

Plants for Hummingbirds

Coral Honeysuckle (*Lonicera sempervirens*), Bee Balm, Cardinal Flower, Eastern Columbine, Trumpet Vine, Fire Pink, Red Buckeye, Scarlet Sage, Coral Bean, Orange Jewelweed

In feeders, do not use red dye; use 1/4 sugar to 1 cup water.

These Plants are
for the Birds

Sources for Native Plants

North Georgia

Kinsey Family Farm

<http://www.kinseyfamilyfarm.com/>

Middle Georgia

Nearly Native Nursery

<http://www.nearlynativenursery.com/>

State Botanical Garden

<http://botgarden.uga.edu/>

Coastal Georgia

Southern Native Plantings

<http://www.southernnativeplantings.com>

GOS
P.O. Box 122
Culoden, GA 31016

Interested in Bird
Conservation?

Join the
Georgia
Ornithological
Society

www.gos.org/join-us

Visit us on
Facebook
[www.facebook.com/groups/
georgiabirds/](http://www.facebook.com/groups/georgiabirds/)

Yellow-throated Warbler - Photo: Rachel Holzman

What Else Should I Know?

- ✓ Provide clean water
- ✓ Provide a shelter via denser plantings of trees and shrubs and creation of brush piles
- ✓ Prevent window collisions
<http://www.abcbirdtape.org/>
<http://www.birdsavers.com/>
- ✓ Keep Cats Indoors
[http://www.abcbirds.org/abcprograms/
policy/cats](http://www.abcbirds.org/abcprograms/policy/cats)

Your yard can
provide great habitat
for Georgia's resident
and migrating birds.

Top Fruit Producers for Birds

Red Mulberry
Flowering Dogwood
Serviceberry
Poison Ivy (really!)
Blackgum
Black Cherry
Sugarberry
Southern Magnolia
Virginia Creeper
Blueberry, Blackberry
Elderberry
Sumac (Winged and Smooth)
Hawthorn

Rose-breasted Grosbeak - Photo: Dan Vickers

Source: *The Ecology of Fruit-eating Birds in Georgia*
-James B. Ferrari and Jerry A. Payne
Available at GOS.org

Top Caterpillar Producers for Birds

Oaks
Plums, Cherry, Chokecherry,
Willows, Birch, Poplar
Crabapple
Maple, Box Elder
Blueberry
Alder, Elm, Hickory
Hawthorn

Chestnut-sided Warbler - Photo: Phil Hardy

Source: *Bringing Nature Home* - Doug Tallamy
<http://www.bringingnaturehome.net/what-to-plant.html>

NOTE: Caterpillars are essential for nestlings and many species of migrant birds. A leaf with holes from caterpillars is a leaf providing food for all the baby birds in your yard, those beautiful visiting warblers, and a whole lot more!

Plants to Avoid or Remove

Invasive Plants
Privet, English ivy, Lespedeza,
Ailanthus, Mimosa,
Chinaberry, Chinese
Tallowtree, Japanese Barberry,
Russian Olive, Autumn
Olive, Japanese and Amur
Honeysuckle, Multiflora
Rose, Japanese or Chinese
Wisteria, Mahonia, Oriental
Bittersweet, Bradford Pear,
Nandina (toxic to Cedar
Waxwings!)

Source: Georgia Exotic Pest Plant Council
<http://www.gaeppc.org/>