

Habitat Hero

PLANTING A BETTER WORLD FOR BIRDS AND PEOPLE


Metrics

Empowering Engagement

Promote citizenship through hands-on activities that can benefit the greater community!

- Habitat Hero Certifications, 260+
- Educational Programming, 74 events/3,026 individuals
- Volunteers, 158
- Online Resource Library
- Social Media
- Demonstration Gardens + Signage


Why Native Plants are Better for Birds, People & Planet

- Better for Birds
- Better for People
- Better for our Planet
- Save Water
- Watershed Value
- Use Fewer Chemicals
- Reduce Maintenance
- Creates Beauty


Flyways of the Americas


Each year, billions of migratory birds follow these flyways from wintering to breeding grounds and back again.


Habitat Hero Garden

Components of bird-friendly gardens...


- Diversity of Native Plants
- Habitat Structure
- Water Sources
- Removal of Invasive Plants
- No Chemical Fertilizers and Pesticides
- Elimination of Hazards
- Added Stewardship Components
- Community Science
- Volunteer


Past criteria for choosing plants for our landscapes


Future criteria for choosing plants for our landscapes


Plants Provide Food for Birds

- Insects
- Berries
- Nectar
- Seeds
- Nuts


Insects

Tell most compelling story on why native plants matter


Specialization is Key

- 90% of the herbivorous insects can only eat the plants with which they co-evolved.
- A world without insects is a world without biological diversity


Best Plants for Caterpillars


Shrubs

- Sandcherry
- Snowberry
- Red Elder
- Serviceberry
- Wood's Rose

Trees

- Hawthorn
- Plums
- Ash-leaf Maple
- Lodgepole Pine
- Ponderosa Pine
- Rocky Mountain Juniper


Birds Need Insects!

96% of terrestrial birds feed their young insects

- Woodpeckers
- Finches
- Swallows
- Flycatchers
- Blackbirds
- Sparrows
- And, so many more!


Berries

Flash and persistent fruit


Best Plants for Berries & Fruit


Shrubs

- Three-leaf Sumac
- Golden Currant
- Boulder Raspberry
- Elderberry
- Snowberry
- Buffalo Berry
- Service Berry

Trees

- Chokecherry
- Hackberry
- Rocky Mountain Juniper


Birds that Love Fruit!

- Waxwings
- Orioles
- Solitaires
- Thrushes
- Grosbeaks
- Crows


Nectar

High-octane fuel


Best Nectar-Producing Plants

Early-season Blooming Perennials

- Penstemons
- Nodding Onion
- Sulphur Flower
- Wallflower
- Pasque Flower
- Golden Banner

Mid-season Blooming Perennials

- Milkweed
- Harebells
- Aspen Daisy
- Blanket Flower
- Bee Balm
- Black-eyed Susan

Late-season Blooming Perennials

- Rabbitbrush
- Sunflowers
- Gayfeather
- Aster
- Goldenrod
- Rocky Mtn. Bee Plant


Pollinators Need Nectar!

Not just the birds and the bees...

- Butterflies
- Wasps
- Ants
- Beetles
- Dragon Fly
- Moths
- Bats, ... so many more!


Nuts and Seeds

Protein & Winter-food Source


Best Plants for Nuts & Seeds

Grasses

- Big Bluestem
- Blue Grama
- Switchgrass
- Indian Wheat Grass
- Prairie Cord Grass

Perennials

- Coneflowers
- Mexican Hats

Trees

- Hawthorn
- Pine (Lodgepole/ Ponderosa


Great winter-food source

- Juncos
- Chickadees
- Finches
- Sparrows
- Grosbeaks
- Thrushes


Additional Components to Enhance Landscape

- Water Source
- Shelter & Nest Sites
- Brush Pile
- Leaf Litter
- Snags
- Bird & Pollinator Houses
- Feeders


Get Involved

Learn

Events & Resources

Certify

 Provides recognition for your work and inspires other gardeners

Volunteer

 Help us grow the native plant movement – planting, tabling, garden tours, word of mouth...


Q&A


Additional Questions, Reach Out...

Jamie Weiss, Habitat Hero Coordinator


jweiss@audubon.org

704.491.9125


www.rockies.audubon.org


Photo Credits

Slide 1: Ruby-throated Hummingbird. Photo: Larry Rotenburger/Great Backyard Bird Count

Slide 2: Photo: Judith Friend/Habitat Hero

Slide 14: Ruby-throated Hummingbird.

Slide 17: House Finch. Photo: Peter Arnold/Cheyenne High Plains Audubon Society

Slide 19: Butterfly. Photo: Douglas Tallamy/Bringing Nature Home

Slide 20: Oak. Michael W. Ray/Creative Commons. Gingko. Photo: Landhalauts/Creative Commons

Slide 21: American Kestrel. Photo: Christopher Ciccone/Audubon Photography Awards

Slide 22: Western Tanager on Douglas Fir. Photo: Timothy Lenahan/Audubon Photography Awards

Slide 23: Downy Woodpecker. House Finch. Photos: Peter Arnold. Barn Swallow. Photo: Brent Daniel. Western

Kingbird. Photo: Mike Daniels/Audubon Photography Awards. Common Grackle. Photo: Peter Arnold. Song Sparrow.

Photo: Brent Daniel.

Slide 25: Cedar Waxwing & Black Cherry. Photo: Will Stuart

Slide 26: Cedar Waxwing. Photo: Erik Eckholm/Audubon Photography Awards. Bullock's Oriole. Photo: Rick

Derevan/Audubon Photography Awards. Townsend's Solitaire. Photo: John Morrison. Swainson's Thrush on Red

Elderberry. Photo: Mick Thompson/Flickr-CC by NC 2.0. Black-headed Grosbeak. Photo: Rick Derevan/Audubon

Photography Awards. American Crow. Photo: Jim Vandegriff / Great Backyard Bird Count


Photo Credits

Slide 29: Swallowtail. Photo: Will Stuart. Wasp. Photo: Susan J. Tweit. Ant on Penstemon. Photo: USDA Forest

Service. Beetle on Goldenrod. Photo: Amy Yarger. Dragonfly & Hawk Moth. Photos: Marie Shutty.

Slide 31: Goldfinch on Coneflower. Photo: Will Stuart.

Slide 32: Dark-eyed Junco. Photo: Shirely Donald/Audubon Photography Awards. Black-capped Chickadee. Photo:

Becky O'Neill/Audubon Photography Awards. Goldfinch. Photo: Megumi Aita/Audubon Photography Awards. White-

crowned Sparrow. Photo: Adam Wilson/Audubon Photography Awards. Pine Grosbeak. Photo: Audrey Mihalko / Great

Backyard Bird Count. American Robin. Photo: Dennis Atwell / Great Backyard Bird Count

Slide 33: Photo: Robert Petty/Audubon

Slide 34: Hummingbird. Photo: Judith Friend. Mourning Dove. Photo: Tom Moody/Audubon Photography Awards.

Wood Thrush. Photo: Will Stuart. Tree Swallows. Photo: Donald Mullaney.

Slide 35: Photo: Barb Gorges/Habitat Hero

Slide 36: Ruby-throated Hummingbird. Photo: Jutta Arkan/Habitat Hero

Slide 38: Dark-eyed Junco. Photo: Dennis Derby/Audubon Photography Awards