

Enhancing Your Landscape for Birds and Other Wildlife

Marne Titchenell, Extension Program Specialist – Wildlife
School of Environment & Natural Resources

CFAES THE OHIO STATE UNIVERSITY
COLLEGE OF FOOD, AGRICULTURAL, AND ENVIRONMENTAL SCIENCES

1

CFAES

Land Use Categories

<https://www.bloomberg.com/graphics/2018-us-land-use/>

Urban land expands 1 million acres each year.

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, AND ENVIRONMENTAL SCIENCES

2

CFAES

An Urban World

There has been a 90% increase in development
(National Land Cover database).

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, AND ENVIRONMENTAL SCIENCES

3

CFAES

www.3billionbirds.org

2.9 billion birds gone since 1970

1 in 4 birds

- ▶ 3 in 4 Meadowlarks
- ▶ 53% loss of grassland birds
- ▶ 2 in 5 Baltimore Orioles
- ▶ 28% loss of migratory species
- ▶ 2 in 5 Barn Swallows
- ▶ 32% loss of aerial insectivores

4

CFAES

Wildlife and Habitat Loss

Many native bee pollinators are at risk.

Monarch butterflies are now a candidate for listing under the ESA.

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, AND ENVIRONMENTAL SCIENCES

5

CFAES

Urban Green Spaces

Green spaces within urban areas can serve as incredibly important hotspots of biodiversity (Ives et al. 2016).

Small patches of mature upland forest in urban areas used by several species of Neotropical migrant birds (Rodewald and Matthews 2012).

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, AND ENVIRONMENTAL SCIENCES

6

CFAES

Urban Green Spaces

Small patches of mature upland forest in urban areas used by several species of Neotropical migrant birds (Rodewald and Matthews 2012).

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

7

CFAES

Publication by the Ohio Bird Conservation Initiative
obcnet.org

go.osu.edu/smallpatches

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

8

CFAES

Urban Green Spaces

Both bee abundance and richness increased in neighborhoods with higher human population density (Lowenstein et al. 2014).

Small patches of mature upland forest in urban areas used by several species of Neotropical migrant birds (Rodewald and Matthews 2012).

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

9

CFAES

homegrownnationalpark.org

WE CAN DO THIS!
ONE PERSON AT A TIME
RESTORE BIODIVERSITY

"In the past, we have valued one thing of our planet that they be pretty. Now they leave to support life, sequester carbon, feed pollinators and manage water."
— DOKU TALAMY

10

CFAES

Where Do You Start?

Must provide habitat **throughout the year**, and accounting for **changing needs**.

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

11

CFAES

What Habitat Means to Wildlife:

- FOOD**
- COVER**
- WATER**
- SPACE**

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

12

13

14

15

16

17

18

Berries for Birds & Birds for Berries

I gotta poop.

Just go right there. I just went a second ago.

could you guys maybe sit someplace else?

CFAES THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

19

Top Berries for Birds

- ▶ Serviceberry (*Amelanchier*)
- ▶ Dogwoods (*Cornus*)
- ▶ Elderberry (*Sambucus*)
- ▶ Black/Raspberries (*Rubus*)
- ▶ Cherries, plums (*Prunus*)
- ▶ Crabapple (*Malus*)
- ▶ Viburnum
- ▶ Blueberries (*Vaccinium*)
- ▶ Spicebush (*Lindera benzoin*)
- ▶ Eastern Red Cedar (*Juniper virginiana*)
- ▶ Chokeberry (*Aronia*)
- ▶ Hawthorn (*Crataegus*)
- ▶ Sumac (*Rhus*)
- ▶ Holly (*Ilex*)

CFAES THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

20

Less Tasty to Deer

- ▶ Red Chokeberry (*Aronia arbutifolia*)
- ▶ Red Osier Dogwood (*Cornus sericea*)
- ▶ Winterberry Holly (*Ilex verticillata*)
- ▶ Fragrant sumac (*Rhus aromatica*)
- ▶ Red Elderberry (*Sambucus racemosa*)
- ▶ Viburnum (*Viburnum sp.*)
- ▶ Serviceberry (*Amelanchier sp.*)
- ▶ Hawthorn (*Crataegus sp.*)

CFAES THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

21

The Threat of Non-Native, Invasive Species

- Bush honeysuckle
- Callery pear
- Burning bush
- Autumn olive
- Privet
- Oriental bittersweet

Poor nutrition

CFAES THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

22

The Importance of Seeds & Nuts

American goldfinch are strict seed eaters.

Blue jays cache 3000+ acorns/year.

CFAES THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

23

The Importance of Seeds & Nuts

Southern flying squirrels feast on acorns, hickory nuts, and seeds.

Seeds make up 75% of a Dark-eyed junco's diet.

CFAES THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

24

Top Nut and Seed Producers

Trees	Herbaceous
▶ Oak	▶ Coneflowers
▶ Hickory	▶ Asters
▶ Beech	▶ Sunflowers
▶ Maple	▶ Thistles
▶ Birch	▶ Goldenrod
▶ Spruce	▶ Bergamot
▶ Pine	▶ Ironweed
▶ Fir	▶ Golden alexanders

CFAES THE OHIO STATE UNIVERSITY COLLEGE of FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

25

Leave those plants standing!

Please Leave your Gardens *messy*

Spring Migrants and YEAR-ROUND Residents are looking for last season's seeds

Habitat Network
powered by the following:

CFAES THE OHIO STATE UNIVERSITY COLLEGE of FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

26

Pollen and Nectar

Hummingbirds visit flowers that are:

- Red (and others!)
- Tubular
- Horizontal
- Room to hover

Insect pollinators visit flowers that are:

- Diverse in their shape, color, and size
- Plant in clumps

CFAES THE OHIO STATE UNIVERSITY COLLEGE of FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

27

Insect-friendly plants are BOTH herbaceous and woody!

CFAES THE OHIO STATE UNIVERSITY COLLEGE of FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

28

Butterfly Host Plants

CFAES THE OHIO STATE UNIVERSITY COLLEGE of FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

29

More Host Plant Info:

- ▶ Butterflies & Moths of NA – butterfliesandmoths.org

CFAES THE OHIO STATE UNIVERSITY COLLEGE of FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

30

Nectar, Pollen, and Host Plants
BIRD-FRIENDLY, TOO!!

- ▶ Serviceberry
- ▶ **Eastern redbud**
- ▶ Maple
- ▶ Cherry, Plum
- ▶ Witch-hazel
- ▶ Sumac
- ▶ Viburnum
- ▶ Oak
- ▶ Willow
- ▶ Birch
- ▶ Tuliptree (yellow poplar)
- ▶ Crabapple
- ▶ Red buckeye
- ▶ Dogwood
- ▶ Sassafras
- ▶ Asters
- ▶ Coneflower
- ▶ **Bergamot**
- ▶ Virginia Mountain mint
- ▶ Milkweed
- ▶ Goldenrod
- ▶ Foxglove beardtongue

CFAES
THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

31

CFAES
Native Plant & Diversity BONUS!

Soldier beetle

Seven-spotted lady beetle

Landscapes with high native plant diversity are more stable (i.e. less pest outbreaks).

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

32

CFAES
Plants for Insect Predators

Annuals

- ▶ Dill (*Anethum graveolens*)
- ▶ Coriander (*Coriandrum sativum*)
- ▶ Sweet alyssum (*Lobularia maritima*)

Perennials

- ▶ Asters (*Aster*)
- ▶ **Lobelia (*Lobelia*)**
- ▶ Lupine (*Lupinus*)
- ▶ Bergamot (*Monarda*)
- ▶ Giant Hyssop (*Agastache*)
- ▶ Ironweed (*Vernonia*)
- ▶ Goldenrod (*Solidago*)

Extrafloral nectar

- ▶ Milkweed (*Asclepias*)
- ▶ Hawthorn (*Crataegus*)
- ▶ **Sunflower (*Helianthus*)**
- ▶ Apple (*Malus*)
- ▶ Plum, cherry (*Prunus*)
- ▶ Willow (*Salix*)
- ▶ **Elderberry (*Sambucus*)**
- ▶ Viburnum (*Viburnum*)
- ▶ Hibiscus (*Hibiscus*)
- ▶ Pumpkin/Squash (*Cucurbita*)
- ▶ Jewelweed (*Impatiens carpensis*)

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

33

CFAES
More Info on Insect Predators:

Good Garden Bugs

Everything you need to know about beneficial predatory insects

Mary M. Gardiner, Ph.D.

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

34

CFAES
More Plant Lists and Bird Info!

THEWILDSIDE@OSU
 News, Education, and Conversations on Ohio Wildlife
u.osu.edu/wildside

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

35

CFAES
Hummingbird Feeder Tips

- ▶ ¼ cup of sugar & 1 cup of water
 - ▶ 1/3 cup of sugar during winter
 - ▶ No food coloring or honey
- ▶ Boil water if storing in fridge
- ▶ Replace sugar water every 2-3 days during summer
 - ▶ Daily in very hot weather
- ▶ Feeder style?
 - ▶ At least 1x per week
- ▶ Many feeders vs. one
- ▶ Place is quiet, shady area

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

36

CFAES

Songbird Feeders Tips

- ▶ **Diversity of feeders**
 - ▶ Elevated feeder
 - ▶ Chickadees, titmice, finches
 - ▶ Bird Table
 - ▶ Doves, sparrows, jays
 - ▶ Ground feeder
 - ▶ Juncos, mourning doves, sparrows
- ▶ Place near shrubs or trees
- ▶ Wash every 2 weeks
 - ▶ 1 part bleach, 9 parts water
- ▶ **Variety of food...**

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

37

CFAES

Provide a Variety of Food

Seed Preferences of Common Feeder Birds

	Chickadees	Nuthatches	Finches	Cardinals & Grosbeaks	Sparrows & Blackbirds	Jays	Woodpeckers	Titmice	Pigeons & Doves
Sunflower	✓								
Safflower	✓								
Corn				✓	✓	✓			✓
Millet			✓						✓
Milo			✓						✓
Nyjer (Thistle)				✓					
Suet									

Results based in part on the Cornell Lab of Ornithology's 1995-1996 Seed Preference Test, a National Science Experiment sponsored by the National Science Foundation. Bird images by Larry McQueen.

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

38

CFAES

Project Feeder Watch

www.feederwatch.org

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

39

CFAES

COVER

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

40

CFAES

Bird Cover = Shelter and Nesting Sites

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

41

CFAES

Plants that Provide Cover

Dense structure

- ▶ Willow (*Salix*)
- ▶ Hawthorn (*Crataegus*)
- ▶ Rubus
- ▶ Holly (*Ilex*)
- ▶ Conifers

Nesting material

- ▶ Milkweeds (*Asclepias*)
- ▶ Cinnamon fern (*Osmunda*)
- ▶ Native thistles
- ▶ Asters

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

42

CFAES

Another way to help nesting birds:

Dog fur Tufted Titmouse, Chickadees
Feathers Tree Swallows

THE OHIO STATE UNIVERSITY COLLEGE of FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

43

CFAES

The Threat of Non-Native, Invasive Species

Nest predation higher when nesting in honeysuckle and buckthorn (Schmidt and Whelan 1999).

- ✓ Poor nutrition
- ✓ Poor nesting habitat

THE OHIO STATE UNIVERSITY COLLEGE of FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

44

CFAES

The Importance of Dead Wood

THE OHIO STATE UNIVERSITY COLLEGE of FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

45

CFAES

"These tiniest life forms--insects, fungi and bacteria--are reservoirs of diversity that recycle our biosphere."

~ Matt Kane of the National Science Foundation (NSF) Division of Environmental Biology

THE OHIO STATE UNIVERSITY COLLEGE of FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

46

CFAES

The Importance of Dead Wood

Primary cavity nesters **Secondary cavity nesters**

THE OHIO STATE UNIVERSITY COLLEGE of FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

47

CFAES

CAVITY-NESTING NATIVE BEES

CAVITY NEST EGG BEE BREAD CAVITIES IN ROCKS

CAVITIES IN WOOD Standing Dead Trees
 Rotting Wood, Logs on the Ground

CAVITIES IN PLANT STEMS

Graphics and content: Colleen Salyhur, Elaine Evans, Heather Holm, Sarah Foltz-Jordan

48

CFAES

Dead Wood in the Landscape

SPRING

Cut back dead flower stalks leaving stem stubble of varying height, 8 to 24 inches, to provide nest cavities.

Female bees find cut or naturally-occurring open stems, start a nest, then lay an egg on the pollen balls. Larvae eat the pollen.

most in stem

Graphics and content: Colleen Salyskur, Elaine Evans, Heather Holm, Sarah Foltz-Jordan

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

49

CFAES

Want to Learn More?

Recorded webinar:
The Importance of Dead Wood for Wildlife

u.osu.edu/deadwood

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

50

CFAES

Nest Boxes

Eastern Bluebird

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

51

CFAES

A few Ohio nest box users...

Ben McGinn/ Faculty Library at the Cornell Lab of Ornithology

Ryan Schanz/ Faculty Library at the Cornell Lab of Ornithology

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

52

CFAES

Interested in bat houses?

Ohio Bat Working Group
Communication and collaboration between bat-minded people.

→ Bat Week ← Coexisting with Bats ← Educator Resources ← Get Involved ← **Bat Management** ← About

u.osu.edu/obwg

The Ohio Bat Working Group works to facilitate communication, information-sharing, and collaboration between people with an interest in Bats throughout Ohio.

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

53

CFAES

WATER

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

54

55

56

57

58

59

60

CFAES

Big or Small – It Matters!!

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

61

CFAES

A Real Possibility:

Too much conflict can lead to backlash against wildlife and habitat conservation.

u.osu.edu/wildside
‘Dealing with Wildlife Conflict in the Garden’

62

CFAES

This is ALSO a Real Possibility:

Urban green spaces are where many people will gain first-hand experience with wildlife.

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

63

CFAES

If you can't do – don't worry!

Journey North www.learner.org/jnorth/monarch	iNaturalist - Ohio Bee Atlas https://u.osu.edu/beelab/ohio-bee-atlas/
Project Monarch Health www.monarchparasites.org	iNaturalist – Chadwick Arboretum Bio-Inventory https://www.inaturalist.org/projects/chadwick-arboretum-bio-inventory
Monarch Larva Monitoring Project http://mlmp.org	Bumble Bee Watch https://www.bumblebeewatch.org/
Monarch Watch www.monarchwatch.org	The Great Sunflower Project: https://www.greatsunflower.org/
Project Feeder Watch www.feederwatch.org	National Phenology Network: https://www.usanpn.org/usa-national-phenology-network
Project Nest Watch www.nestwatch.org	
Lights Out www.ohiolightsout.org	

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

64

CFAES

Buckeye Yard & Garden onLine

bygl.osu.edu or bygl.osu.edu/newsletter

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

65

CFAES

Great Resources:

THE OHIO STATE UNIVERSITY COLLEGE OF FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

66

CFAES

**Contact Info: Marne Titchenell,
titchenell.4@osu.edu, 614-292-0402**

**"I still look forward to the date when we shall hear discussions
on the management of songbirds, wildflowers, and the biota
of a city..."**

**-Rudolf Bennitt, 1946
First president of The Wildlife Society**

THE OHIO STATE UNIVERSITY COLLEGE of FOOD, AGRICULTURAL, and ENVIRONMENTAL SCIENCES

67