

Trees and Shrubs That Attract Songbirds and Wildlife

Name	Food		Cover	Nesting	Plant Range*	Plant Habitat	Remarks
	Quality	Season					
Evergreen Trees							
Juniper, Rocky Mountain (<i>Juniperus scopulorum</i>)	Good	Fall- Winter	Excellent	Excellent	W	Average conditions	Similar to eastern redcedar; birds eat seeds; dense foliage used by wildlife
Pine, Eastern White (<i>Pinus strobus</i>)	Fair	Fall	Good	Good	E	Best on moist, well-drained, acidic soil	Keep away from exposed sites; seeds eaten by birds and small mammals
Pine, Ponderosa (<i>Pinus ponderosa</i>)	Good	Fall	Good	Good	C,W	Average conditions	Very drought tolerant; seeds eaten by numerous birds and small mammals and used for cover
Pine, Southwestern White (<i>Pinus strobiformis</i>)	Fair	Fall	Good	Good	E,C,W	Average conditions	Cover for various wildlife; seeds eaten by birds and small mammals
Redcedar, Eastern (<i>Juniperus virginiana</i>)	Good	Fall- Winter	Excellent	Excellent	E,C,W	Average conditions	Do not use near apples or crab apples; birds eat seeds; dense foliage used by wildlife
Spruce, Black Hills (<i>Picea glauca var. densata</i>)	Fair	Fall	Good	Good	E,C	Average conditions; prefers acid soil	Slow growing; provides habitat for songbirds
Deciduous Trees							
Baldcypress (<i>Taxodium distichum</i>)	Poor	Summer- Fall	Good	Good	E	Generally wet soil, but will tolerate dry site; not for alkaline soil	Resting and nesting cover for many species of wildlife
Basswood (<i>Tilia americana</i>)	Good	Fall- Winter	Good	Good	E	Prefers deep, well-drained soils	Great for honeybees; forms cavities when older
Blackgum (<i>Nyssa sylvatica</i>)	Good	Fall	Good	Good	E	Moist, deep, well-drained, acid soil	Fruit eaten by many species of birds and mammals
Cottonwood, Eastern (<i>Populus deltoides</i>)	Poor	Spring- Summer	Good	Good	E,C,W	Bottomland/ wet soil	Cover for turkey and deer; obtains large size
Cherry, Black (<i>Prunus serotina</i>)	Excellent	Fall	Fair	Fair	E	Average conditions	Fruit liked by many bird species
Crabapple, Flowering (<i>Malus spp.</i>)	Excellent	Summer- Winter	Good	Good	E,C,W	Average conditions	Select disease resistant cultivars; Fruit eaten by birds and mammals

* E = Eastern Kansas, C = Central Kansas, W = Western Kansas (see map on last page)

Name	Food		Cover	Nesting	Plant Range*	Plant Habitat	Remarks
	Quality	Season					
Fringetree (<i>Chionanthus virginicus</i>)	Good	Fall	Fair	Good	E	Moist, deep, well-drained, acid soils	Showy white flowers; birds utilize fruit
Hackberry, Common (<i>Celtis occidentalis</i>)	Good	Fall-Winter	Fair	Fair	E,C,W	Variety of soils	Generally liked by songbirds
Hawthorn, Cockspur (<i>Crataegus crusgalli</i>)	Good	Fall-Winter	Good	Excellent	E,C,W	Well-drained soil	Has long thorns; good cover for birds
Hawthorn, Washington (<i>Crataegus phaenopyrum</i>)	Good	Fall-Winter	Good	Good	E,C,W	Average conditions	Has thorns; good cover for birds
Hickory, Shagbark (<i>Carya ovata</i>)	Good	Fall	Fair	Fair	E	Bottomlands and northeast facing uplands	Nut liked by squirrels
Hophornbeam (<i>Ostrya virginiana</i>)	Good	Fall-Winter	Fair	Fair	E	Average, well-drained soil	Leaves are retained through most of the winter
Maple, Sugar (<i>Acer saccharum</i>)	Good	Fall	Fair	Fair	E	Prefers slightly acid soil	Use cultivars tolerant of summer conditions or Caddo type; birds and small mammals eat the seed
Mulberry, Red (<i>Morus rubra</i>)	Excellent	Summer	Good	Good	E,C,W	Best on moist, well-drained soil	Used by more than 50 bird species
Oak, Black (<i>Quercus marilandica</i>)	Excellent	Fall-Winter	Fair	Fair	E,C	Found on poor soil, does well on good soil	Acorn liked by numerous birds and animals
Oak, Bur (<i>Quercus macrocarpa</i>)	Excellent	Fall-Winter	Fair	Fair	E,C,W	Variety of soils	Hardy tree, large acorn; liked by various wildlife
Oak, Chinkapin (<i>Quercus muehlenbergii</i>)	Excellent	Fall-Winter	Fair	Fair	E,C	Well-drained, limestone soil	Acorn liked by numerous birds and animals
Oak, Northern Red (<i>Quercus rubra</i>)	Excellent	Fall-Winter	Fair	Fair	E,C	Average, well-drained, slightly acid soil	Acorn liked by numerous birds and animals
Oak, Pin (<i>Quercus palustris</i>)	Excellent	Fall-Winter	Fair	Fair	E,C	Good, moist, acid soil	Retains lower branches; acorn liked by wildlife
Oak, Post (<i>Quercus stellata</i>)	Excellent	Fall-Winter	Good	Good	E,C	Does well in poor soil	Acorn liked by numerous birds and animals
Oak, Shumard (<i>Quercus shumardii</i>)	Excellent	Fall-Winter	Fair	Fair	E,C,W	Average conditions	Acorn liked by numerous birds and animals
Oak, Swamp White (<i>Quercus bicolor</i>)	Excellent	Fall-Winter	Fair	Fair	E,C,W	Acid soil	Acorn liked by numerous birds and animals
Oak, White (<i>Quercus alba</i>)	Excellent	Fall-Winter	Fair	Fair	E,C	Bottomland soil; prefers acid soil	Acorn liked by numerous birds and animals
Pawpaw (<i>Asimina triloba</i>)	Good	Fall	Poor	Poor	E,C	Good, well-drained bottomlands	Fruit liked by small mammals
Pecan (<i>Carya illinoensis</i>)	Excellent	Fall	Fair	Fair	E,C	Deep soil	Nut liked by squirrels and deer
Persimmon (<i>Diospyros virginiana</i>)	Excellent	Fall	Good	Good	E,C	Rocky, shallow, well-drained soil	Fruit liked by birds and small mammals
Redbud (<i>Cercis canadensis</i>)	Fair	Fall	Fair	Fair	E,C	Average	Seed used by birds as an emergency reserve; early flowers for pollinators
Sycamore, American (<i>Platanus occidentalis</i>)	Poor	Fall-Spring	Fair	Good	E,C	Bottomland/ wet soil	Mature trees used as dens and heron rookeries

Name	Food		Cover	Nesting	Plant Range*	Plant Habitat	Remarks
	Quality	Season					
Serviceberry, Downy (<i>Amelanchier arborea</i>)	Excellent	Summer	Good	Good	E	Prefers moist, well-drained, acid soil	Fruit liked by birds
Walnut, Black (<i>Juglans nigra</i>)	Fair	Fall	Fair	Fair	E,C,W	Rich upland and bottomland soil	Nut liked by squirrels and rodents
Willow, Sandbar (<i>Salix interior</i>)	Poor	Spring	Fair	Good	E,C,W	Any wet soil	Liked by red-winged blackbirds and others

Shrubs

Arrowwood (<i>Viburnum dentatum</i>)	Good	Fall-Winter	Good	Good	E,C	Variety of soils, prefers well-drained	Fruit eaten by songbirds
Beautyberry (<i>Callicarpa americana</i>)	Excellent	Fall-Winter	Good	Good	E	Best on moist, well-drained soils	Fruit eaten by many species of birds and mammals and persists into winter
Black Haw, Southern (<i>Viburnum rufidulum</i>)	Good	Fall-Winter	Good	Good	E,C	Average	Utilized by a variety of wildlife
Blackberry, Highbush (<i>Rubus ostryifolius</i>)	Good	Summer	Excellent	Good	E,C	Open sites	Grows in dense thickets; liked by many species of birds
Buckthorn (<i>Rhamnus lanceolata</i>)	Good	Summer	Good	Good	E	Open sites—any well-drained soil	Used by birds and mammals
Buttonbush, Common (<i>Cephalanthus occidentalis</i>)	Good	Fall-Winter	Fair	Fair	E,C	Wet soil	Good bank stabilizer; attracts bees
Chokecherry (<i>Prunus virginiana</i>)	Good	Summer	Good	Fair	E,C,W	Deep moist soil	Eaten by more than 70 bird species
Coralberry (Buckbrush) (<i>Symphoricarpos orbiculatus</i>)	Good	Fall-Winter	Good	Fair	E,C,W	Alkaline soil, average to dry	Attractive in winter, full of fruit; occasionally used by birds and mammals
Currant, Golden (<i>Ribes odoratum</i>)	Excellent	Summer	Good	Good	E,C,W	Well-drained soil	More open than gooseberry; used by songbirds and small mammals
Dewberry (<i>Rubus flagellaris</i>)	Excellent	Summer	Good	Good	E,C	Open waste areas	Grows in thickets; used by songbirds, gamebirds, and mammals
Dogwood, Gray (<i>Cornus racemosa</i>)	Excellent	Fall	Fair	Fair	E,C	Average soil	Easy to grow; fruit readily eaten by birds
Dogwood, Redosier (<i>Cornus stolonifera</i>)	Good	Fall	Fair	Fair	E,C	Moist conditions	Good winter color; fruit eaten by birds
Dogwood, Rough-leaved (<i>Cornus drummondii</i>)	Good	Fall	Good	Good	E,C,W	Dry, or dry, rocky soil	Good for fence rows, stream banks, timber edges; used by birds and small mammals
Dogwood, Swamp (<i>Cornus amomum</i>)	Excellent	Fall	Fair	Good	E	Average, moist soil	Liked by more than 80 bird species
Elderberry (<i>Sambucus canadensis</i>)	Excellent	Late Summer	Fair	Good	E,C	Moist soil	Quantity of food excellent; more than 100 species of birds like it, also liked by mammals
Gooseberry, Wild (<i>Ribes missouriense</i>)	Excellent	Summer	Excellent	Excellent	E,C	Any well-drained soil	Excellent wildlife plant; used by mammals and birds
Hazelnut (<i>Corylus americana</i>)	Excellent	Summer-Fall	Good	Excellent	E	Well-drained, loamy soil	Small nut eaten by a variety of wildlife
New Jersey Tea (<i>Ceanothus americanus</i>)	Fair	Fall	Fair	Fair	E	Does well on sandy or rocky well-drained soils	Seed eaten by quail and turkey; flowers attract pollinators

Name	Food		Cover	Nesting	Plant Range*	Plant Habitat	Remarks
	Quality	Season					
Ninebark (<i>Physocarpus opulifolius</i>)	Good	Fall	Good	Good	E	Average, well-drained soils	Fruit eaten by many species of birds; flowers are good for pollinators
Possumhaw (<i>Ilex decidua</i>)	Good	Fall-Spring	Excellent	Excellent	E,C	Variety of soils	Fruit used by a variety of wildlife
Plum, American (<i>Prunus americana</i>)	Good	Fall	Good	Good	E,C,W	Good soil	Makes good screen, spreads by sucker sprouts; liked by birds and mammals
Plum, Sandhill (<i>Prunus angustifolia</i>)	Good	Fall	Good	Good	E,C,W	Sandy, light soil	Excellent for soil stabilization; liked by birds and mammals
Raspberry, Black (<i>Rubus occidentalis</i>)	Good	Summer	Fair	Fair to poor	E,C	Good drainage	Eaten by many bird species and mammals
Serviceberry, Shadblow (<i>Amelanchier canadensis</i>)	Excellent	Summer	Fair	Fair	E,C	Rocky hillsides	Used by many bird species
Spicebush (<i>Lindera benzoin</i>)	Excellent	Fall	Good	Good	E	Average/moist, well-drained soils	Leaves and fruit utilized by many wildlife species
Sumac, Fragrant (<i>Rhus aromatica</i>)	Fair	Winter	Good	Good	E,C,W	Average to dry soil	Excellent fall color; used by a variety of birds
Sumac, Smooth (<i>Rhus glabra</i>)	Fair	Fall-Winter	Fair	Fair	E,C	Shallow, rocky soil	Better for mammals than birds; forms thickets
Viburnum, Blackhaw (<i>Viburnum prunifolium</i>)	Good	Fall-Winter	Good	Good	E,C	Average soil	Good fall color; used by birds and small mammals
Witch Hazel (<i>Hamamelis virginiana</i>)	Fair	Fall	Good	Good	E	Prefers moist, deep, well-drained acid soils	Fruit eaten by quail, deer, and rabbits; flowers in fall

This publication is made available in cooperation with the USDA Forest Service. USDA is an equal opportunity provider, employer, and lender.

Thad Rhodes
 Kansas Forest Service
 2610 Claflin Road
 Manhattan, KS 66502-2798
 (785) 532-3300
www.kansasforests.org

For questions about compliance with USDA civil rights issues, contact the Kansas Forest Service at (785) 532-3300 or www.kansasforests.org/civilrights.html.

Brand names appearing in this publication are for product identification purposes only. No endorsement is intended, nor is criticism implied of similar products not mentioned.

Publications from Kansas State University are available at: www.bookstore.ksre.ksu.edu

Contents of this publication may be freely reproduced for educational purposes. All other rights reserved. In each case, credit Thad Rhodes, *Trees and Shrubs That Attract Songbirds and Wildlife*, Kansas State University, September 2012.

Kansas State University Agricultural Experiment Station and Cooperative Extension Service