

**From Healers of the Wild: People Who Care
for Injured and Orphaned Wildlife**
By Shannon K. Jacobs
©1998 Coyote Moon Press PO Box 6867
Denver, CO 80206 (303) 316-4633
www.oneeyedcat.com/Healers_of_the_Wild/

How to Rescue Baby Birds

(Only adults should rescue baby birds. Before rescuing adult birds, seek guidance from a wildlife rehabilitator.)

1. **Prepare a container.** Place a clean, soft cloth with no strings or loops on the bottom of a cardboard box or cat/dog carrier with a lid. If it doesn't have air holes, make some. For smaller birds, you can use a paper sack with air holes..
2. **Protect yourself.** Wear gloves, if possible. Some birds may stab with their beaks, slice with their *talons* (claws) and slap with their wings, to protect themselves, even if sick; birds commonly have parasites (fleas, lice, ticks) and carry diseases.
3. **Cover the bird with a light sheet or towel.**
4. **Gently pick up the bird and put it in the prepared container.**
5. **Warm the animal if it's cold out or if the animal is chilled.** Put one end of the container on a heating pad set on low. Or fill a zip-top plastic bag, plastic soft drink container with a screw lid, or a rubber glove with hot water; wrap warm container with cloth, and put it next to the animal. Make sure the container doesn't leak, or the animal will get wet and chilled.
6. **Tape the box shut or roll the top of the paper bag closed.**
7. **Note exactly where you found the bird.** This will be very important for release.
8. **Keep the bird in a warm, dark, quiet place.**
 - Don't give it food or water.
 - Leave the bird alone; don't handle or bother it.
 - Keep children and pets away.
9. **Contact a wildlife rehabilitator, state wildlife agency, or wildlife veterinarian as soon as possible.**
 - Don't keep the bird at your home longer than necessary.
 - Keep the bird in a container; don't let it loose in your house or car.
10. **Wash your hands after contact with the bird.**
 - Wash anything the bird was in contact with — towel, jacket, blanket, pet carrier — to prevent the spread of diseases and/or parasites to you or your pets.
11. **Get the bird to a wildlife rehabilitator as soon as possible.**

It's against the law in most states to keep wild animals if you don't have permits, even if you plan to release them.

*From Healers of the Wild: People Who Care
for Injured and Orphaned Wildlife*
By Shannon K. Jacobs
©1998 Coyote Moon Press PO Box 6867
Denver, CO 80206 (303) 316-4633
www.oneeyedcat.com/Healers_of_the_Wild/