Raccoons

Raccoons like to eat grubs, insects,

eggs, seeds, nuts, berries… almost anything!! Raccoons often nest in hollow trees and are common in urban habitats.

Longleaf Pine

Small pines are good cover for wildlife. Big Pines are good for woodpeckers and other birds for nesting. The seeds produced by longleaf pine trees (pinecones) are food for squirrels and birds. Many insects and fungi feed on pine trees.

Mallards

Mallards eat seeds, nuts, grains, and aquatic plants. Baby ducklings are prey for snakes, rats, and other predators.

Fire

Fire is good for longleaf pines and can create new habitats. Fire can damage hardwoods like oaks and dogwoods. Fire makes the nutrients in the soil available for plants to use.

Green Ash

A hardwood tree, the green ash seedlings are good food for deer. Big ash trees provide good homes for wildlife. The seeds produced by ash trees are eaten by birds and mammals.

White Oak

White oaks are also hardwood trees. The small seedlings are eaten by deer. Birds like to make their nests in bigger trees. Many insects and fungi feed on oak trees. The acorns, which ripen and fall off the tree every year, provide food for many animals and birds.

Northern Bobwhite

Bobwhite like to live in pine forests that are burned regularly and don’t have a lot of thick underbrush. They eat seeds, berries, and insects.

Black Cherry

Black cherry trees have a thin bark that is damaged easily. Birds and other animals eat the fruit.

Wild Turkey

Wild Turkeys make their nests on the ground and roost in trees or tall shrubs at night. They like to feed in grassy areas and forage for seeds, berries, acorns, and insects.

Warblers

Warblers eat seeds and small insects. They nest in small trees and bushes.

Foxes

Foxes make their dens in old fallen trees, hollows in trees, or in the ground. Foxes eat small mammals like mice, squirrels, and rabbits. They also eat insects, berries, and nuts.

Hornworms

Hornworms eat the leaves of trees, including ash and wild cherry. Hornworms are actually the larvae of the Sphinx family of moths. Birds and other insects eat hornworms.

White-tailed Deer

White-tailed deer like to eat acorns, nuts, grasses, and berries. They use tall trees and grasses for cover.

Rots

Rots hurt the tree by slowing growth and killing the base of the tree. The holes created by rots become good homes form wildlife. Insects that feed on the decaying wood can feed birds.

Dogwood

The bright red berries of the dogwood do not ripen until October, so they are a good fall food for birds.

Northern Cardinal
Cardinals like to eat small grass, tree, and flower seeds. They need sturdy trees for their nests.

Bald Eagle
Bald eagles eat fish that they catch in their powerful talons. They nest in tall dead trees or cliffs near water.

Wild Pigs
Wild pigs eat acorns, nuts, roots and grasses. They find their food by digging in the ground, which loosens the soil and allows for new plants to grow.

White Pines

Small pines are good cover for wildlife. Big pines are good for woodpeckers. The seeds, or pinecones, are food for squirrels and birds. Many insects, fungi, and rots feed on pine trees.

Fungus
Fungi help breakdown dead and dying plants and animals and return nutrients to the soil. Deer and other animals will eat some types of fungus.

Black Locust Trees

Black locust trees have small spines. Birds like to nest in black locust trees because these spines are added protection. Seed pods remain on the tree throughout the winter and are good food for birds. Insects often attack young seedlings, which are also eaten by rabbits and other animals.

Soil

Soil provides a growing medium for plants. Soil also stores nutrients, minerals, and water for plants. Soils can be damaged by digging animals or washed away when no plant cover is present.

Blue Jay
Blue Jays eat nuts, seeds, and some berries. Blue Jays also store nuts that may sprout and become new trees.

Southern Magnolia

This tree species has evergreen leaves, meaning the leaves do not fall off in the winter. This gives wildlife, mainly birds, good cover in the winter from chilly winds and snow. Some animals eat the small red seeds of the magnolias.

Red Oak

Small red oak seedlings are eaten by deer. Larger trees are used by birds for nesting. Acorns of red oaks, which ripen and fall every other year, are eaten by deer, turkeys, and other animals. Many insects, fungi, and rots can be found on red oaks.

