

**How this Animal
Helped Roz**

**How Roz Helped this
Animal**

otters

bears

(Mrs. Bear, Thorn, and
Nettle)

stick
insect

fox
(Fink)

beavers

(Mr. and Mrs. Beaver and
Paddler)

**How this Animal
Helped Roz**

**How Roz Helped this
Animal**

geese
(Brightbill)

deer
(Tawny and
Crowpoint)

pike
(Rockmouth)

squirrel
(Chitchat)

raccoon
(Bumpkin, Lumpkin, and
Rumpkin)

**How this Animal
Helped Roz**

**How Roz Helped this
Animal**

woodpecker
(Trunktap)

owl
(Swooper)

Opossum
(Pinktail)

ground hogs
(Digdown)

turtles
(Crag)

**How this Animal
Helped Roz**

**How Roz Helped this
Animal**

Moose
(Broadfoot)

Hare

How this Animal Helped Roz

How Roz Helped this Animal

<p>otters</p> 	<p>The otters hit the button on the back of Roz's head that booted up her system.</p>	<p>NA</p>
<p>bears (Mrs. Bear, Thorn, and Nettle)</p> 	<p>Mrs. Bear carried Roz back to the Nest after Thorn pulled off her foot The bears attacked and destroyed RECO 2.</p>	<p>Roz saved Thorn when he fell over the cliff.</p>
<p>stick insect</p> 	<p>After Roz saw the camouflaged stick insect, she decided to camouflage herself so she could learn about the island and its animals.</p>	<p>NA</p>
<p>fox (Fink)</p> 	<p>Fink lead the attack of the hares, weasels, and foxes on RECO 3</p>	<p>Roz helped Fink by pulling out a bunch of porcupine quills he received while hunting. This is Roz's first friend on the island. Fink stayed warm in Roz's lodge.</p>
<p>beavers (Mr. and Mrs. Beaver and Paddler)</p> 	<p>The beavers taught Roz how to build the lodges. The beavers help construct Roz's foot. The beavers helped in the attack on RECO 1.</p>	<p>Roz kept Rockmouth from hurting Paddler. Roz brought logs to beaver's family.</p>

How this Animal Helped Roz

How Roz Helped this Animal

geese
(Brightbill)

Brightbill taught Roz how to love another.

The geese blinded the RECOs, so Roz could get away.

The geese fired the gun disabling RECO 1.

Roz became a substitute mother for Brightbill when he lost his family.

deer
(Tawny and Crowpoint)

Tawny showed Roz how to grow a garden, so the animals would come to her home. This was the beavers' idea for how Roz could make friends.

Crowpoint carried the RECO 3's rifle to Roz.

Roz had a nice garden full of food for the deer. Later she built warm lodges for the animals to spend cold winter nights.

pike
(Rockmouth)

Roz discovered Rockmouth was threatening the other animals because he was displaced from home. Roz carried Rockmouth to the river when he was trapped in the pond by the beaver dam.

squirrel
(Chitchat)

Brightbill taught Roz how to love another.

The animals including Chichat and the raccoons lead RECO 3 to the swamp.

Chitchat was Brightbill's best friend. Roz encouraged this friendship to help her son. Chitchat stays in Roz's lodge during the cold winter. The animals (Chichat, the raccoons) lead RECO 3 to the swamp.

raccoon
(Bumpkin, Lumpkin, and Rumpkin)

The raccoons helped build Roz a new foot.

The animals including Chichat and the raccoons lead RECO 3 to the swamp.

The raccoons took RECO 3's rifle.

Roz built warm lodges for the animals to spend cold winter nights.

How this Animal Helped Roz

How Roz Helped this Animal

woodpecker
(Trunktap)

Trunktap helped build Roz a new foot.

owl
(Swooper)

Swooper lead the birds in bombarding the RECO 3.

Swooper stayed in Roz's lodge during the cold winter.

Opossum
(Pinktail)

Pinktail was one of the first animals to be friendly to Roz.

Pinktail stayed in Roz's lodge during the cold winter.

ground hogs
(Digdown)

Digdown ate berries from Roz's garden.

Digdown survived the cold winter by staying in Roz's lodge.

turtles
(Crag)

Crag was in the worst shape of all during the cold winter. He survived by staying in Roz's lodge.

How this Animal Helped Roz

How Roz Helped this Animal

Moose
(Broadfoot)

Broadfoot kicked off RECO 3's head.

Broadfoot stayed in Roz's lodge during the winter.

hare

NA

The hares slept in Roz's lodge during the winter.

Roz saved the baby hare when the lodge caught on fire.