

Developing a Successful Education Program Without the Use of Live Animals

Schedule:

Part 1: Props

- Benefits of using taxidermy
- Acquiring props
- Engaging audiences with props

Part 2: Developing an Education Program

- Building an audience
- Successful re-booking
- Additional programs, displays, day camps, festivals

Props – Benefits of Using Taxidermy

- Hands-on Experience
 - Attracts all ages, especially younger kids

Props – Benefits of Using Taxidermy

- Excellent Learning Tool
 - Compare species, colours, textures, shapes
 - Compare skull dentition, bones of birds and mammals
 - Visually link key concepts

Props – Benefits of Using Taxidermy

- Help explain injuries
 - Show why some injuries occur

Props – Benefits of Using Taxidermy

- Easy to use
 - Transports easily
 - Stores easily
 - Usually free

Props – Acquiring Props

- Taxidermy
 - Universities, museums
 - Do your own taxidermy
 - Collect bird nests
 - Appropriate permits

Props – Engaging an Audience with Props

- Before program
 - Say there will be no live animals
 - Have stations set up
 - Prepare activity sheet

Volunteer Program:

❑ 300 active volunteers:

- Animal care
- Animal transport
- Facility maintenance
- Education
- Habitat Garden
- Administration
- Events
- Fundraising

Wildlife Rescue Association of BC:

- ❑ **Began in 1979**
- ❑ **Admissions in 2012 exceeded 4,000**
- ❑ **Over 140 species of birds and mammals**
- ❑ **Up to 150 hotline calls per day:**
 - **General wildlife information**
 - **Animal crisis guidance**
 - **Cover all Lower Mainland municipalities**

Funding:

- ❑ Direct mail campaigns
- ❑ Events
- ❑ Education programs
- ❑ Regular annual donations
- ❑ 97% of funding comes from private donations

Some Recent Patients:

- Mallard ducks

❑ Mallard ducks

□ Skunk

□ Skunk

□ Canada Goose

□ Canada Goose

□ Canada Goose

The Wildlife Rescue Association of BC gives wildlife a second chance

Thank You

- ❑ Any questions or comments are welcomed

