not be visited by the hunter after
the first heavy snowfall. Such stations should be at some distance from
timber, to make remote the danger of poisoning fur bearers. As soon
as trails are open in spring, the hunter is directed to revisit such
stations and bury or burn all the baits.

All predatory-animal hunters must visit their poison stations as
frequently as possible, and except under extraordinary conditions
should avoid making long poison lines. Baits that have become rancid
should be destroyed, and on completion of the poisoning work a general
clean-up must be made, and all baits possible destroyed. The use of
perishable fat baits is particularly recommended for the reason that
they are readily disposed of naturally, for those that can not be
located usually disintegrate in warm weather and become harmless after
they have melted and soaked into the ground.

Bears are ordinarily classed as game animals and are protected as
such. Only when they are doing material damage should they be taken,
and then by traps or by aid of dogs, and not by poison. State laws on
the subject must be observed. Field men and cooperators must exercise
the greatest possible care to kill only those individuals responsible
for damage, and must remove no more bears from a locality than it
is absolutely necessary to take in order to stop the destruction of
livestock.

In placing traps for the capture of injurious wild animals every
possible precaution is to be taken to avoid the accidental capture of
valuable game and fur-bearing animals and other harmless or beneficial
forms of wild life. Hunters working under the supervision of the
Biological Survey are instructed to visit their trap lines

as frequently as possible and to liberate game animals and
foxes, badgers, skunks, martens, minks, raccoons, and other animals
accidentally caught, unless they are so injured that they can not
survive. In occasional individual cases, however, where fur bearers do
serious injury to livestock or poultry, it is permissible to trap and
kill them if in accordance with State laws.

The most nearly humane traps available should be used, and trap lines
should be so placed that they can be visited at frequent intervals, to
avoid any unnecessary suffering, injury, or loss of trapped animals.

U. S. GOVERNMENT PRINTING OFFICE: 1931

For sale by the Superintendent of Documents, Washington, D. C.

Price 5 cents

*** END OF THE PROJECT GUTENBERG EBOOK INFORMATION FOR THE GUIDANCE OF FIELD MEN AND COOPERATORS OF THE BUREAU OF BIOLOGICAL SURVEY ENGAGED IN THE CONTROL OF INJURIOUS RODENTS AND PREDATORY ANIMALS ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/2912857092356720764_cover.jpg
UNITED STATES DEPARTMENT OF AGRICULTURE
MISCELLNEOUS PUBLICATION Ne. 115

Welingn . C. x o 151

INFORMATION FOR THE GUDANCE OF FIELD MEN AND COOPERATORS
OF THE BUREAD OF BIOLOGICAL SURVEY ENGAGED IN THE CON-
TROL OF INJURIOUS RODENTS AND PREDATORY ANIMALS
Preptssd under @ brction ot v G. asssores, Chif, Darea: of Dol

hrees. it Divon f Prsimers.Ankmal aud Hodkat Conin, Srasion P,

INTRODUCTION

‘The dermands made upon the Federal Government scme ears wgo
for 1idin cuppressing thoso wild animals of the public domain that
continually spread out ino arens that had been placed under cult
tion o sed for grasing purposes produced the frst. Federal cooper
Gvo effors toward the control of predatory animals and injurious
rodents.The sctler who s the profit of his early work wiped ot
by the incursions of walves, coyotes, mountain lions, and bobeats
from the public domain into his stock ranges, and of prairic dogs,
ground squirros, pocket gophers, jack rubbits, and other Yodonts
into his cultivated felds, hd. o focourss other than to sk the sid
of the Government whose lands served s breeding reservoirs from
which these predators and rodents came. Otherwice they would
neinfest his stocked and cultsated aeres in spite of al that he could
do (o prevent. them, esher single handed or with the aid of his
oeighbors

