

Handout k
Interview Group Assignments

- CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS -

Interview Group 1:

Eliza Lucero

(cabin co-owner, wife of Cory Lucero and sister of Ryan Dixon. Lives in Boulder, Colorado.)

Needs to be fingerprinted.

Where to find her: _____ .

Erika Crocker

(Boulder neighbor of the Luceros)

Where to find her: _____ .

What to take:

- Wildlife badge for each investigator
- Fingerprint materials (1 fingerprint card, ink pad, wet wipe) for Eliza Lucero
- Investigator Notebook with questions
- Two "Permission for an Interview" handouts

Handout, K

Interview Group Assignments

- CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS -

Interview Group 2:

Cory Lucero

(cabin co-owner, husband of Eliza Lucero. Lives in Boulder, Colorado.)

Needs to be fingerprinted.

Where to find him: _____.

Linda Klemp

(MailExpress courier)

Where to find her: _____.

What to take:

- Wildlife badge for each investigator
- Fingerprint materials (1 fingerprint card, ink pad, wet wipe) for Cory
- Investigator Notebook with questions
- Two "Permission for an Interview" handouts

Handout K
Interview Group Assignments

- CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS -

Interview Group 3:

Meagan Dixon

(cabin co-owner, wife of Ryan Dixon. Lives in Boulder, Colorado.)

Needs to be fingerprinted.

Where to find her: _____.

Ryan Dixon

(cabin co-owner, husband of Meagan Dixon and brother of Eliza Lucero. Lives in Boulder, Colorado.)

Needs to be fingerprinted.

Where to find him: _____.

What to take:

- Wildlife badge for each investigator
- Fingerprint materials (two fingerprint cards, ink pad, wet wipes) for both Dixons
- Investigator Notebook with questions
- Two "Permission for an Interview" handouts

Handout k
Interview Group Assignments

Name _____ Date _____

- CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS -

Interview Group 4

(You will fly to San Francisco, California!)

Jack(ie) Wilmore

(San Francisco police officer)

Where to find him/her: _____ .

Becky Lee

(Becky Lee, wife of Ed Lee and co-owner of Traditional Asian Medicines store in San Francisco.)

Where to find her: _____ .

What to take:

- Wildlife badge for each investigator
- Investigator Notebook with questions
- Two "Permission for an Interview" handouts

Handout 1

Investigation Day 2:
Interviewing Suspects and Witnesses

- CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS -

Student Instructions

Your Job

You are a wildlife investigator. Each member of your team will be assigned two different people to interview. You will prepare questions with members of other investigative teams. Then your interview group will find and question these suspects and witnesses.

Your Steps

1. Complete your "Interview Group Assignments" handout with new information from your teacher and assign each team member two suspects or witnesses (cast members) to interview. Your "Interview Group Assignments" handout will tell you exactly what you need for your interviews.
2. Sit with the members of the other teams who are interviewing the same people (e.g., everyone who will be interviewing Eliza Lucero and Erika Crocker should sit together). This new group is called your "interview group." As an interview group, decide what questions you should ask these people. Write them down in your Investigator Notebook.
3. Collect any materials listed on your "Interview Group Assignment" handout.
4. Find out how long you have for each interview. Select a timekeeper to let the group know when you need to be at the first interview, second interview, and back in the classroom.
5. Put on a Wildlife Officer badge (hall pass).
6. As a group, go to the location of the first interview. Ask for the person you need to talk with.
7. Be polite! Introduce yourselves—for example, "Hello. We are wildlife officers investigating a possible crime."

Handout 1

**Investigation Day 2:
Interviewing Suspects and Witnesses**

8. Explain why you need to talk with this person.
9. Fill out the "Permission for an Interview" handout with the names of all the wildlife officer interviewers. Leave the paper with the person being interviewed.
10. Ask the questions your interview group prepared, as well as any other questions that you think of during the interview.
11. Record all information in your Investigator Notebooks, even if it does not sound important right now.
12. If the person being interviewed answers "I don't know" or "I don't remember," this means he or she cannot tell you or does not have the information you are asking for. The person being interviewed will tell you all he or she knows if asked.
13. If you are interviewing Eliza Lucero, Cory Lucero, Meagan Dixon, and/or Ryan Dixon, you will fingerprint them. After obtaining the fingerprints, give them wet wipes to clean off ink. Collect hunting licenses from Cory Lucero and Ryan Dixon.
14. Thank the person for the interview.
15. Go to the location of the second person your group needs to interview.
16. Repeat the procedure.
17. Return to the classroom and turn in all papers, evidence, and materials.

Handout, m

Permission for an Interview

(Wildlife Investigator: Leave this form with the person being interviewed.)

I, _____, voluntarily agree to talk with these wildlife investigators.

Wildlife investigators conducting the interview:

Comments:

Handout n
Hunting Licenses for Cory Lucero

D.C.T. 12345

COLORADO HUNTING LICENSE

- Species**
- Deer
 - Elk
 - Bear
 - Antelope
 - Mountain Lion
 - Turkey
 - Mountain Sheep
 - Mountain Goat
- Lic. Type**
- Antlered
 - Antlerless
 - Either Sex
 - Other
 - Resident
 - Nonresident

- Lic. Type**
- Regular Rifle
 - Muzzle Loading
 - Archery
- SEASON/DATES** October 12-16
- for Unit # _____

License # _____

NAME	FIRST	MIDDLE	LAST	WEIGHT	HEIGHT	HAIR
ADDRESS	Cory Lucero			M		
STREET	Boulder			Boulder		
NUMBER	CITY	STATE	ZIP	COUNTY	DATE OF BIRTH	
9 15	Boulder	CO		Boulder		
DRIVERS LICENSE	LENGTH OF RESIDENCY IN STATE	YRS	MOS	HUNTER SAFETY CARD NO.		
DATE AND HOUR OF ISSUE	ISSUED BY	L. MOORE		TITLE	DWM Boulder	

D.C.T. 12345

CARCASS TAG

D.C.T. 12345

COLORADO HUNTING LICENSE

- Species**
- Deer
 - Elk
 - Bear
 - Antelope
 - Mountain Lion
 - Turkey
 - Mountain Sheep
 - Mountain Goat
- Lic. Type**
- Antlered
 - Antlerless
 - Either Sex
 - Other
 - Resident
 - Nonresident

- Lic. Type**
- Regular Rifle
 - Muzzle Loading
 - Archery
- SEASON/DATES** October 12-16
- for Unit # _____

License # _____

NAME	FIRST	MIDDLE	LAST	WEIGHT	HEIGHT	HAIR
ADDRESS	Cory Lucero			M		
STREET	Boulder			Boulder		
NUMBER	CITY	STATE	ZIP	COUNTY	DATE OF BIRTH	
9 15	Boulder	CO		Boulder		
DRIVERS LICENSE	LENGTH OF RESIDENCY IN STATE	YRS	MOS	HUNTER SAFETY CARD NO.		
DATE AND HOUR OF ISSUE	ISSUED BY	L. MOORE		TITLE	DWM Boulder	

D.C.T. 12345

CARCASS TAG

ORIGINAL LIC. # _____

IMPORTANT: DO NOT DETACH OR SIGN THIS TAG UNTIL KILL HAS BEEN MADE. SEE TAGGING INSTRUCTIONS ON BACK OF THIS TAG.

ISSUING OFFICER'S SIGNATURE

LIC. TYPE

PUNCH SEX	PUNCH MONTH AND DAY OF KILL												COLORADO																														
MALE	JAN.	FEB.	MAR.	APR.	MAY	JUN.	JUL.	AUG.	SEP.	OCT.	NOV.	DEC.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31

Handout 0

Hunting Licenses for Ryan Dixon

COLORADO HUNTING LICENSE D.C.T. 12345

Species
 Deer
 Elk
 Bear
 Antelope
 Mountain Lion
 Turkey
 Mountain Sheep
 Mountain Goat

Lic. Type
 Antlered
 Antlerless
 Either Sex
 Other

Lic. Type
 Regular Rifle
 Muzzle Loading
 Archery

SEASON/DATES October 12-16
 Limited license
 for Unit # _____

License # _____

NAME	FIRST	MIDDLE	LAST	SEX	WEIGHT	HEIGHT	HAIR
ADDRESS	STREET	CITY	ZIP	COUNTY	EYES	DATE OF BIRTH	
DRIVERS LICENSE	NUMBER	STATE	LENGTH OF RESIDENCY IN STATE	YRS.	MOS.	HUNTER CARD NO.	
DATE AND HOUR OF ISSUE	MONTH	DAY	A.M.	P.M.	ISSUED BY	TITLE	STATION

9 17 **L. MOORE** **DWM** **Boulder**

CARCASS TAG D.C.T. 12345

COLORADO HUNTING LICENSE D.C.T. 12345

Species
 Deer
 Elk
 Bear
 Antelope
 Mountain Lion
 Turkey
 Mountain Sheep
 Mountain Goat

Lic. Type
 Antlered
 Antlerless
 Either Sex
 Other

Lic. Type
 Regular Rifle
 Muzzle Loading
 Archery

SEASON/DATES October 12-16
 Limited license
 for Unit # _____

License # _____

NAME	FIRST	MIDDLE	LAST	SEX	WEIGHT	HEIGHT	HAIR
ADDRESS	STREET	CITY	ZIP	COUNTY	EYES	DATE OF BIRTH	
DRIVERS LICENSE	NUMBER	STATE	LENGTH OF RESIDENCY IN STATE	YRS.	MOS.	HUNTER CARD NO.	
DATE AND HOUR OF ISSUE	MONTH	DAY	A.M.	P.M.	ISSUED BY	TITLE	STATION

9 17 **L. MOORE** **DWM** **Boulder**

CARCASS TAG D.C.T. 12345

Section 3: Investigating and Solving a Wildlife Crime

Handout, p

Handwritten Letter
to Ed Lee From Ryan Dixon

- CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS - CRIME SCENE - DO NOT CROSS -

The person playing the role of Ryan Dixon needs to hand-write this note on a piece of paper. Then make a photocopy for each investigative team.

October 21

EL,

5 BBGBs are enclosed. Your payment of \$2500 was received. Next order will arrive in the spring. I am increasing charges to \$600 due to increased security risk.

20 paws also included. Send agreed-upon payment immediately.

RD

Handout 9
Wildlife Officer Badges

THIS CERTIFIES THAT

has been officially appointed as a **Colorado Division of Wildlife** Wildlife Officer and pledges to protect wildlife and the environment at all times

AUTHORIZED SIGNATURE

The badge is circular with a black border containing the text 'WILDLIFE OFFICER' in white. In the center is a black five-pointed star with a white outline. Each point of the star contains a white silhouette of a leaf. The background of the star is filled with a pattern of smaller white leaves.

THIS CERTIFIES THAT

has been officially appointed as a **Colorado Division of Wildlife** Wildlife Officer and pledges to protect wildlife and the environment at all times

AUTHORIZED SIGNATURE

The badge is circular with a black border containing the text 'WILDLIFE OFFICER' in white. In the center is a black five-pointed star with a white outline. Each point of the star contains a white silhouette of a leaf. The background of the star is filled with a pattern of smaller white leaves.

THIS CERTIFIES THAT

has been officially appointed as a **Colorado Division of Wildlife** Wildlife Officer and pledges to protect wildlife and the environment at all times

AUTHORIZED SIGNATURE

The badge is circular with a black border containing the text 'WILDLIFE OFFICER' in white. In the center is a black five-pointed star with a white outline. Each point of the star contains a white silhouette of a leaf. The background of the star is filled with a pattern of smaller white leaves.

THIS CERTIFIES THAT

has been officially appointed as a **Colorado Division of Wildlife** Wildlife Officer and pledges to protect wildlife and the environment at all times

AUTHORIZED SIGNATURE

The badge is circular with a black border containing the text 'WILDLIFE OFFICER' in white. In the center is a black five-pointed star with a white outline. Each point of the star contains a white silhouette of a leaf. The background of the star is filled with a pattern of smaller white leaves.

THIS CERTIFIES THAT

has been officially appointed as a **Colorado Division of Wildlife** Wildlife Officer and pledges to protect wildlife and the environment at all times

AUTHORIZED SIGNATURE

The badge is circular with a black border containing the text 'WILDLIFE OFFICER' in white. In the center is a black five-pointed star with a white outline. Each point of the star contains a white silhouette of a leaf. The background of the star is filled with a pattern of smaller white leaves.

THIS CERTIFIES THAT

has been officially appointed as a **Colorado Division of Wildlife** Wildlife Officer and pledges to protect wildlife and the environment at all times

AUTHORIZED SIGNATURE

The badge is circular with a black border containing the text 'WILDLIFE OFFICER' in white. In the center is a black five-pointed star with a white outline. Each point of the star contains a white silhouette of a leaf. The background of the star is filled with a pattern of smaller white leaves.

Handout, r
Fingerprint Card

Fingerprint Card

Name _____

Right Hand

Thumb	1st Finger	2nd Finger	3rd Finger	4th Finger

Classification of Print Patterns

Left Hand

Thumb	1st Finger	2nd Finger	3rd Finger	4th Finger

Classification of Print Patterns:

Prints taken by: _____