About Audubon

The National Audubon Society saves birds and their habitats throughout the Americas using science, advocacy, education, and on-the-ground conservation. Audubon's state programs, nature centers, chapters, and partners have an unparalleled wingspan that reaches millions of people each year to inform, inspire, and unite diverse communities in conservation action. Since 1905, Audubon's vision has been a world in which people and wildlife thrive.

Visit Audubon online for more information and tips on creating a bird-friendly yard.

www.audubon.org

225 Varick Street New York, NY 10014 844 428 3826

Written by Stephen W. Kress, PhD Cover, clockwise from top left: Camilla Cerea/Audubon; Northern Cardinal. Photo: chas53/Adobe Stock; Mike Fernandez/Audubon; Camilla Cerea/ Audubon; Mike Fernandez/Audubon; Tufted Titmouse. Photo: chas53/Adobe Stock. Inside: Tufted Titmouse. Photo: chas53/Adobe Stock

Audubon Guide to Bird Feeding

While most wild birds rely on wild foods for the bulk of their meals, more than 100 North American species supplement natural foods with birdseed, suet, fruit, and nectar obtained from feeders. Bird feeding can benefit birds while also providing pleasure for people throughout the year. Feeders benefit birds most during the winter, when natural food supplies are scarce. However, additional species visit feeders during spring and fall migrations, and some nesting birds utilize feeders during the summer.

QUICK TIPS

How to attract birds to your feeders

LIKE US, BIRDS NEED FOOD, WATER, AND SHELTER

To keep birds coming back to your feeders, provide them with three essential elements: the right variety of quality seed, a source of fresh water for drinking and bathing, and ample cover, preferably provided by native plants. Native plants also provide potential nesting sites and a source of natural food. Bird feeders can present some risks, potentially increasing the chances of window collisions, predation, and exposure to disease.

LOCATE FEEDERS AT DIFFERENT LEVELS

Sparrows, juncos, and towhees usually feed on the ground, while finches and cardinals feed in shrubs, and chickadees, titmice, and woodpeckers feed in trees. To avoid crowding and to attract the greatest variety of species, provide table-like feeders for ground-feeding birds, hopper or tube feeders for shrub and treetop feeders, and suet feeders well off the ground for woodpeckers. nuthatches, and chickadees.

OFFER DIFFERENT SEEDS IN DIFFERENT FEEDERS

A variety of seeds will attract the greatest variety of birds. To avoid waste, offer different seeds in different feeders. Black-oil sunflower seed appeals to the greatest number of birds. Offer sunflower seeds, Nyjer® (thistle) seeds, and peanuts in separate feeders. When using blends, choose mixtures containing sunflower seeds, millet, and cracked corn—the three most popular types of birdseed. Birds that are sunflower specialists will readily eat the sunflower seed and toss the millet and corn to the ground, to be eaten by ground-feeding birds such as sparrows and juncos. Mixtures of peanuts, nuts, and dried fruit are attractive to woodpeckers, nuthatches, and titmice. Relatively few species prefer milo, wheat, and oats, which are featured in less expensive blends.

Homemade recipes to add to your bird feeders

SUET FEEDING

Suet (beef fat) attracts insect-eating birds such as woodpeckers, wrens, chickadees, nuthatches, and titmice. Place the suet in special feeders or net onion bags at least five feet above the ground to keep it out of the reach of dogs, squirrels, etc. Although suet is particularly helpful during cold weather and migration, when birds need extra fat reserves, "no melt" suet cakes are now available for use in warmer weather.

MIX PEANUT BUTTER AND CORNMEAL

Peanut butter is a good substitute for suet in the summer. Mix one part peanut butter with five parts cornmeal and stuff the mixture into holes drilled in a hanging log or into the crevices of a large pine cone. This all-season mixture attracts woodpeckers, chickadees, titmice, and occasionally warblers.

PROVIDE FRUIT FOR BERRY-EATING BIRDS

Fruit specialists such as robins, waxwings, bluebirds, and mockingbirds rarely eat birdseed. To attract these birds, soak raisins and currants in water overnight, then place them on a table feeder, or purchase blends with a dried fruit mixture. To attract orioles and tanagers, skewer halved oranges onto a spike near other feeders, or provide nectar feeders.

PROVIDE NECTAR FOR HUMMINGBIRDS

Make a sugar solution of one part white sugar to four parts water. Boil briefly to sterilize and dissolve sugar crystals (no need to add red food coloring). Feeders must be washed every few days with very hot water and kept scrupulously clean to prevent the growth of mold.

Storing seed and cleaning your feeders

STORE SEED IN SECURE METAL CONTAINERS

Store seed in metal garbage cans with secure lids to protect it from squirrels and mice. Keep the cans in a cool, dry location; avoid storing in the heat. Damp seeds may grow mold that can be fatal to birds. Overheating can destroy the nutrition and taste of sunflower seeds. For these reasons, it's best not to keep seed from one winter to the next.

CLEAN FEEDERS, COLLECT SPILLED GRAIN AND HULLS

Uneaten seed can become soggy and grow mold. Empty and clean feeders twice a year (spring and fall)—more often if they are used during humid summers. Using a long-handled bottlebrush, scrub them with dish detergent and rinse with a powerful hose; then soak them in a bucket of 10 percent non-chlorine bleach solution, rinse well, and dry in the sun. In early spring, rake up spilled grain and sunflower hulls.

Keep feathered visitors safe

LOCATE FEEDERS TO REDUCE WINDOW COLLISIONS

In the United States, approximately one billion birds die from flying into windows each year. Reduce the risk of bird collisions by placing feeders less than three feet from a window or more than 30 feet away. Mobiles, opaque decorations, and fruit tree netting outside windows also helps to deflect birds from the glass.

DISCOURAGE SQUIRRELS FROM CONSUMING FEEDER FOODS

Squirrels are best excluded by placing feeders on a pole in an open area. Pole-mounted feeders should be about five feet off the ground and protected by a cone-shaped baffle (at least 17 inches in diameter) or a similar obstacle below the feeder. Locate pole-mounted feeders at least 10 feet from the nearest shrub, tree, or other tall structure. Squirrel feeders stocked with blends that are especially attractive to squirrels and chipmunks can reduce competition for high-priced foods offered at bird feeders. Locate squirrel feeders far from bird feeders to further reduce competition.

KEEP CATS INDOORS

Cats kill hundreds of millions of birds annually in the United States, often pouncing on ground-feeding birds and those dazed by window collisions. Responsible and caring cat owners keep their cats indoors, where they are also safer from traffic, disease, and fights with other animals. Outdoor cats are especially dangerous to birds in the spring, when fledglings are on the ground. Bells on cat collars are usually ineffective for deterring predation.

Bird feeding FAQs

DOES FEEDING BIRDS PREVENT THEM FROM MIGRATING ON TIME?

Seasonal changes in the length of days, rather than an abundance of food, determine when birds will begin to migrate. Migrations begin in the fall as days shorten (when natural food is still abundant) and commence again in the spring as days lengthen.

WILL BIRDS SUFFER IF FEEDERS GO EMPTY?

Natural food supplies are typically exhausted during winter, as birds consume all the seeds and fruits at one location before moving on to the next. Similarly, if backyard feeders go empty while homeowners are on vacation, birds will look elsewhere for food. If your neighbors are also providing food, birds from your feeders will likely spend more time feeding at their feeders. Since feeders only supplement natural foods, most species will not suffer if feeders go empty for days or even weeks at a time.

HOW SOON WILL BIRDS FIND NEW FEEDERS?

It may be a matter of hours before birds discover new feeders—or a matter of weeks. The variation depends on the distance to bird habitat, the density of nearby feeders, and the kinds of birds that might chance on the new feeder (chickadees, titmice, and House Sparrows are especially quick to locate new feeders). If there are many feeders in your neighborhood, birds may find new feeders more readily, as they already associate feeders with an easy meal. If birds are slow to find your feeders, scatter sunflower seeds on top of the feeders and on nearby surfaces such as bare soil. Bird decoys may help to lure the first visitors, and other birds will soon notice the new food source.

WHAT ARE THE BEST TIMES AND WEATHER CONDITIONS TO WATCH FEEDERS?

Birds visit feeders most often in the early morning, and again just before dusk. They use feeders less often in the afternoon and during rainy weather. In contrast, snow-covered ground forces sparrows and juncos to congregate at feeders as these species typically feed on bare ground.