Invite Birds to Your Home. Conservation Plantings for the Northeast.

Soil Conservation Service (DOA), Washington, D.C.

Jan 80

18p.; Contains colored photographs which may not reproduce well. For related publications, see SE 046 657-660.

Reference Materials - General (130)

MF01/PC01 Plus Postage.

*Botany; *Conservation (Environment); *Conservation Education; Ecology; Environmental Education; Horticulture; *Landscaping; Natural Resources; *Ornamental Horticulture; *Ornithology; Physical Environment; Plant Identification; Science Education

*Birds; United States (Northeast)

Descriptions of plants which serve as food and/or protection for birds of the northeast United States are presented in this publication. Explanations are given for each plant as to: ornamental value; time in bloom and in fruit; height; adaptations; and the number of bird species that use it. Practical ideas and suggestions are outlined for attracting birds to home and gardens. A model of a conservation treatment for a suburban lot is offered and illustrated. Considerations and comments are directed to birds' needs and food plots, cutback borders and clearings, grassed and open areas, water areas, living screens and living fences. A list of pamphlets on plants, soils, and conservation methods is also provided. (ML)
conservation plantings for the Northeast

INVITE BIRDS TO YOUR HOME

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.

Minor changes have been made to improve reproduction quality.

Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

SOIL CONSERVATION SERVICE

PLANTS FOR BIRDS, BEAUTY, PROTECTION

AUTUMN OLIVE Elaeagnus umbellata

Bird use: 25 species
Ornamental values: Large, spreading shrub with gray-green foliage — fragrant, small, yellowish bloom; abundant, speckled, cardinal fruits.
Adaptations: Deep, moist to dry soil; sun to light shade; cardinal variety, winter hardy.
In bloom: May-July
In fruit: September-February
Sources: Commercial nurseries, several State nurseries.

HOLLY Ilex spp. Winterberry illus.

Bird use: 22 species
Ornamental values: Numerous varieties—shrub to tree form; evergreen or shedding —glossy dark-green foliage; small whitish blooms; bright-red to yellow fruits.
Adaptations: Wet to well-drained soil; sun to shade.
In fruit: August-June
Sources: Commercial nurseries, wilding transplants or cuttings.

SILK DOGWOOD Cornus amomum

Bird use: 10 species
Ornamental values: Medium shrub—white flat flower clusters and blue fruit clusters; bronze fall foliage; reddish-purple winter stems.
Adaptations: Wet to dry soil; sun to light shade.
In bloom: May-July
In fruit: August-September
Sources: Commercial nurseries, State nurseries, wilding transplants and cuttings.
SUMAC
Rhus spp.
Staghorn illus.

Bird use: 17 species
Ornamental values: Low to tall shrubs that have interesting shapes—palmlike or trifoliate leaves, greenish flower spikes, conical clusters of red fruits, brilliant fall foliage.

Adaptations: Well-drained to very dry shallow soil; sun.
In bloom: June-July
In fruit: September-May
Sources: Root cuttings, commercial nurseries.

CHERRY
Prunus spp.
Chokecherry illus.

Bird use: 40 species
Ornamental values: Small to large trees—small fine-toothed leaves, yellow in fall; showy white flower clusters or drooping spikes; small bright-red to black fruits.

Adaptations: Moist to dry soil; sun to light shade.
In bloom: April-June
In fruit: Bird cherry, June; chokecherry, July-September; pin cherry, August-October; Black cherry, July-November.
Sources: Commercial nurseries, wilding transplants.

MOUNTAIN-ASH
Sorbus spp.

Bird use: 15 species
Ornamental values: Medium tree with attractive compound leaves—flat, white flower clusters; bright-red or orange berry clusters.

Adaptations: Moist to dry soil; sun.
In bloom: May-June
In fruit: August-March
Sources: Commercial nurseries, wilding transplants.

GRAY-STEMMED DOGWOOD
Cornus paniculata

Bird use: 16 species
Ornamental values: Thicket-forming medium shrubs—small, flat, white flower clusters; white berries on pink stems.

Adaptations: Well-drained to dry soil; sun.
In bloom: June
In fruit: August-November
Sources: Wilding transplants and cuttings.

AMERICAN CRANBERRYBUSH
Viburnum trilobum

Bird use: 34 species
Ornamental values: Upright tall shrub with maplelike foliage—showy, white, flat clusters of flowers; glossy scarlet fruit clusters.

Adaptations: Deep, wet to well-drained soil; sun to light shade.
In bloom: May-June
In fruit: September-May
Sources: Commercial nurseries, some State nurseries, wilding transplants or cuttings.

BITTERSWEET
Celastrus scandens

Bird use: 10 species
Ornamental values: Twining vine with pale-green foliage—greenish flowers; bright-red berries in yellow or orange husks.

Adaptations: Well-drained to dry soil; sun to light shade.
In bloom: May-June
In fruit: September-December
Sources: Commercial nurseries, some State nurseries, cuttings.
AMUR HONEYSUCKLE
Bird use: 8 species
Ornamental values: Large shrub—white blooms; red fruits.
Adaptations: Well-drained to dry soil; sun to shade.
In bloom: July-August
Sources: Commercial nurseries.

CRABAPPLE
Bird use: 18 species
Ornamental values: Small trees—showy white to pink blooms; red, orange, and yellow fruits.
Adaptations: Moist to dry soil; sun.
In bloom: April-May
In fruit: September-April
Sources: Commercial nurseries, grafting, budding.

FIRETHORN
Bird use: 17 species
Ornamental values: Medium shrubs—white blooms; orange or red berries.
Adaptations: Moist to well-drained soil; sun.
In bloom: June
In fruit: September-March
Sources: Commercial nurseries.

FLOWERING DOGWOOD
Bird use: 36 species
Ornamental values: Large shrub to small tree with layered foliage—highly ornamental white to reddish blooms; bunched bright-red fruits; bronze fall color.
Adaptations: Well-drained to dry soil; sun to shade.
In bloom: April-June
In fruit: October-April
Sources: Commercial nurseries.

HIGHBUSH BLUEBERRY
Bird use: 36 species
Ornamental values: Medium shrub with dark-green leathery leaves—small greenish-white blooms; bright-blue berries; scarlet fall color.
Adaptations: Wet to dry soil; sun.
In bloom: June-August
In fruit: July-October
Sources: Commercial nurseries, wilding transplants.

HOW PLANTS LOOK FULL GROWN

<table>
<thead>
<tr>
<th>HOW PLANTS LOOK FULL GROWN</th>
<th>AROMATIC SUMAC</th>
<th>BAYBERRY</th>
<th>HIGHBUSH BLUEBERRY</th>
<th>REDOSIER AND SILKY DOGWOODS</th>
<th>FIRETHORN</th>
<th>AMERICAN CRANBERRY-BUSH</th>
<th>TATARIAN AND AMUR HONEYSUCKLE</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>40'</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>35'</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>30'</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>25'</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>20'</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>15'</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>10'</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>5'</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>0'</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Aromatic Sumac

- **Bird use:** 8 species
- **Ornamental values:** Large shrub—white blooms; red fruits
- **Adaptations:** Well-drained to dry soil; sun to shade
- **In bloom:** July-August
- **Sources:** Commercial nurseries

Bayberry

- **Bird use:** 18 species
- **Ornamental values:** Small trees—showy white to pink blooms; red, orange, and yellow fruits
- **Adaptations:** Moist to dry soil; sun
- **In bloom:** April-May
- **In fruit:** September-April
- **Sources:** Commercial nurseries, grafting, budding

Highbush Blueberry

- **Bird use:** 36 species
- **Ornamental values:** Medium shrub with dark-green leathery leaves—small greenish-white blooms; bright-blue berries; scarlet fall color
- **Adaptations:** Wet to dry soil; sun
- **In bloom:** June-August
- **In fruit:** July-October
- **Sources:** Commercial nurseries, wilding transplants
HAWTHORN

Bird use: 25 species

Ornamental values: Small, domed tree—pale-green toothed leaves; abundant, clustered, white flowers; orange to red fruits.

Adaptations: Deep, moist to dry soil; sun.

In bloom: May-June

Sources: Commercial nurseries.

REDOSIER DOGWOOD

Bird use: 19 species

Ornamental values: Medium shrub—white blooms; white berries; red stems in winter.

Adaptations: Wet to well-drained soil; sun to shade.

In bloom: May-July

Sources: Commercial nurseries, wilding transplants, cuttings.

REDCEDAR

Bird use: 68 varieties

Ornamental values: Medium evergreen tree (many varieties)—dense blue-green needles; small, dusty-blue, berry-like cones.

Adaptations: Moist to dry soil; sun to light shade.

In fruit: September-May

Sources: Commercial nurseries, wilding transplants.

TATARIAN HONEYSUCKLE

Bird use: 17 species

Ornamental values: Large shrub—pink to yellow blooms; red twinned berries.

Adaptations: Well-drained to dry soil; sun to shade.

In bloom: June-July

Sources: Commercial nurseries.

VIRGINIA CREEPER

Bird use: 37 species

Ornamental values: Ground or climbing vine—blue to black berries; red in fall.

Adaptations: Moist to dry soil; sun to shade.

In fruit: August-February

Sources: Wilding transplants, cuttings, commercial nurseries.
INVITE BIRDS TO YOUR HOME

The songs of birds and their colorful, sprightly activities add much to the joys of country or suburban living. Birds help reduce the insect pests that attack flowers, lawns, gardens, and people.

Perhaps you've had some experience with manmade devices that attract birds—feeders, birdbaths, birdhouses, nesting shelves, and the like. But here's a natural way to invite birds to your home and grounds.

Plant shrubs, trees, vines, and other plants that serve the various needs of birds. Such plants not only attract birds, but they can also bring beauty to your property.

The plants shown here are pleasing both to birds and to the human eye. With the same stroke that you get your landscaping done, you provide places where birds can feed, sing, court, nest, rest, hide, and do all the other things that birds do.

Birds regularly feed on berries, and their favorite berries are usually bright-hued and decorative. Their needs for shelter are met by hedges and other dense shrubbery that can fit handsomely in the backyard scene.

Trees for nesting and singing offer shade and beauty to the householder. And the pool or pond built for wildlife can also serve as a recreation area for the family.

Mix and Blend

Birds like variety. Bear this in mind when you blend the plants attractive to birds into the conservation-planned landscape of both your yard and grounds. Plan a rich intermingling of species, sizes, and shapes of plants. And lay out your plantings in varied patterns. Give birds a wide choice for their various activities—from the crowns of tall trees all the way down to the low seed-heads in flowerbeds and lawns.

You have any number of options as to hardwoods and conifers; vines, shrubs, and trees; grasses; flowers; and even weeds to create a landscape conservation design—one that will bring birds outside your window. If your yard is small, you'll have to depend mostly on single specimen plants. But if you have extensive grounds you can use hedges, clumps, feeding strips, and other massed plantings. If you have a wooded area, a small clearing lends variety to the landscape for birds.

By studying the plants already present along with your general plan for landscaping, you can bring in a diversity of plant forms, food producers, and shelter plants that would otherwise be missing. Many common shade trees and landscape shrubs, for example, yield little food for birds. Here you may work in autumn olive, honeysuckle, or other good fruit-bearing shrubs. Yards and grounds that have only leaf-shedding trees and shrubs are improved by adding junipers, cedars, yews, and other evergreens that provide shelter to birds in winter.

Be sure to think about being able to see the birds. Put the plants they can be observed from a window, patio, or terrace. And those reported to have high bird use for best results. Careful
Birds like variety. Bear this in mind when you blend the plants attractive to birds into the conservation-planned landscape of both your yard and grounds. Plan a rich intermingling of species, sizes, and shapes of plants. And lay out your plantings in varied patterns. Give birds a wide choice for their various activities—from the crowns of tall trees all the way down to the low seed-heads in flowerbeds and lawns.

You have any number of options as to hardwoods and conifers; vines, shrubs, and trees; grasses; flowers; and even weeds to create a landscape conservation design—one that will bring birds outside your window. If your yard is small, you'll have to depend mostly on single specimen plants. But if you have extensive grounds you can use hedges, clumps, feeding strips, and other massed plantings. If you have a wooded area, a small clearing lends variety to the landscape for birds.

By studying the plants already present along with your general plan for landscaping, you can bring in a diversity of plant forms, food producers, and shelter plants that would otherwise be missing. Many common shade trees and landscape shrubs, for example, yield little food for birds. Here you may work in autumn olive, honeysuckle, or other good fruit-bearing shrubs. Yards and grounds that have only leaf-shedding trees and shrubs are improved by adding junipers, cedars, yews, and other evergreens that provide shelter to birds in winter.

Be sure to think about being able to see the birds. Put the plants where they can be observed from a window, patio, or terrace. And choose those reported to have high bird use for best results. Careful attention to the periods of bloom and availability of choice foods makes it possible to have a succession of floral displays and bird foods throughout the year.

FOR HELP

You can get further information on plants and conservation methods at your local soil conservation district office. The Soil Conservation Service, as part of its assistance to conservation districts, helps individual land users apply many soil and water conservation practices that increase wildlife. County agents, commercial nurserymen, landscape architects, and bird societies can also help.

U. S. Department of Agriculture pamphlets that may be helpful are:
- Soil Conservation at Home (AIB-244)
- Making Land Produce Useful Wildlife (FB-2035)
- More Wildlife Through Soil and Water Conservation (AIB-175)
- Autumn Olive For Wildlife and Other Conservation Uses (L-458)
- Growing the Flowering Dogwood (G-88)

Plants listed in this brochure are adapted and useful in the Northeast and as far south and west as Virginia and Kentucky.
CONSERVATION TREATMENTS FOR A SUBURBAN LOT—LARGE OR SMALL

LEGEND

- Pool or birdbath
- Flowerbed
- Shade tree
- Large conifer
- Low conifer
- Ornamental or garden shrubs
- Shrub for birds
- Trees for birds
- Shrub hedge
- Weeping willow
- Woodland clearing
- Natural or planted hedgerow
- Conifer screen with planted shrub borders
CONSERVATION PLANNING

The design to the left is a small-scale sample of the conservation treatments applied on farms and other large rural properties in the Northeast. It shows, first, (top left) what can be done on a house lot of ordinary size. Then, if you have additional space, it shows other treatments that can be added.

You need to consider, when planting for birds, such things as soil, slope, drainage, exposure aspects, and climate as well as your personal wishes. Added benefits occur where plantings can be sited to provide shade, soil stabilization, and control of potentially damaging water runoff.

Water Areas.—When you build a small pool or pond you'll get an extra dividend in birds. Border these watering places with contoured hedges and plant clumps of shrubs and conifers in corners well back from the water. Willows are especially attractive to orioles, warblers, and catbirds.
Food Plots.—You can set up a strip cropping rotation of bird foods in small fields. Plant a different strip each year. Corn, buckwheat, sunflowers, and Japanese and German millets are good foods for birds. You can plow a different strip each year and let nature do the planting. A good rotation opens strips 1-3-5-2-4 successively.

"Living Screens".—Screen with windbreak plantings unpleasant views and areas where privacy is desired. Conifers bordered by such shrubs as autumn olive, dogwood, or honeysuckle make effective screens.

Cutback Borders and Clearings.—Cut your fireplace wood from along the edges of the woods. Cut all trees over 4 inches in diameter in a strip 20 feet or more deep along the edge. Native shrubs, vines, wildflowers, and herbs will soon fill this you'll find it full of birds too. Clear-cut small blocks about 50 feet square the woods, especially around nut- or fruit-bearing trees. Birds concentrate in Clearings, and nut or fruit yields increase.
Water Areas.—When you build a small pool or pond you'll get an extra dividend in birds. Border these watering places with contoured hedges and plant clumps of shrubs and conifers in corners well back from the water. Willows are especially attractive to orioles, warblers, and catbirds.
“Living Screens”.—Screen with windbreak plantings unpleasant views and areas where privacy is desired. Conifers bordered by such shrubs as autumn olive, dogwood, or honeysuckle make effective screens.

“Living Fences”.—Hedgerows across open fields, either planted or encouraged to come in naturally, furnish a diversity of plant life that adds both numbers and species of birds to your lot. Autumn olive, Tatarian honeysuckle, and dogwoods are good for planting. If you plow a 6-foot strip in which you set poles about every 20 feet and string wire or stout cord between the poles, perching birds will do the planting.