

Tips on How to Keep Snakes Away From Military Housing and Cantonment Areas

The Department of Defense Partners in Amphibian and Reptile Conservation (DoD PARC) network has developed this fact sheet to help military personnel keep unwanted snakes away from military housing and cantonment areas. Although no area may be completely snake-free, the recommendations provided below will help make these areas less attractive.


The North American Racer is the most common nonvenomous snake species on military lands.

recommendations provided below will help make these areas less attractive to snakes by removing potential hiding/sheltering places and not attracting their prey.

Snakes are a significant component of healthy ecosystems, serving both as predators and prey. Snakes eat many species of rodents, which are generally considered pests that can carry diseases. They also serve as prey to animals such as raptors (e.g., owls, hawks) and various mammals (e.g., skunks, weasels, foxes, bears).

The following recommendations can help remove snake sheltering and hiding places from around your house or work building

- Cut grass to a reasonable length. Snakes are cautious about traveling across short grass because it exposes them to predators. They are also easier to spot and avoid.
- Regularly trim bushes and shrubs around your house / work buildings / structures (particularly on the bottom) to avoid shelter and hiding places for snakes.
- Consider a gap of one to three feet between your house/building and any landscaping plants to remove the possibility of the plants providing shelter against the foundation, and to provide access for pest control.
- Limit the use of ground cover plants, such as ivy, in landscaping.
- Avoid using large rocks stacked on top of each other as landscaping features as these may provide crevices where snakes can hide and bask (Fig. 1).
- Keep woodpiles off the ground, as they can provide excellent hiding places for snakes. Woodpiles may also attract rodents, lizards, and other snake prey (Fig. 2).
- Visually inspect the foundation of your house or work building for possible snake entry points. Seal cracks or openings around air and dryer vents or other openings where a snake could get into a crawl space (Fig. 3).
- Use fencing to discourage larger snakes from entering your yard, however many species of small snakes may be able to get past this barrier. We recommend not using plastic mesh fencing, as

many species of wildlife can be caught in this type of barrier.


Fig. 1 Rock walls provide hiding and basking sites for snakes


Fig 2. Woodpiles provide places for snakes to hide and attract their prey


Fig 3. Snakes can enter houses and building through cracks and unsealed vents

The following recommendations can help discourage snake prey from areas around your house or work building


Fig 4. Man-made cover objects, such as lumber, can attract snake and their prey


Fig 5. Uneaten bird seed can attract small rodents

Snakes are carnivores and eat mice, moles, rats, birds and even invertebrates (depending on the species of snake). Keeping rodents away from your house or work building will help keep snakes away.

- Consider feeding pets indoors to avoid leaving uneaten food that attract prey of snakes, such as rodents and other small mammals.
- Remove cover objects that could attract rodents to your yard such as brush piles, tin, lumber, or other discarded items (e.g., lawn mowers, cars). These objects also provide areas where snakes can hide (Fig.4).
- Consider storing mulch and compost in sealed bins or containers. Unsecured piles of these materials may attract snakes.
- Move bird feeders and birdhouses away from houses/buildings. Uneaten food will attract small rodents. Some species of snake are excellent climbers, and prey on eggs and nestlings of birds (Fig. 5).

Several chemical products (usually in the form of pellets) are available at home and garden stores that you can spread around the periphery of building foundations and lawns to deter snakes from entering such areas. However, the efficacy of these materials is largely unclear, plus the chemicals may be harmful to pets and children. Please consult your installation pest management specialist before using these products.

What to do if you see a snake?

- Leave it alone! The majority of snake bites occur when attempting to move or kill snakes.
- Call your military installation property manager or natural resource manager if you need to remove a snake from a building or other area that is frequented by people.
- Gently spray the snake with a garden hose (if available) to encourage it to move away.
- Use a broom with a long handle to prod and encourage the snake to move away.
- If your dog or cat finds a snake in your yard, keep them safe by moving them away from the snake and into your house. For the safety of your cat and the many wildlife species they consume, we recommend cats be kept indoors (see Don't Let Your Cat Go AWOL) brochure.

• For more information on snakes and safety on DoD installations, please see our videos: <u>Snakes and Safety on</u>

Continental U.S. DoD Installations; Venomous Snake Safety and Removal Techniques.


The Copperhead is the most common venomous snake species on military lands

Please contact the DoD PARC National Representative (chris.petersen@navy.mil) or the DoD PARC National Technical Representative (robert.lovich@navy.mil) for any questions regarding snake safety on military lands.