
Forest Resources: Creating Wood Duck Boxes

http://tfsweb.tamu.edu Page 1 of 1

The wood duck is the resident species found throughout
East Texas. Landowners have used wood duck nest boxes
as a wildlife management tool for over half a century.

Materials and Construction:

Weather resistant lumber such as cypress or cedar is the
optimal material to use; although treated pine is an ac-
ceptable alternative. Assemble the box following the di-
mensions in the illustration. Hinge the lid for easy main-
tenance; use a screen door latch to keep it shut. Bore four
1/2 inch holes through the box for drainage.

Predator Shields:

Raccoons and many snake species are responsible for de-
struction of many wood duck nests. Proper precautions
should be taken to prevent nest disturbance. Predator
shields are crucial to reduce nest box predation. They con-
sist of a cone shaped piece of sheet metal, a minimum of
30 inches in diameter. Place shields a minimum of 2-3 feet
below the nest box to reduce predation from snakes.

Placement:

Placing numerous nest boxes close together in easily ac-
cessible areas may attract predators and decrease duckling
survival. One wood duck box per half mile of shoreline is
adequate.

Place boxes over water on a 4” x 4” wooden post or a metal
pipe above high water level but accessible for easy mainte-
nance.

Do not place next to trees or overhanging shrubs. Duck-
lings need adequate escape cover for survival; therefore,
areas containing dense shrubs along the banks such as
buttonbush or willow in mature bottomland hardwoods or
cypress swamps are optimal areas to place wood duck box-
es. Erect boxes in early winter before hens begin to search
for nest sites.

Maintenance:

Clean boxes annually in early winter before wood ducks
begin nesting, which can occur as early as late January. Be-
fore nesting season, add approximately 2-3 inches of saw-
dust or wood shavings to the bottom of the box. This is a
substitute for decaying wood which the hen normally uses
when building a nest in a cavity.

