

Your yard — and the kinds of plants in it — matters to birds! As natural areas for birds continue to decrease, so do native plants and the important food sources they provide for birds.

What are native plants?

Native plants are those that occur naturally in an area. North Carolina is home to thousands of native plant species. Many are stunningly beautiful; some occur nowhere else in the world. Over many millennia, our native wildlife — including birds — have adapted to the resources provided by the native flora. Native plants are, in a real sense, "home" for our birds.

Why are native plants important for birds?

In a word: insects. Virtually all land birds — 96% require insect food for their young. Native plants support healthy populations of insects, including caterpillars, that breeding birds feed their nestlings. However, nonnative plants contain foreign compounds that most native insects won't eat. Without insects for food, baby birds starve. By adding native plants to your yard, you can help restore the imbalance created by non-native plantings and ensure the survival of future generations of birds.

Invasive plants – avoid these!

Some of the most common – or, in a few cases, "upand-coming" – invasive species in the Coastal Plain of North Carolina are listed below.

Common name	Scientific name
Tree-of-Heaven	Ailanthus altissima
Mimosa, silktree	Albizia julibrissin
Thorny-olive	Elaeagnus pungens
Autumn-olive	Elaeagnus umbellata
Chinese privet	Ligustrum sinense
Sacred-bamboo	Nandina domestica
Common reed	Phragmites australis
Kudzu	Pueraria montana
Beach vitex	Vitex rotundifolia
Chinese wisteria	Wisteria sinensis
Oriental bittersweet	Celastrus orbiculatus
English ivy	Hedera helix
Bradford pear	Pyrus calleryana
Pampas grass	Cortaderia selloana
Chinese silvergrass	Miscanthus sinensis
Bamboo	Phyllostachys spp.
Tallowtree	Triadica sebifera

Additional resources regarding invasive plants are available at www.ncwildflower.org/invasives/ invasives.htm

PHOTO CREDITS

Cover – Hummingbird on Coral Honeysuckle by Chuck Carmack Inside – Cedar Waxwing, Prothonotary Warbler, Gray Catbird by Will Stuart

NORTH CAROLINA PLANT RIRDS COASTAL PLAIN

"It's simple: By gardening with native plants – no matter where you live or how small or large your space is – you can help sustain wildlife."

DOUG TALLAMY, BRINGING NATURE HOME

Blueberry

Below are lists of native plants that provide a variety of foods for birds and that also grow well in gardens and yards.

Larval host plants

Plant these - and feed baby birds

Common name	Scientific name
Black cherry	Prunus serotina
River birch	Betula nigra
Buttonbush	Cephalanthus occidentalis
Blueberry	Vaccinium spp.
Calico aster	Symphyotrichum lateriflorum
Carolina wild indigo	Baptisia cinerea
Passionflower	Passiflora incarnata

Berry-producing plants

Nature's energy-packed treats

Common name	Scientific name
Blackgum	Nyssa sylvatica
Eastern red-cedar	Juniperus virginiana
Flowering dogwood	Cornus florida
Beautyberry	Callicarpa americana
Yaupon holly	llex vomitoria
Lanceleaf greenbrier	Smilax smallii
Virginia creeper	Parthenocissus quinquefolia

Gray Catbird on Beautyberry

Buttonbush

Black-eyed Susan

Red buckeye

Seed/nut-producing plants **Nutrient-rich and long-lasting**

Common name	Scientific name
Oaks	Quercus spp.
Pines	Pinus spp.
Waxmyrtle	Morella cerifera
Black-eyed Susan	Rudbeckia hirta
Joe Pye weed	Eutrochium fistulosum
Pink muhly grass	Muhlenbergia capillaris

Nectar-producing plants The sweetest things around

Common name	Scientific name
Coastal sweet pepperbush	Clethra alnifolia
Red buckeye	Aesculus pavia
Blazing-star	Liatris spicata
Eastern beardtongue	Penstemon laevigatus
Wrinkleleaf goldenrod	Solidago rugosa
Coral honeysuckle	Lonicera sempervirens
Crossvine	Bignonia capreolata

Are nonnative plants bad for birds?

Though often pretty, nonnatives ultimately do not provide enough resources, particularly insects, to feed baby birds and sustain healthy bird populations.

"But birds love my Privet hedge!"

Adult birds are adaptable and will readily eat the fruits of nonnative plants. Most insects, however, are not as flexible and do not feed on nonnative plants. With fewer insects, baby birds starve - and bird populations plummet.

What are invasive plants?

Invasive plants, like kudzu and Chinese privet, are nonnative species that have escaped cultivation and now overrun native vegetation. This has dire consequences for birds: less food (especially for nestlings), fewer nesting sites, and increased predation.

Online resources for native plants

- NC Native Plant Society www.ncwildflower.org
- NC Botanical Garden www.ncbg.unc.edu/ plants-and-gardening/
- Audubon North Carolina www.ncaudubon.org

Find us online today!

f

www.ncaudubon.org www.ncaudubonblog.org www.facebook.com/audubonnc www.twitter.com/AudubonNC