

 [image:]

 The Project Gutenberg eBook of Hints on Bobcat Trapping

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: Hints on Bobcat Trapping

Author: Stanley Paul Young

Release date: April 15, 2015 [eBook #48710]

 Most recently updated: October 24, 2024

Language: English

Credits: Produced by Tom Cosmas utilizing materials provided on The

 Internet Archive

*** START OF THE PROJECT GUTENBERG EBOOK HINTS ON BOBCAT TRAPPING ***

HINTS ON

BOBCAT

TRAPPING

[image:]

Bobcat

[image:]

USDOA LEAFLET NO. 78

	

B

BOBCAT is the name by which the wild cats of the genus
Lynx are known in most of the United States, particularly
the warmer parts—West and Southwest. Though
related to the mountain lion, or cougar, both being members
of the same family, the bobcat is a much smaller animal and
of somewhat different habits, so far as the selection of prey
is concerned. Its larger cousin, the Canada lynx, is found
in the northern, more forested, parts of the United States
and in Canada. The economic relations of the two are
similar, except as forest-dwelling habits are modified by the
bobcat's environment of plains and deserts in the Southwest.
The bobcat has keen eyesight and a good sense of smell,
though the latter is not so acute as in the wolf or the coyote.
Most of its hunting for food is done at night, and the animal
is aided by sight rather than by scent. The advance of
settlement and the occupation of the bobcat's former ranges
for stock raising have not so much crowded back this predator
as they have given it a new and satisfying provender,
particularly in the young of the flocks and herds of the
stockman and the poultry of the farmer. Control of its
depredations at times becomes necessary to man's economic
welfare.

	Washington, D. C.
	Issued June, 1931

For sale by the Superintendent of Documents, Washington, D. C. – – – – – Price 5 cents

HINTS ON BOBCAT TRAPPING

By Stanley P. Young, Principal Biologist, in Charge Division of Predatory-Animal

and Rodent Control, Bureau of Biological Survey

CONTENTS

	
	Page

	Nature of depredations
	1

	Where to trap
	2

	"Blind" trap sets
	2

	Scented trap sets
	3

	Preparation of scent
	4

	Catnip oil as a lure
	5

	Care in details
	5

	 Rust on traps
	6

	 Frozen ground
	6

	 Deodorizing traps
	6

	 Paper trap pads
	6

	Resetting traps
	6

T

TRAPPING has been found to be one of the most effective
methods of bobcat control. On its wild ranges the bobcat feeds
to a large extent upon rabbits and other injurious rodents, but it
preys also upon such valuable forms of wild life as antelope, deer, and
other game animals, especially the fawns, and on wild turkeys, quail,
and other ground-nesting birds. With human occupation of its former
haunts, it finds in the young of domestic livestock very satisfactory
substitutes for its ordinary fare in the wild. When its food is
less easily obtained in nature than among the flocks and herds of the
range country, it may become exceedingly destructive to domestic
livestock, especially to sheep during the lambing season, to pigs,
goats, and calves, and to poultry. The depredations of bobcats in
parts of Arkansas in recent years have made hog raising on an extensive
scale impracticable in such localities. Losses caused by this
predatory animal among sheep are particularly severe when lambing
is conducted on the open range and the lambing grounds are in close
proximity to the broken, rough, rocky canyons that favor the presence
of the bobcat. Sheepmen often choose such rugged country for
lambing grounds because of the protection it affords against storms.

Nature of Depredations

On gaining entry into a flock of sheep at lambing time, commonly
under cover of darkness, the bobcat carries on its depredations
in such manner as to cause little commotion there.
The lamb is usually killed by a characteristic bite on
the back of the neck or head, and then it is pulled
down to be eaten. If its lust for killing is not satisfied,
the bobcat may kill other lambs by the same method, continuing
its work quietly until a large number have been destroyed. A single
bobcat has been known to kill 38 lambs in this manner in one night.

Bobcats are easily caught in traps of the common double-spring
steel type, in sizes 2 and 3. Such traps have been used by many
generations of trappers, and although deemed inhumane by some
persons, no better or more practical device has yet been invented to
take their place. The brief description here presented of trapping
methods to be used in bobcat control is based on field experiences of
Federal and cooperative trappers who have applied methods developed
by the Bureau of Biological Survey.

Where to Trap

In selecting a site for trap sets, one should be guided to a large
extent by the tracks of the animal (fig. 1) and by other traces of its
presence, which are commonly found in the rugged recesses
of the open range. Such places as leached limestone
ridges, limestone cap rock, or eroded granitic canyons
containing an abundance of small caverns and holes surrounded
by rather extensive underbrush form the ideal habitat of
the bobcat. This may be in low-lying country or in adjacent higher
mountainous areas. Though it is advisable to use the greatest caution
in setting bobcat traps, the care with which the art is practiced need
not be so great as in the case of the wolf or the coyote.

When the trail of a bobcat has been found, by track or sign, along,
or leading from its rocky lair, traps may be placed in either double or
single sets. If the trail is not frequently used by livestock also, or by
such big-game animals as deer, the so-called "blind" trap set may be
employed. This set is called a blind because no lure or scent need be
used around it when completed.

Figure 1.—"Blind" or trail set being placed for bobcats. Trails used by both bobcats and cattle
make ideal situations tor placing the blind set for predators during periods when stock is removed
from such parts of the range

"Blind" Trap Sets

Whether single or double blind trap sets are employed, they
should be placed in holes dug directly in the trail of the bobcat
close to such an obstruction as an exposed root, a rock,
or a clump of weeds, for the bobcat seldom fails to step
over rather than on such an obstruction in its path.
(Fig. 2.) If the double set is to be used, the trap holes
should be only about 1 inch apart, separated just far enough to prevent
interference of the jaws when the trap is sprung. Each hole should be
dug only slightly larger than the size of the trap and just deep enough
to hold the set trap and allow this to be slightly lower than the level

of the surrounding ground. When two traps are used, they may be
joined together with a lap link at the ends of their chains, which in
turn may be attached to a stake pin driven slightly below the ground
level; or a drag may be used either made of wrought iron or consisting
of a fairly heavy stone. The drag should be bedded under
the traps, in which case more excavating will be required. It is well
to have a free-acting swivel at the top of the stake pin to prevent a
captive animal from
twisting and breaking
the trap chains
attached to it.

Figure 2.—Details of setting trap for bobcat in trail; trap bedded
just beyond a natural obstruction in the path; the working parts
of trap are lightly packed with cotton to insure springing when the
ground is frozen

After the trap has
been firmly bedded it
is advisable to cover
it with fine pulverized
earth similar to that
found in the mound
of a pocket gopher.
This will do for the
spring of the trap.
Dry and finely pulverized
horse or cow
manure may be more
advantageously used
to cover the inside of
the trap jaws. Care
should be taken to
keep all loose dirt
from getting under
the pan and to see
that there is an open
space beneath it of
at least a quarter of
an inch.

A trap pad made of canvas or of old descented slicker cloth for
finally covering the pan should now be placed on the inside of the
jaws; then over all should be sprinkled dry dirt to the depth of a
quarter to a half inch, of the same color as the ground surrounding
the trap. The spot where the trap is buried should be left in as
natural a condition as possible.

Scented Trap

A scent attractive to bobcats may be used to advantage to lure
the animals to trap sets. When scenting is resorted to, however, the
traps should not be placed in the runway proper, but on
either side of it, or on one side only, and parallel to
Sets the trail. They should be set in the same manner as described
for the blind sets, between the trail and the spot
selected for scattering the scent. (Fig. 3.) This spot should be no
more than 6 to 8 inches from the trap. In placing the scent, advantage
should be taken of any stubble, bunch of weeds, exposed
root, or object known as a scent post. These are so termed from the
fact that they are the places selected by the animal for voiding urine
or feces.

Bobcats usually have their scent posts slightly off the trail, on
stubble of range grasses, on bushes, or even on old bleached-out

carcasses. Where the ground conditions are right for good tracking,
natural scent posts may be detected by the claw scratches and the
small mound of dirt where the bobcat has covered its excrement.
Such habits are similar to those of house cats. In passing along its
trails, the bobcat will usually revisit these scent posts.

When natural scent posts can not be readily found, one may be
easily established along the determined trail of a bobcat by dropping
scent (of a kind to be described) on a few clusters of weeds, spears of
grass, or stubble of low brush. The trap should be set between the
trail and the place scented, about 6 or 8 inches from each. (Fig. 4.)
Any number of such scent stations may be placed along a determined
trail. The farther from the trail a trap is set, however, the more
scent will be needed. For dropping the scent, a 2 to 4 ounce bottle
fitted with a shaker cork may be used.

Figure 3.—Placing a scent set for bobcats: A, double trap set, placed as in blind sets, but a few
inches off the trail instead of directly in it; B, traps bedded, and springs and jaws properly
covered and pan unobstructed, ready for covering with a trap pad, on which the topsoil is to be
spread. Scent sets are placed between the trail and a clump of weeds or other natural or artificial
scent posts

Preparation of Scent

The basis of the scent may be any kind of fish, but oily varieties,
such as sturgeon, eels, suckers, and carp, are preferred. The flesh
should be ground in a sausage mill, placed in strong tin
or galvanized-iron cans, and left in a warm place to
decompose thoroughly. Each can must be provided
with a small vent to allow the escape of gas, otherwise
there is danger of explosion. The aperture, however, should be
screened with a fold of cloth to prevent flies from depositing eggs, as
the mixture seems to lose much of its scent quality when maggots
develop in it. This preparation may be used within three days after
mixing, but it is more lasting and penetrating when it is about a
month old.

Fish scent alone gives excellent results, but several modifications
have been found highly effective. To the decomposed fish as a
basis may be added mice, beaver castors, musk glands from minks,
weasels, and muskrats, and the bladders of coyotes and bobcats.
Oil gives body to the scent and to a certain extent prevents freezing.
If the mixture appears too thin, glycerin, brains, fish oil, butterfat, or
other animal fat, such as that from woodchucks and ground squirrels,
may be added.

The hunter may commence with a quantity of ground fish placed in
a large galvanized-iron container, similar to a milk can, and as the
original lot is used on the trap line, he may replenish it by adding
more fresh fish and others of the ingredients mentioned. The addition
of new material from time to time seems to improve the desirable
qualities of the scent mixture.

Figure 4.—Details of placing scent set on cleared space between the
trail and a clump of higher weeds or grass used as a scent post.
Between the trap set and the scent post may be buried a jar having
perforated top and containing cotton saturated with oil of catnip; or
other scent material may be sprinkled on the clump of weeds to lure
the bobcat to the trap

Catnip Oil as a Lure

Oil of catnip, diluted in the proportion of 35 drops of the pure
oil to 2 ounces of petrolatum, has proved an effective lure in bobcat
trapping. As this is a fine oil, the petrolatum is used
to give it body, and this tends also to prevent loss of
the scent when exposed to rain. Pure catnip oil is
manufactured at a few places in the United States, but
if the pure oil is not obtainable, the leaves of the catnip plant may be
boiled to a pulpy consistency
in water, and
this will produce a
mild tincture of catnip
which can be
drawn off. Catnip in
this form has been
used as a lure by some
trappers with a fair
degree of success. A
few drops of the mixture
of petrolatum
and pure catnip oil,
or of the tincture,
should be placed on
the scent spot every
third day.

Some Biological
Survey hunters employ
this lure by
burying at one side
of a bobcat runway
a small glass jar or
bottle (fig. 4) into
which has been
dropped gauze or cotton batting, saturated with catnip oil. The
mouth of the container is left open, but level with the ground, and is
protected by a perforated top. If the top is bright, it should be made
inconspicuous by moistening it, and while wet brushing it over with
dust or sand. Trap sets placed, as described around such scent
points have accounted for many bobcats.

Care in Details

Success in trapping, whether for bobcats or for other predators,
is in many respects dependent upon the trapper's attention to what
might seem to be minor details. While digging holes for
the sets it is well for the trapper to stand or kneel on a
"setting cloth," which is made of canvas or a piece of sheepskin
or calf hide about 3 feet square. Human scent on the
canvas may be avoided by previously burying the cloth in an old
manure pile. The dirt removed from the place where the trap is
bedded may be piled on the setting cloth. Surplus dirt not needed
for covering the trap should be scattered evenly on the ground at

some distance from the set. It is well also to wear gloves while
setting traps, and to use them for no other purpose, though the precautions
against arousing the suspicion of bobcats are less necessary
than those in trapping wolves and coyotes.

Rust on traps.—Rust is often the cause of the failure of traps to
spring properly, particularly when the trap pan rusts on its post. Most
steel traps are so constructed that when the trap pan is moved back
and forth it will spread the joint and thus permit the pan to work
freely. Putting a few drops of fine oil on the post, as well as in the slots
that hold the jaws at the base of the trap, will overcome such difficulties.

Frozen ground.—When the ground is frozen it is difficult to keep
the traps in working order. Some hunters overcome this difficulty
by lining the bottom of the hole in which the trap is to be bedded
with clean coarse cotton or wool, and by packing more of this material
around the pan, springs, and jaws after the trap is placed. When the
ground is frozen, the dirt cover for the set can be made of such debris
as is found on ant hills, or by using dead leaves or the fine earth
obtained under spruce, fir, hemlock, or aspen trees.

Deodorizing traps.—When received from dealers or manufacturers,
traps frequently smell of grease, perspiration from human hands, or
other odors caused by contact with various kinds of merchandise in
the course of shipment. As some of these odors are likely to arouse
the suspicion of predators, it is advisable to clean all traps before using
them. This may be done by boiling them in a tincture of sage leaves,
or of leaves from other native trees. Common soil is a good deodorizer,
but it acts slowly. Simply burying the traps for a few days in a
manure pile (the odor from which does not arouse the predator's
suspicion) will often remove all other odors. It is better, however,
before using traps to clean them by boiling, as mentioned. Never
attempt to burn off an odor over a fire, as this may destroy the temper
of the springs and make the trap worthless.

Paper trap pads.—Paper pads are not dependable, as they are
usually too smooth to hold the covering of soil. This is soon swept'
off the paper when the trap is set in a windy place, and when this is
gone the trap is exposed. Furthermore, rain will readily soak a
paper pad, causing it to break or collapse and expose much of the set.
Another objection to paper pads is that when an animal steps lightly
into a trap jaw, resting its toes barely inside of it but not on the trap
pan, it is likely to hear the rustle of the paper under its foot as well as
to feel its smoothness. The result is that it will be shy of that particular
spot, and thus a catch is lost. Trap pads made of fairly thick
canvas or woven wire of fly-screen consistency are therefore preferable
to paper pads. Such trap pads should be free from all odor, and when
not in use should be kept in a clean container, such as the 1-pound
cans used for ground coffee.

Resetting Traps

The trap may be reset after a bobcat has been caught, the same
spot being used if the ground and the natural surroundings have not
been too badly scratched up or otherwise defaced, and if
evidences of disturbance can be cleared away. It may
be highly desirable to reset the sprung trap in the same
place, particularly if other good spots are lacking for
scenting or for taking advantage of the natural obstructions needed
for blind sets.

U. S. GOVERNMENT PRINTING OFFICE: 1931

Transcriber Notes

As listed in the "CONTENTS", sidenotes in the original are used as section
headers. Illustrations were moved so as not to split paragraphs.

*** END OF THE PROJECT GUTENBERG EBOOK HINTS ON BOBCAT TRAPPING ***

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/932542666930690649_cover.jpg
HINTS ON
BOBCAT
TRAPPING

l CEArLET| || J{No.78 1]

OEBPS/932542666930690649_cover_2_lines_b.png

OEBPS/932542666930690649_cover_2_lines_a.png

