
Forest Resources: Creating Song Bird Habitat

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

Food:

Songbirds enjoy most fruits, seeds and insects. Birds need
a variety of foods depending on the season. Birds that
feed primarily on seeds may switch to insects while rais-
ing young in the spring. Berries provide carbohydrates and
fats that many birds need to survive the cold weather. To
attract and retain birds on your property, intermingle dif-
ferent sizes, shapes and kinds of plants.

•	 Tall trees, such as oaks, hickories, maples and gums
attract insects. Insects around plantings attract vireos,
flycatchers, martins and swallows.

•	 Pecan, dogwood, cherries and crabapple provide ex-
cellent soft foods preferred by many birds, including
the cardinal and titmouse.

•	 Tall and low shrubs offer cover and popular foods. Au-
tumn-olive, sumac, nandina, American beautyberry
and blackberry are good choices for planting.

•	 Trumpet creeper, honeysuckle, buckeye, native aza-
leas, buttonbush and jasmine are recommended for at-
tracting hummingbirds from spring through fall.

•	 Annual grasses and flowers, or seeds and grains cast
out across the grass will provide short-term food while
trees and shrubs start producing.

At least 100 species of songbirds nest in the Southeast, with
many additional species overwintering or passing through
during migration. Habitat requirements may differ by spe-
cies but all birds need water, cover and food. Whatever the
size of your property and budget, you can meet their needs
and enliven your forestland.

Water:

Water is critical for attracting any type of wildlife. Habitat
that appears good may be unused if no water is nearby. A
pond or other water supply set into the ground provides
the best results. It can be a small hole in hard clay, a large
container set into the ground, a hole lined with plastic or
a concrete pool. Place water supply in a sunny or partially
shaded area, surrounded by natural vegetation and rocks.
Rocks or old stumps near the water are attractive preening
sites for birds.

Cover:

Cover is more important than shelter. It is a place for an
animal to escape enemies, find refuge from the weather,
and feel secure while it rests. It also means a safe place for
raising young. About 3/4 of all birds build nests less than
15 feet above the ground with an average height of 8 feet.
Some songbirds nest in tree cavities, in steep banks and
cliffs, abandoned woodpecker holes and on bare ground.
A variety of cover types will attract a variety of birds. A
combination of trees, bushes, brush piles and rock piles
gives the best results.

Common Songbird Foods
Trees Shrubs and Vines Grasses and Forbs
Pine Blackberry Bristlegrass
Oak Elderberry Panicgrass

Mulberry Blueberry Crab grass
Dogwood Virginia Creeper Pokeweed
Blackgum Poison ivy Ragweed

Wild cherry Grape Smartweed
Holly Wax myrtle Grain

