
Wildlife Habitat Evaluation

HANDBOOK

PARTICIPANT’S
MANUAL

2nd Edition

Wildlife Habitat Evaluation Handbook
Kansas and Nebraska

Participant’s Manual, 2nd Edition

This revised 2nd Edition was developed to update the material and to maintain alignment with the national program.
We are grateful to the many people who contributed to this second edition, especially key contributors listed below.
Please note also the acknowledgments for the first edition because those earlier contributions are carried forward into
this revision.

RRRRRevision Committee:evision Committee:evision Committee:evision Committee:evision Committee:
Delroy L. Hemsath Ron J. Johnson Charles D. Lee
Extension Educator Extension Wildlife Specialist Extension Wildlife Specialist
University of Nebraska-Lincoln School of Natural Resources Department of Animal Science & Industry

University of Nebraska-Lincoln Kansas State University

LaLaLaLaLayyyyyout and Design:out and Design:out and Design:out and Design:out and Design: Anne M. Moore
Publications Technician
Communications & Information Technology
University of Nebraska–Lincoln

Acknowledgments – 2nd Edition
We gratefully acknowledge Ted G. LaGrange, Matt T. Steffl, and others in the Nebraska Game and Parks Commis-

sion, Wildlife Division for their professional reviews, suggestions, ideas, and other assistance. Ted G. LaGrange also
provided photos of wetland succession stages for use in this revision. We thank John A.Wilson for review comments and
helpful inputs, Jeanine L. Lackey for project coordination and text suggestions, Christine M. Meyer for text and Internet
assistance, and the WHEP coordinating committees in each state for their support and commitment to youth education
and development.

We are grateful for the hundreds of youth, coaches, leaders, and parents in Nebraska and Kansas who support this
program through their participation and feedback. The Wildlife Habitat Evaluation Program is truly a team effort that
depends on the support and participation of many people, youth and adults – to all, we say thanks for making a differ-
ence for youth, wildlife, and the future.

Agencies cooperating in the program include:

K-State Research & Extension
University of Nebraska Cooperative Extension
University of Nebraska School of Natural Resources
Nebraska Game and Parks Commission
Kansas Department of Wildlife and Parks
Natural Resources Conservation Service
U.S. Bureau of Reclamation / Nebraska–Kansas Area Office

Special thanks go to the following sponsors for their caring and generous support:
Kansas Quail Unlimited Chapters
Nebraska Pheasants Forever Chapters
Izaak Walton League of America Endowment
Nebraska Chapter, The Wildlife Society
Nebraska Division, Izaak Walton League of America

Acknowledgments — 1st Edition

This Handbook was developed for use in Kansas and Nebraska. Parts have been adapted from the National
Wildlife Habitat Evaluation Handbook, the North Dakota Wildlife Habitat Evaluation Manual, and others.

The following people contributed to the development of this Handbook:
Charles D. Lee (Kansas coordinator) Dave Hoover
Ron J. Johnson (Nebraska coordinator) Ted LaGrange
Trudy Ecoffey Bobi Press
Tom Glick Tom Seibert
Deb Hall Dallas Virchow
F. Robert Henderson John Wilson

Thanks to the following people for the use of slides in this manual:
Phil Balch
Mike Blair
Gene Brehm
Tom Glick
Natural Resources Conservation Service
Les Pinkerton

Illustrations in this manual provided by:
Dana Estes
Cindie Brunner
Bob Holcombe (some illustrations/graphics are clipart and were not produced by the above artists)

Agencies cooperating in this program include:
K-State Research & Extension
University of Nebraska Cooperative Extension
Nebraska Game and Parks Commission
Kansas Department of Wildlife and Parks
Natural Resources Conservation Service
U.S. Bureau of Reclamation/Nebraska–Kansas Area Office

We gratefully acknowledge the generous support provided by the
following sponsors:

Kansas Quail Unlimited Chapters
Nebraska Pheasants Forever Chapters
Nebraska Chapter, The Wildlife Society
Nebraska Division, Izaak Walton League of America

Table of Contents

Introduction ... 4

Preface and Background .. 4

General Rules and Guidelines .. 5

General Contest Rules and Information .. 5

Wildlife Management Concepts and Terms .. 6
 1 - Habitat Requirements .. 6
 2 - Choosing Wildlife Management Objectives ... 7
 3 - Plant Succession and Its Effect on Wildlife .. 7
 4 - Vertical Structure (Layering) ... 11
 5 - Horizontal Arrangement.. 11
 6 - Edges and Contrast .. 11
 7 - Area-Sensitive Wildlife ... 12
 8 - Corridors .. 12
 9 - Species Richness .. 12
10 - Migration .. 13
11 - Carrying Capacity ... 13
12 - Wildlife Damage Management ... 14
13 - Food Webs .. 14

Kansas and Nebraska Grasslands .. 15

Wetlands .. 16

Urban Areas ... 18

Wildlife Species ... 19
Birds .. 19

American Kestrel .. 19
American Robin .. 19
Bluebird (Eastern/Western) ... 20
Brown Thrasher .. 21
Canada Goose ... 21
Common Nighthawk .. 22
Eastern Screech Owl ... 22
European Starling ... 23
Grasshopper Sparrow ... 23
Greater Prairie Chicken .. 24
Great Horned Owl .. 25
House Finch .. 25
House Sparrow ... 26
House Wren .. 26

PARTICIPANT’S MANUAL 1

Mallard ... 27
Mourning Dove .. 28
Northern Bobwhite ... 29
Northern Cardinal .. 30
Northern Flicker ... 30
Northern Harrier .. 31
Redhead .. 31
Red-tailed Hawk .. 32
Red-winged Blackbird ... 33
Ring-necked Pheasant ... 33
Rock Dove (pigeon) ... 34
Ruby-throated Hummingbird ... 35
Sharp-tailed Grouse .. 36
Wild Turkey .. 37
Wood Duck ... 38

Mammals .. 39
Beaver ... 39
Black-tailed Prairie Dog .. 40
Coyote ... 40
Eastern Cottontail ... 41
Fox Squirrel ... 42
Mink ... 43
Mule Deer ... 44
Muskrat .. 44
Pronghorn ... 45
Raccoon .. 46
White-tailed Deer ... 47

Other Species (Amphibians, Fish and Butterflies) .. 48
Largemouth Bass and Bluegill ... 48
Bullfrog ... 49
Butterflies ... 50

Wildlife Management Practices .. 51-69
 1 - Artificial Feeders .. 52
 2 - Brush Chopping (Mowing .. 52
 3 - Brush Piles (Terrestrial) ... 52
 4 - Controlled (Prescribed) Burning .. 53
 5 - Discing ... 54
 6 - Grain, Leave Unharvested .. 54
 7 - Harvest Less Game or Fish ... 54
 8 - Harvest More Game or Fish ... 54
 9 - Harvest Timing (Hay or crops) ... 55
10 - Livestock Grazing Management ... 55
11 - Nesting Boxes/Structures ... 57

2 PARTICIPANT’S MANUAL

12 - Plant Flowers .. 57
13 - Plant Food Plots (1 to 10 Acre) ... 58
14 - Plant Grass, Forbs, and Legumes ... 58
15 - Plant Mast Trees ... 59
16 - Plant Trees and Shrubs .. 59
17 - Ponds, Artificial Reefs (Aquatic Brush Piles) .. 59
18 - Ponds, Clear Muddy Water .. 60
19 - Ponds, Construction ... 60
20 - Ponds, Deepen Edges ... 61
21 - Ponds, Diversion Ditch .. 61
22 - Ponds, Remove Trees Near Dike ... 61
23 - Ponds, Repair Spillway ... 62
24 - Ponds, Reseed Watershed/Filterstrips ... 62
25 - Ponds, Restock ... 62
26 - Ponds, Stop Leaks .. 62
27 - Ponds, Provide Shallow Water, Islands, Peninsulas ... 63
28 - Predator-proof Fencing .. 63
29 - Riparian Buffers ... 63
30 - Root Pruning .. 64
31 - Small Dikes for Temporary Flooding ... 64
32 - Stripcropping ... 65
33 - Survey, Fish (pond) or Wildlife .. 65
34 - Tillage, Delay in Spring .. 66
35 - Tillage, Implement Conservation Tillage on Cropland .. 66
36 - Tillage, Eliminate Fall Tillage of Harvested Crop Stubble .. 67
37 - Timber Harvest, Clear Cut ... 67
38 - Timber Harvest, Selective Cut .. 67
39 - Water Developments for Wildlife .. 68
40 - Water Level Manipulation (Water Control Structures) .. 69

Wildlife Management Practices Summary .. 70

Contest Activities
Activity I. Identifying Common Wildlife Foods .. 72
Activity II. Interpreting Wildlife Habitat From Aerial Photos .. 78
Activity III. On-Site Habitat Management Recommendations ... 85
Activity IV. Rural Wildlife Management Plan. ... 88
Activity V. Urban Landscapes and Backyard Habitat Plans .. 90
Activity VI. Optional Wildlife Life List ... 96

Glossary ... 99

PARTICIPANT’S MANUAL 3

Introduction

Thank you for thinking of wildlife. This project has something for you whether your experience is with
wildlife in a backyard, city birds downtown, or the more diverse wildlife of an acreage, farm, or wide open
grassland. Wildlife is an important part of our everyday lives and an important key to understanding our
environment. Wildlife brings us beauty and wonder as well as a learning window to nature. In addition, the
health of wildlife populations can be an indicator of how healthy the environment is for us. There also is a
unique genetic “library” in wild plants and animals that hold important keys to the discovery of new medi-
cines, food varieties and other benefits. Recent examples include cancer-fighting drugs from the Paw Paw and
Pacific Yew trees, corn disease resistance from the wild grass teosinte, and creation of a high blood pressure
medicine patterned after a snake venom. Each year we spend over $55 billion on wildlife-related recreation
such as watching or feeding birds or other wildlife, hunting, fishing, hiking, or camping. Communities benefit
from the money spent at stores, motels and other businesses.

How are wildlife populations doing? How about your favorite kinds of wildlife? You may have observed
trends over the years of decreasing or increasing numbers of certain wildlife species. Some kinds of wildlife are
doing quite well while others are declining. What is happening? Often the sharp decline of the species we most
enjoy is caused by habitat loss. If we want to continue to have desirable wildlife, we must plan for their habitat
needs as we plan and decide about our human needs.

In this program, you will learn that management for wildlife involves management of wildlife habitat and
providing for the needs of wildlife. This handbook has information for learning wildlife habitat management
concepts in both urban and rural settings and for preparing for judging events. The handbook and activities
focus not only on increasing knowledge in the wildlife management field, but also in developing skills and
applying learned knowledge.

Wildlife managers use these same activities when deciding how to manage areas for wildlife. Before
making recommendations on habitat management, you should know the life requirements of the animal(s) for
which the area is being managed. The sections of this handbook on wildlife, concepts and terms, wildlife
species, and foods can help with learning the life requirements of many species of wildlife.

Next, a manager must be able to inventory and evaluate the present condition of the habitat and explain
the condition to landowners and other interested parties. The aerial photography section is designed to show
this inventory and evaluation process.

Once the inventory is complete, the manager decides which management practices can be applied to
improve the habitat for one or many wildlife species. You will have the opportunity to experience this decision
making effort by going outside and into the habitat.

Finally, so that others can clearly understand your proposed management decisions, you then explain the
decisions on paper and locate them on aerial photos or some other type of map. The urban and rural manage-
ment plans encourage participants to explain and illustrate their recommendations in writing so that others
can understand and carry them out.

Preface and Background

The Wildlife Habitat Evaluation Program represents the evolution of interest and work of many profes-
sionals and volunteers. The program began in Tennessee when Drs. Jim Byford and Tom Hill of Tennessee
Cooperative Extension initiated the Wildlife Judging Project. A 1985 conference, along with support from the
U.S. Fish and Wildlife Service, led to the first Southern Invitational in 1987. In 1988, the second Southern
Invitational and concurrent conference, which was supported by the International Association of Fish and

4 PARTICIPANT’S MANUAL

Wildlife Agencies, led to the first national event in 1989. The 1989 national event was supported by both the
U.S. Fish and Wildlife Service and the International Association of Fish and Wildlife Agencies.

In 1990–91, the program was expanded nationally and Kansas started the contest in June of 1991.
Nebraska began in 1995. In 1995–96, Kansas and Nebraska jointly developed member and leader handbooks.
These handbooks incorporate the basic concepts originated by Dr. Byford with the addition of urban land-
scape activities added by developers of the national manual.

This handbook is targeted for Kansas and Nebraska to make it more useful in local programs. A national
manual can be obtained and used by the senior team as they advance to the national competition. This hand-
book is designed to mesh with the national manual and to provide uniformity for Kansas–Nebraska programs,
with management techniques for representative species, and major habitats appropriate for these states.

The Wildlife Habitat Evaluation Program is designed to build life skills and teach youth about the funda-
mentals of wildlife management. Although the contest portion is competitive, its primary function is educa-
tion. Participants learn natural resource management through both the contest and the associated programs.
Additional benefits come from the development of leadership capabilities and meeting youth and profession-
als from parts of Kansas, Nebraska, and the nation. Participants increase their self-confidence through experi-
ence and the development of cooperation, teamwork, decision making and both oral and written communica-
tion skills.

General Rules and Guidelines
The State Contest event will comply with all “Policies and Guidelines for Nebraska 4-H Policy”

I. Contestants and Eligibility
A. Each county or combination of counties can enter teams for the State contest. A team will consist

of no less than three and no more than four entrants who are 4-H members.* If a county is unable
to assemble a team, it may send individuals to the State contest and be combined with other
individuals to form a team for the State contest.

B. Age divisions in Nebraska will be Novice Participants (8-11), Junior (12-13), and Senior (14-18). In
Kansas, age divisions will be Junior (8-13) and Senior (14-18). Age is determined as of January 1 of
the current year.

C. A State winning team member must have passed their 14th birthday on or before December 31 of
the preceding year and must not have passed their 19th birthday before January 1 of the contest
year to be eligible for the National Contest.

D. A team winning the State contest may not return as a team to the State contest but may return as
an individual and compete in the individual events but is not eligible for awards.

*4-H membership is optional, but recommended, for the State Contest.

General Contest Rules and Information
The dates and location for the next State contest will be announced at the State contest.

A. County team or teams must be submitted on the State entry forms.
B. Novice participants will not compete in the State contest but participate in training activities for

educational purposes.
C. Contestants will work independently on Activities I, II, and III and in teams for Activities IV and

V. Scorecards must be turned into an official judge or committee member after each event. The
team score will be the three highest accumulative scores in each of Activities I, II, and III plus the
team scores for Activities IV and V.

PARTICIPANT’S MANUAL 5

D. Activity IV, Wildlife Management Plan, and Activity V, Urban Landscape and Backyard Habitat
Plan, will be completed as a team effort.

E. A maximum of 5 minutes will be allowed for oral reasons in Activity II, Aerial Photograph Inter-
pretation.

F. Absolutely no talking by contestants will be allowed during the contest except when working as a
group on Activities IV and V.

G. Anyone caught cheating will be disqualified.
H. No use of alcohol, tobacco, or drugs will be allowed during the event.
I. An official committee will score and analyze results.
J. After the event, individual and team scores will be given to the team coach.
K. Although there will be some limited training and practice before the contest, all contestants

should study the handbook and be prepared before coming to the State contest.
L. Award categories:

First Place Senior Team
First Place Junior Team
Top Individual Senior
Top Individual Junior
Runner-up Individual Senior
Runner-up Individual Junior

Wildlife Management Concepts and Terms

Before an individual can evaluate wildlife habitat and make management recommendations, some basic
concepts about habitat and its relationships to different wildlife species should be understood. In this section,
some of the basic concepts will be described. Since most of the contest will be based on these concepts, it is
important that you study and understand them.

Like other natural resource fields, wildlife management is both an art and science that deals with complex
interactions in the environment. This means that management includes art or judgment based on experience
as well as sound factual information based on scientific studies. For the purposes of this program, a number of
assumptions and simplifications have been made to make the materials more understandable. In actual
management cases, it is always wise to call upon trained, experienced professionals to assist you in making
proper decisions to meet your goals and objectives.

Look up the definition of words or terms you do not understand in a dictionary, wildlife textbook, or in the
glossary found at the back of this handbook. Youth should ask leaders or coaches for help in understanding the
difficult concepts.

CONCEPT 1
Habitat Requirements

Wildlife have four basic habitat requirements: food, water, space, and cover or shelter. Each species has its
own set of specific requirements. For example, the fox squirrel uses acorns for food, while the house wren eats
insects. Mallards use thick grass and forb cover for nesting, whereas brown thrashers nest in shrubs. Habitat
requirements for wildlife change during the seasons of the year. The food they eat in the winter may be much
different from what is eaten in the summer. The cover they need for nesting may be much different from the
cover needed to survive a winter storm.

6 PARTICIPANT’S MANUAL

CONCEPT 2
Choosing Wildlife Management Objectives

Almost any wildlife management activity or change in the landscape will result in benefit for some species
but detriment for others. So thinking about what you want — your objectives — will help ensure the best
outcome for your needs. One objective might be to provide the best habitat possible for specific wildlife species
of interest, sometimes called featured species. Another objective, which is explained later in this handbook
under the concept Species Richness, could be to provide habitat for as many different native wildlife species as
possible in an area.

When evaluating habitat for featured species, you must first decide which species are to be favored. This
can be done in several ways. Landowners may have certain objectives for specific species, or the general public
may have concerns about particular game or endangered species. Once the species are selected, identify the
habitat requirements for each species and evaluate the capability of the environment to provide the require-
ments. If the area is unable to supply or only partially provides the necessary habitat requirements, manage-
ment practices may be used to improve the area’s ability to supply needed requirements.

It usually is best to select management practices that provide requirements that are in shortest supply. For
instance, if a species requires trees for cover with water nearby, and the habitat you are evaluating has plenty of
trees but no water, a management practice that supplies water will improve the habitat more effectively than
planting trees.

When determining which management practices to apply, remember, management practices that improve
habitat for some wildlife species may be detrimental to other wildlife species. It is impossible to manage
habitat for any one species without influencing other species in some way.

CONCEPT 3
Plant Succession and its Effect on Wildlife
Upland Succession

Vegetation and water are the basis of habitat management. Every acre of soil and water has a sequence in
plant cover that occurs over time. The different types of plant cover in this sequence are called stages of plant
succession. We usually can predict the type of vegetation that will occur in each stage as it progresses to a final
or “climax” stage. When not disturbed, the climax vegetation is stable and will remain the same for long
periods of time. If humans or nature disturb the soil or water level, the succession may be set back and the
cycle will continue forward from the new starting point. Note that different species of wildlife are often associ-
ated with different stages of plant succession.

PARTICIPANT’S MANUAL 7

In this handbook, areas in different stages of plant succession often are referred to by vegetation types or
habitat types. In general, the stages of plant succession that occur on land are as follows:

1. Bare ground
2. Annual forbs and/or grasses
3. Perennial forbs and grasses
4. Shrubs
5. Young woodland or trees
6. Mature woodland or trees
In some regions, natural factors such as the soil or the climate will prevent succession from proceeding

past a certain stage. For instance, in western portions of Kansas and Nebraska (a shortgrass prairie region),
lack of precipitation often prevents succession from proceeding past stage 3. In this case, stage 3 would be
considered the climax stage. Many wildlife species found in this region do not require trees and may avoid
habitat areas that have trees. In eastern Kansas and Nebraska, greater amounts of precipitation may allow
succession to go to stage six. Succession may go beyond stage three in other Kansas or Nebraska sites where
additional moisture is present, such as along streams, in ravines, in urban areas, around farmsteads, and in
some other unique or protected areas.

A single step in this succession may take weeks, months, years, or even centuries depending on a variety of
natural and human-caused factors. Land is always in transition toward the next level of succession. Nearly
always, remnants of earlier stages will persist. If vegetation is disturbed, succession will revert to an earlier
stage and begin again. Disturbance can be caused by natural factors such as insect or disease outbreaks,
tornadoes, hurricanes, avalanches, or naturally occurring fires.

Succession is more frequently altered by humans, however, through plowing or cultivation (agriculture),
burning, cutting of forests, grazing, and clearing shrubby areas, which may in many cases mimic natural
disturbances.

Nature never gives up. Even abandoned, concrete parking lots are eventually taken over by plants. Plants
first grow in the cracks and around the edges, then if left alone, a concrete parking lot will eventually become
“habitat” for some wildlife species.
Wetland Succession — water cycles or cycling

Most prairie wetlands go through various sequences or stages in a process termed cycling, which is influ-
enced by alternating wet and dry periods. A single step in the process may take weeks, months, or years. Some
factors that affect this process are precipitation levels, periodic droughts, muskrat feeding, siltation, tillage,
grazing, mowing, salinity, flooding and draw-downs. Stages in this cycling process may include:

0. Open water — Nearly 100% open water with few or no emerged wetland plants.
1. Dry (drought or drawdown) — Exposed mudflats dominated by annual emerged wetland and/or

upland plants.
2. Reflooded — A mix of annual, biennial, and perennial emerged wetland plants. Some floating or

submerged plants present. Generally less than 50% open water.
3. Partially open water — Vegetation is dominated by perennial emerged, floating, and/or submerged

wetland plants. Generally 50% or more open water.
0. Open water — Return to nearly 100% open water. Refer to the photographs for the general phases of

wetland water cycles.
As a wetland becomes drier, the seeds of annuals and perennials germinate and grow. Annuals such as

smartweed, wild millet, and beggar-ticks (Bidens) dominate initially. As precipitation increases or reflooding
occurs, the annuals drown-out and perennials such as cattails, bulrushes, and sedges become dominant. Over
time, the perennials may die-out or be eaten-out, primarily by muskrats, and the site becomes an open-water
marsh dominated by submergent (under water) plants. The wetland will then remain in the open water stage
until the next drought or draw-down.

Management of water levels is an important tool in managing wetlands for wildlife habitat. For example,
water control structures that allow draw-down or reflooding of wetlands can be used to manage vegetation or
to provide the proper habitat for migrating waterfowl and other aquatic birds.

8 PARTICIPANT’S MANUAL

PARTICIPANT’S MANUAL 9

Wetland Stage 0 — nearly all open water. (Photo courtesy of T. G. LaGrange)

Wetland Stage 1 — plants emerging on an exposed mud flat. (Photo courtesy of T. G. LaGrange)

General Phases of Wetland Water Cycles

10 PARTICIPANT’S MANUAL

Wetland Stage 2 – A mix of emergent wetland plants with some floating or submerged
plants and generally less than 50% open water. (Photo courtesy of T. G. LaGrange)

Wetland Stage 3 – Vegetation is dominated by emergent, floating, and/or submerged
wetland plants with generally 50% or more open water. (Photo courtesy of T. G. LaGrange)

PARTICIPANT’S MANUAL 11

CONCEPT 4
Vertical Structure (Layering)

Vegetation can be classified by how high it grows. Grasses and forbs generally grow close to the ground
and make up the ground layers. The next highest level is usually comprised of shrubs and is called the shrub
layer. The tallest layer is made by trees and is called the tree canopy.

How different layers of vegetation are arranged in relation to each other is important to many wildlife
species. For instance, some species may require a herbaceous layer for food but also need a tree canopy for
cover. Not all areas in a single stage of succession are alike. One woodland in stage 6 of succession may have a
variety of layers comprised of grasses, forbs, shrubs, and trees, while another stage 6 woodland may have only
one distinct layer of tall trees. These differences in layers affect the habitat quality and which species it favors.
For example, overbrowsing by an over population of white-tailed deer can remove the lower vegetation layers
in a stage 6 woodland. Loss of the lower layers is a loss of food for deer, a loss of plant diversity and a loss of
habitat for songbirds and other wildlife that depend on these layers for nesting and foraging.

CONCEPT 5
Horizontal Arrangement and Interspersion

How different successional stages or vegetation types are situated in relation to each other is often referred
to as horizontal arrangement. Many wildlife species need more than one successional stage to provide all their
habitat requirements. In this case, the different successional stages must be close to each other to allow close
access and safe travel for wildlife. Mixing plots of different successional stages within an area is called intersper-
sion. Usually, more interspersion supports a greater variety of wildlife, but interspersion is not good for all
wildlife. Some species obtain all their habitat requirements from only one successional stage. In this case, a low
amount of interspersion would be best. A way to measure interspersion is explained on page 80.

Generally, more interspersion or mixing of habitats means more edges, which benefits edge-adapted
species. Unbroken blocks of habitat in one successional stage, without interspersion, is needed by area-
sensitive species. These concepts are described further in the next two sections.

CONCEPT 6
Edges and Contrast

The boundary where two or more different types of vegetation or successional stages meet is called edge.
Sometimes there is an abrupt change where one type of vegetation stops and another begins (Figure 1). Where
abrupt changes occur the edge is narrow. Or an edge can be less distinct with a gradual transition from one
stage to another (Figure 2). In places where a gradual change occurs, an edge looks a little like both succes-
sional stages or vegetation types.

Edges where extremely different types of vegetation meet are described as having high contrast. For
example, there is high contrast where an area in stage 2 (forbs and grasses) meets an area in stage 6 (tall trees)
of plant succession. In comparison, a boundary between stages 2 and 3 has low contrast.

Edges attract many different edge-adapted wildlife species because of the variety of food, cover, and other
habitat requirements arranged close together. Generally, edges with high contrast have more species of wildlife

Figure 1 Figure 2

than edges with low contrast. Examples of edge-adapted wildlife include species such as pheasants, quail,
cottontails, white-tailed deer, brown-headed cowbirds, cardinals and brown thrashers. Some predators, both
birds and mammals, are adapted to searching along edges, especially narrow edges, for nesting birds that are
more easily found in the limited edge area.

CONCEPT 7
Area-Sensitive Wildlife

Edge and interspersion are not beneficial for all wildlife. Some wildlife species are area-sensitive meaning
that they need large, unbroken areas in a certain successional stage to provide some or all of their habitat
requirements. Some need a suitable large area to meet their minimum area needs; some avoid edges and stay
mostly near the core of the habitat they use; and some can use smaller patches if there are several close
together. Examples include prairie chickens, grasshopper sparrows, meadowlarks, and pronghorn antelope
that are found in large unbroken areas of grassland, or ovenbirds, woodthrush, and scarlet tanagers that need
large unbroken areas of trees. In large forests or grasslands, blocks of up to 100 acres or more may be desirable.
In such blocks, it is more difficult for nest predators, both birds and mammals, and nest parasites, such as
brown-headed cowbirds, to find nests.

Brown-headed cowbirds lay their eggs in other birds’ nests, resulting in baby cowbirds instead of other
songbirds. This nest parasitism by cowbirds has become a serious problem and a factor in the decline of
several songbird species. Cowbird numbers have increased; do you have ideas why? Think habitat: cowbirds
have benefitted from the more broken up (fragmented) habitats resulting from many human activities. It is
easier for cowbirds to watch and find other birds’ nests. More on fragmented habitats comes next.

So, in developing a wildlife management plan, consider the objectives in relation to both edge-adapted and
area-sensitive wildlife species. A balance of edge with blocks of vegetation in one successional stage may be
appropriate.

CONCEPT 8
Corridors

Corridors are long strips of habitat that allow animals to travel securely from one area to another.
Examples include vegetated fence rows, railroad corridors, stream or river edges, grass waterways, shelterbelts,
windbreaks, hedgerows, and others. As environments become more broken up (fragmented) from construction
of roads, parking lots, urban areas, harvest of timber or clearing for agriculture, small islands of habitat
remain.

Corridors allow animals to find and use the islands of suitable habitat. For example, in an urban area,
relatively unbroken corridors found along riparian areas, some hiker/biker trails, and ravines allow wildlife to
move into parks, and other suitable habitats. Although corridors are often beneficial, they can sometimes
bring unwanted species into an area. For example, a woody corridor might bring unwanted predators into a
grassland habitat. Maintenance, preservation, and creation of appropriate habitat corridors are important
considerations in wildlife habitat management.

CONCEPT 9
Species Richness

Species richness is defined as the number of wildlife species that are found in an area. As discussed earlier,
one goal in wildlife management may be to provide habitat for as many native species as possible. Generally,
the focus is on species native to an area and on providing a healthy, functioning ecosystem where there is
balance associated with a wide variety of species. This goal may require that most attention be given to species
that are uncommon or in need of help rather than to more common adaptable species.

12 PARTICIPANT’S MANUAL

Lands high in species richness usually have many of the following characteristics:
1. A mixture of areas in different successional stages.
2. A balance of edges with unbroken blocks of vegetation in one successional stage.
3. Unbroken (unfragmented) areas of 25 to 100 or more acres.
4. Edges with high contrast.
5. A wide variety of vegetation layers present within each area containing only one successional stage.

These characteristics can be used to estimate the relative number of different wildlife species that may be
present in separate areas. They also may be used to identify management practices that could increase species
richness. For example, consider an area that is in stage 6 of plant succession. It has been proposed to harvest
the trees by clear-cutting one-half of the area. Clear-cuts in 40-acre blocks that leave adjacent unharvested
blocks 40 acres or more in size may help maintain species richness. Strips or corridors of trees that link the
larger unharvested blocks together could be left uncut (see Concept 8—Corridors).

Remember, when managing habitat for species richness, it often is not possible to provide the best habitat
for featured species. Instead of providing the best habitat possible for a few species, the goal may be to provide
some habitat for as many species as possible, or the goal may be to provide habitat primarily to increase
numbers of one or more species of special interest.

CONCEPT 10
Migration

Some wildlife migrate, meaning they travel to different places during different seasons of the year. This
requires that necessary habitats be available along the route. Migration distances may be short or very long
depending on the species.

Here are three examples:
1. Many ducks and geese that nest in the northern United States fly south to warmer climates where they

find food sources and wetlands that are not frozen during winter.
2. Orioles, hummingbirds, house wrens, chimney swifts, purple martins, many colorful warblers,

dickcissels, grasshopper sparrows, bobolinks and others all nest in North America but fly south of the
United States to Central or South America for the winter. These and other neotropical migrant birds are
of special interest because many have seriously declined in numbers and may need habitat help to
survive. The declines have resulted from loss of habitat in nesting and wintering areas and in stopover
sites along the route, plus complicating factors such as nest predation and parasitism.

3. In some western mountain areas, deep snow in the Subalpine Zone covers the vegetation used for food
by mule deer and wapiti (elk) during the winter. To find food, they travel to lower elevations (Inter-
mountain Foothills or Intermountain Sagebrush Regions) where the snow is not as deep.

CONCEPT 11
Carrying Capacity

There is a limit to how many animals can live in a habitat. That limit is called the habitat’s carrying capacity.
The quantity and quality of food, water, cover, and space determines the carrying capacity. If one basic require-
ment is in short supply, the carrying capacity is lowered. By adding the missing ingredient, a manager can
increase the habitat’s carrying capacity. In contrast, removing a needed ingredient lowers the carrying capacity.

Carrying capacity varies from year to year and from season to season. It usually is greatest from late spring
through fall. This is when most young are born and grow. With the coming of winter or summer drought, food
and cover gradually diminish as does the habitat’s carrying capacity.

More animals are produced each year than will survive to the next. When this happens, all extra or surplus
animals will be lost in an existing habitat. A lasting incrA lasting incrA lasting incrA lasting incrA lasting increase in population can only be accomplished byease in population can only be accomplished byease in population can only be accomplished byease in population can only be accomplished byease in population can only be accomplished by
incrincrincrincrincreasing the habitat’easing the habitat’easing the habitat’easing the habitat’easing the habitat’s carrs carrs carrs carrs carrying capacitying capacitying capacitying capacitying capacityyyyy.....

PARTICIPANT’S MANUAL 13

CONCEPT 12
Wildlife Damage Management

Wildlife sometimes cause nuisance problems, health hazards, or damage to crops and other natural
resources. Examples include bird flocks consuming grapes, cherries, sunflower, corn, and other crops; coyotes
preying on sheep, poultry, or pets; squirrels, raccoons, or bats in an attic; deer eating ornamental plants in the
yard; skunks under the porch; snakes in the house; crows or raccoons in the garbage, bird strikes at airports;
cormorants eating catfish fingerlings at an aquaculture facility; predators eating eggs of endangered least terns;
or starlings roosting in urban trees and defecating on sidewalks, creating a health hazard.

Wildlife damage management is the art and science of working with habitats, wildlife, and humans to
minimize or eliminate damage or danger to people’s health or property or other species of wildlife. Three
basic management approaches are used in wildlife damage management. 1) ExcludeExcludeExcludeExcludeExclude animals from where they
are causing a problem. Examples include closing holes in buildings, placing netting over grapes, fencing
endangered bird colonies, or penning livestock at night. 2) Reduce the attrReduce the attrReduce the attrReduce the attrReduce the attraction or incraction or incraction or incraction or incraction or increase the risk ease the risk ease the risk ease the risk ease the risk by
removing the food or other attractive resource and by using repellents or frightening techniques. 3) Remov Remov Remov Remov Removeeeee
the animal(s) causing damagethe animal(s) causing damagethe animal(s) causing damagethe animal(s) causing damagethe animal(s) causing damage or reduce the population to a more manageable level by trapping, selective
shooting, or toxicants (selective poison). Note that many problem-causing animals have high reproductive
rates, so removal normally must be used in conjunction with other techniques for long-term effectiveness.

No technique is a panacea or an answer to all problems. Techniques that are appropriate and effective in one
situation might not be in another. Normally a variety of techniques are needed and used in a way to fit the
specific circumstances.

CONCEPT 13
Food Webs

Plants are primary producers in a food chain because they supply food at the lowest level of a food chain. It
takes an enormous number of individual plants to support the other parts of a food web. At the next level of a
food chain are primary consumers, that is, plant-eating animals or herbivores. Primary consumers include
rabbits, mice, deer, and certain other mammals, some insects and fish, and dabbling ducks, geese, and certain
other birds.

Primary consumers are eaten by secondary consumers, or carnivores (meat-eaters). This group includes
predators such as birds of prey, snakes, foxes, wild cats, and people. Secondary consumers are eaten by tertiary
consumers, which may be predators or scavengers such as turkey vultures, crabs, and sometimes people. Note
that these categories are very broad and general. Many animals fit into more than one group, and there are
more complex levels of the web.

Any of the food web components mentioned above can be broken down by decomposers, organisms such
as bacteria and fungi that reduce dead plant or animal matter into smaller particles. A decaying plant, for
example, will be broken down into nutrients that enrich the soil. This process supports the growth of more
plants.

14 PARTICIPANT’S MANUAL

Kansas and Nebraska Grasslands

Physical Description:
The terrain is flat to rolling, sometimes hilly, with occasional valleys, canyons and buttes. Average annual

precipitation ranges from about 40 inches in eastern areas down to about 15 inches in the far western portions
of these two states. Precipitation decreases from east to west and is received primarily as summer rain and
winter snow.

Dominant Vegetation:
Climax vegetation in the Eastern Great Plains (or tallgrass prairie) was historically tall grasses such as

various bluestems, Indiangrass, wheatgrasses, switchgrass and prairie dropseed. This native tallgrass climax
stage was maintained under the original conditions of buffalo grazing and periodic fires that kept out woody
species such as red cedar. Today, only remnants of this tallgrass prairie remain, and management of these and
other grasslands commonly includes controlled (planned) burns and cattle grazing, similar to the original
situation. A variety of forbs also are found. Native plums, snowberry, cottonwood, willow, and other shrubs
and trees often are present along drainages, stream courses and other moist areas.

The Central Great Plains (or mixed-grass prairie area) consists of a mix of short, intermediate and tall
grasses. Tall grasses dominate moist sites such as flood plains and valleys. Dry sites such as hill tops and south
facing slopes are characterized by short grass species. In addition to the grass species mentioned previously,
prairie sandreed, grama grasses and various dropseeds are found in this area. Drainages and other moist areas
may have shrubs and trees such as native plums, snowberry, and cottonwood. In the Western Great Plains (or
short-grass prairie) climax vegetation typically consists of short grasses such as the gramas, buffalo grass,
needlegrasses, and some wheatgrasses, shrubs such as sagebrush, and various forbs.

Within the entire Great Plains Grasslands Region there are large areas along major rivers and drainages
dominated by trees and shrubs such as black walnut, hackberry, cottonwood, green ash, maples, oaks, sy-
camore, box elder, eastern red cedar and various willows. Due to the abundant vegetation and readily available
water, these sites are very attractive to wildlife.

Depressions (potholes) caused by glaciation in the north and closed drainages (playas) in the south, fill
with water. This creates numerous lakes, ponds, and other wetlands that are extremely valuable to wildlife.
These wetlands, especially the smaller ones, are susceptible to periodic droughts.

Farming and Ranching
Cultivated cropland dominates much of this region. Agricultural crops in Kansas and Nebraska include

corn, soybeans, wheat, milo, millet, flax, oats, barley, sunflowers, sugar beets, edible beans, potatoes and
alfalfa.

Changes in farm machinery and management have produced large areas of cropland with little or no other
types of vegetation available for use by wildlife. In the past, large areas of wetlands were drained or altered in
some manner so crops could be grown. However, cooperative programs between landowners, governmental
agencies, and private organizations are resulting in wetland restoration and enhancement in some areas.

Most of the native range is grazed by livestock except for a few locations where terrain is too rugged or
water is unavailable. Often overlooked is the point that many unique plant and animal species, some rare or
imperiled, have continued to thrive on cattle and sheep ranches in North America.

PARTICIPANT’S MANUAL 15

Species Recommended for Judging:
American kestrel Northern Harrier
Black-tailed prairie dog Pronghorn
Brown thrasher Red-tailed hawk
Coyote Ring-necked pheasant
Eastern or western bluebird Northern bobwhite
Eastern cottontail Sharp-tailed grouse
Grasshopper sparrow Wild turkey
Greater prairie chicken Fox squirrel
Mallard (breeding and winter habitat) White-tailed deer
Mourning dove Largemouth bass
Mule deer Bluegill

Wetlands
Physical Description:

Wetlands can be described as the zone between deep water and upland habitats. They are characterized by
various amounts of open water, aquatic vegetation, and soil that often is wet or covered with shallow water.

There are many different types of wetlands or places where wetland plants grow. Typical wetlands include
marshes, potholes, playas, old oxbows and swamps. However, wetland areas may be found along the edges of
constructed ponds, beaver ponds, small lakes, rivers and streams. Because wetlands are important, some are
defined by specific criteria so that they can be protected.

Dominant Vegetation:
To describe wetland vegetation, the distinction between aquatic vegetation and upland vegetation must be

made. AAAAAquaquaquaquaquatic vegetatic vegetatic vegetatic vegetatic vegetation tion tion tion tion can survive in the water or on lands that are flooded or saturated with water for
extended lengths of times. UUUUUpland vegetapland vegetapland vegetapland vegetapland vegetation tion tion tion tion cannot tolerate areas saturated or flooded with water for long
periods. The vegetation found in association with wetlands varies depending on factors such as permanence of
the water, depth of water, salinity and soil.

Wetlands with deep permanent water typically have more floating or submerged (below the water surface)
aquatic vegetation and less emergent (above the water surface) aquatic vegetation. As the water depth decreases,
emergent aquatic vegetation becomes more dominant.

Less vegetation is found on rock and gravel bottoms than on bottoms that have characteristics more like
those of soil such as the presence of silt, clay, and organic (dead plants and animals that are decomposed)
matter.

Vegetation found in and near wetlands includes trees, shrubs and herbaceous plants. Some examples of
these trees are willows, cottonwood, silver maple, oaks, and sycamore. Shrubs include willows, buttonbush
and false indigo. Examples of herbaceous wetland vegetation include emergent cattails, bulrushes, saltgrass,
wild millet, prairie cordgrass, eastern gamagrass, reed canarygrass, sedges, arrowhead and smartweeds; and
floating or submerged plants such as water lilies, pond weeds, water milfoil, coontails and duckweeds.

The amount of open water and vegetation is important in determining how suitable the wetland is for
different wildlife species. For instance, young ducks need open water for protection from predators. They also
need emergent vegetation for hiding. Floating and submerged vegetation supports large amounts of food high
in protein such as snails, mollusks, and crustaceans that the young ducks need for fast growth. Wetland
vegetation may supply nesting areas such as trees used by wood ducks, grass used by mallards, and cattails
used by red-winged blackbirds and muskrats. Wetland managers may use artificial water control structures to
manipulate water cycles to reach management goals.

16 PARTICIPANT’S MANUAL

Our Wetland Areas
The Great Plains region provides aquatic habitat essential to many different types of wildlife, especially

waterfowl, wading birds, shore birds, fish, frogs, turtles, beaver, otter, muskrats, mink and others. The aquatic
habitats that provide breeding, resting, and feeding areas for waterfowl are distributed throughout the Great
Plains. The prairie pothole region in the north-central United States and south-central Canada contains several
million wetlands formed by glaciation (Figure 3). This pothole region provides the major breeding grounds of
waterfowl in North America.

PARTICIPANT’S MANUAL 17

Rainwater
Basin

Playa
Lakes

Prairie Pothole Region

Nebraska Sandhills

Figure 3. Primary breeding,
resting and feeding areas for
waterfowl in the Great Plains.

Distinct wetland areas located in western Kansas and Nebraska occur in the form of small lakes and ponds
known as playas. These areas were created when surface water percolated down and dissolved underground
soil formations, resulting in depressions that were then deepened by wind erosion. Playas usually are shallow
and circular with clay bottoms and no outlet. Kansas also has other natural wetlands. Cheyenne Bottoms,
Maris des Cygne, and Quivera are remnants of what was, prior to pioneer settlement, vast wetlands in central
and eastern Kansas. In addition, there often are wetland areas along the edges of thousands of small impound-
ments and farm ponds that provide water for livestock, wildlife, and recreation.

The Rainwater Basin area in south central Nebraska provides critical wetland habitat for millions of ducks,
geese, and other birds during spring and fall migration. Biologists estimate that about 4,000 major wetlands
totaling 100,000 acres existed in this area at the time of pioneer settlement. Although 90 percent of these
wetlands have been lost, the Rainwater Basin has been recognized as internationally important by the North
American Waterfowl Management Plan, and cooperative efforts are underway to improve the area for water-
fowl. The Sandhills of north-central Nebraska is another large and distinctive area that provides unique
wetland habitats for nesting and migrating birds, as well as a variety of fish, amphibians, reptiles and small

mammals. Other unique aquatic areas in Nebraska include riverine wetlands, especially along the Platte,
Elkhorn, and Missouri Rivers; eastern and western saline wetlands; and playas in southwest Nebraska.

Species Recommended for Judging:
Beaver Muskrat
Bullfrog Raccoon
Canada goose (breeding habitat) Redhead
Mallard (breeding habitat) Red-winged blackbird
Mink Wood duck

Urban Areas
Have you ever thought about how many different kinds of wildlife live in towns or cities? Actually there are

quite a few that have adapted to living near people. Examples include robins, orioles, house wrens and other
songbirds; rabbits, squirrels, opossum, deer, fox and sometimes coyotes. Can you think of any others?

As with other areas, vegetation takes on layering characteristics, with trees being the highest canopy,
shrubs the next highest, and forbs and grasses the lowest. The location and sizes of buildings in relation to
vegetation also affects wildlife. Although precipitation and climate vary among different urban areas, irrigation
and landscaping often produce urban environments with similar habitats.

Below are examples of urban areas used by wildlife:
UUUUUrban forrban forrban forrban forrban forests ests ests ests ests are groups of trees or where many trees are planted in suburban areas.
CorridCorridCorridCorridCorridors ors ors ors ors are long strips of habitat that provide needs of some wildlife, especially birds, and allow ani-

mals safe travel from one area to another. Examples of corridors in urban areas include vegetated streams,
recreational trails, railroad rights-of-way, and perhaps, tree-lined streets. To benefit wildlife, a corridor needs
to have suitable vegetation for habitat.

NNNNNeighborhood pareighborhood pareighborhood pareighborhood pareighborhood parks, school grks, school grks, school grks, school grks, school grounds, golf courses and cemeteries ounds, golf courses and cemeteries ounds, golf courses and cemeteries ounds, golf courses and cemeteries ounds, golf courses and cemeteries also provide wildlife needs and are
areas that can be managed to enhance wildlife in addition to the primary uses.

RRRRResidential aresidential aresidential aresidential aresidential areas eas eas eas eas often have trees, shrubs, and other vegetation that can offer benefits to wildlife, espe-
cially in the older residential areas with mature and well-established vegetation.

InnerInnerInnerInnerInner-----city city city city city areas are characterized by tall buildings, high rooftops, ledges, and little vegetation. Inner-city
areas are used by pigeons and house sparrows and, in a few sites, by Peregrine falcons that nest on ledges of
tall buildings as if they were ledges on tall cliffs.

Species Recommended for Judging
American robin House finch
Butterflies House sparrow
Common nighthawk House wren
Eastern cottontail Northern cardinal
Eastern screech owl Northern flicker
European starling Raccoon
Fox squirrel Rock dove (pigeon)
Frogs Ruby-throated hummingbird

18 PARTICIPANT’S MANUAL

Wildlife Species
As mentioned before, different wildlife species have different requirements—some may

live underground, some in water, some in trees; some eat plants, others eat animals, some eat
both. This section covers needs of some of the more common wildlife species of Kansas and
Nebraska.

Birds
The following bird descriptions will include approximate length and width measure-

ments to help the participant learn to identify and compare different bird species. Length
will be abbreviated as “L,” and wingspread will be abbreviated as “W.” Length is measured
from the tip of the beak to the tip of the tail, and wingspread is measured wing tip to wing tip
with the wings extended.

American Kestrel
Distinguishing Characteristics:

• Small hawk-like bird—L=8.5", W=21"
• “Whisker” like markings present on each side of face
• Rust-colored back

General Habitat Preference:
Stages 2 and 3 of plant succession for feeding, and stages 4, 5 and 6 for nesting.
Large, open areas where adequate nesting sites are available.

Habitat Requirements:
FFFFFoodoodoodoodood: Primarily insects and small mammals associated with open areas.
• Brush chop (mow), small areas (40 acres maximum, 10 to 20 acres preferred) in large

expanses of stage 4 (shrub) vegetation. Mowing should be done outside the primary
nesting season.

• Control burn small areas (40 acres maximum, 10 to 20 acres preferred) in large
expanses of stage 4 (shrub) vegetation.

• Clear-cut and selective-cut small areas in large expanses of stage 5 and 6 woodlands.
• Livestock grazing management should leave enough herbaceous canopy to support

insects and small rodents.
CoCoCoCoCoververververver: Kestrels nest in tree cavities and other sites including holes in cliffs, canyon walls

and artificial nesting boxes.
• Maintain areas of stage 5 and 6 vegetation interspersed with stage 2 and 3 vegetation.
• Plant trees in large, open areas (irrigate if necessary) on idle lands.
• Provide kestrel nesting boxes in areas lacking adequate nesting cavities. Boxes can be

placed on fence posts in open areas.
• Manage livestock grazing to maintain trees in riparian areas.

WWWWWaaaaaterterterterter: Obtain necessary water from diet; do not need open water for drinking.

American Robin
Distinguishing Characteristics:

• L=8.5"
• Orange-breasted adults
• Common, well-known bird of lawns

General Habitat Preference:
Urban settings with large, open areas and nearby trees and shrubs. Parks, golf
courses and lawns in residential areas are favorites.

PARTICIPANT’S MANUAL 19

Habitat Requirements:
FFFFFoodoodoodoodood: Insects and worms in warm seasons. Fruits and berries from shrubs and
trees in winter. Seldom use artificial feeders.

• Plant fruit and berry-producing shrubs such as sumac, flowering crab, Nanking
cherry, golden currant, dogwood and cotoneaster.

• Leave open areas of short grass and forbs, mow to maintain.
• Use insecticides only when necessary. When using insecticides, carefully follow

the instructions given on the label.
CoCoCoCoCoververververver: nesting sites and hiding areas in shrubs, evergreen trees, and broad-leafed
trees are preferred. Will use nesting platforms.

• Plant and maintain trees and shrubs. Include some evergreen trees in plantings.
• Provide nesting platforms in areas lacking nest sites.

WWWWWaaaaaterterterterter: Require water daily in warm seasons. Obtain water from yard irrigation,
rain filled gutters, low-lying areas, ponds, etc.

• Birdbaths and pans of water can be provided. Do not place water in areas where
cats and other pets can catch the birds.

Bluebird (Eastern/Western)
Distinguishing Characteristics:

• L=5.5"
• Rust-colored throat and breast
• Male with bright blue back
• Female with blue in wings and tail

General Habitat Preference:
Stages 2 and 3 of plant succession interspersed with stages 5 and 6 vegetation.

Habitat Requirements:
FFFFFood:ood:ood:ood:ood: Insects and spiders make up a large portion of the diet. A limited amount
of fruit is also eaten. Bluebirds usually forage in open areas.

• Clear-cut small areas (40 acres maximum, 10 to 20 acres preferred) in large
expanses of stage 5 and 6 woodland.

• Brush chop (mow) small areas (40 acres maximum, 10 to 20 acres preferred) in
large expanses of stage 4 vegetation.

• Control burn small areas in large expanses of stage 4 and 5 vegetation.
• Manage livestock to leave sufficient cover to support insects.

CoCoCoCoCover:ver:ver:ver:ver: Nesting sites are in natural cavities and old woodpecker holes.
• Leave 3 to 4 standing dead or nearly dead large trees per acre during timber

harvest operations.
• Plant trees in areas lacking in this type of cover to potentially develop into nest

sites.
• Place nest boxes 4 to 5 feet high in or adjacent to open areas. Boxes should be

spaced more than 200 feet apart. Keep house sparrow nests removed.
For specifics on nest box design and placement, visit the local Cooperative Extension
office or state wildlife agency.
WWWWWaaaaaterterterterter: Obtain necessary water from diet, but will use other water sources when
available.

20 PARTICIPANT’S MANUAL

Brown Thrasher
Distinguishing Characteristics:

• L=10"
• Topside rufous brown
• Underside light in color with heavy dark streaks
• Long tail

General Habitat Preference:
Stages 3 and 4 of plant succession. Dense, woody vegetation associated with shrub
thickets, hedgerows, shelterbelts, forest edges, riparian areas, and young forests.

Habitat Requirements:
FFFFFoodoodoodoodood: Invertebrates and plant seeds are the principal foods. Forage primarily on
the ground. Occasionally feed on fruits and berries in shrubs and trees. There is
more food available when more ground litter is present. The management
practices listed under “Cover” will usually supply sufficient food.
CoCoCoCoCoververververver: Nesting and hiding cover are supplied by dense shrubs with trees. Will
use areas that have shrubs only. Need a minimum of 2.5 acres of woody vegeta-
tion to support a breeding population.

• Selective-cut forests in large expanses of stage 5 or 6 woodland.
• Clear-cut timber harvest can improve habitat once succession proceeds to stage 4

after harvest.
• Plant shrubs and trees (shelterbelts, hedgerows, field borders, clumps).
• Controlled (prescribed) burning and brush chopping (mowing) can be used to

rejuvenate and improve habitat in large areas of old decadent stage 4 vegetation.
• Manage livestock grazing in riparian areas and other woody areas so shrubs and

trees can regenerate and ground litter is present. Elimination of grazing from
such areas preferred.

• Use root pruning to discourage wooded border removal.

Canada Goose (Breeding Habitat)
Distinguishing Characteristics:

• Heavy-bodied, long-necked bird, L=16 to 25", W=50 to 68"
• Brownish backside, underside light in color
• Black head and neck
• White cheek patch

General Habitat Preference:
Nest and rear young in or near stage 2 wetlands interspersed with some stage 3
wetlands. Wetlands containing 20 percent tall emergent aquatic vegetation and
80 percent open water are usually good habitat. Also frequent riparian areas
adjacent to rivers. Golf courses and open city parks are excellent habitat for
breeding Canada geese.

Habitat Requirements:
FFFFFoodoodoodoodood: During the nesting season and summer prefer new, green forbs and
grasses. Also eat some aquatic insects and pond weeds. During migration, waste
grain in corn fields provides an important food source.

• Livestock grazing management, mowing or burning can be used to produce the
preferred lush green vegetation.

• Burn or brush chop small areas (40 acres maximum, 10 to 20 acres preferred)
every 3 to 5 years.

PARTICIPANT’S MANUAL 21

• Plant areas to lush, turf type grasses for goose grazing.
CoCoCoCoCoververververver: Nest in a variety of places such as mats of bulrushes, tops of muskrat
houses, in trees, and most of all, on islands. Use artificial nest structures. Usually
nest within 200 feet of water’s edge.

• Construct ponds and wetlands.
• When possible, use water control structures for managing water levels to main-

tain approximately 80 percent open water and 20 percent emergent vegetation.
• Protect natural nest locations. These include muskrat houses, islands, etc.
• Build islands and/or peninsulas surrounded by open water.
• Install predator-proof fencing around likely nesting locations.
• Construct small dikes for temporary flooding.
• Provide artificial nest structures.

For specifics on nest structure design and placement, visit the local Cooperative
Extension office, or state wildlife agency.
WWWWWaaaaaterterterterter: Require water as described above.

Common Nighthawk
Distinguishing Characteristics:

• L=9", W=23"
• Wings long and pointed, white bar present on wing
• Head large and flat
• Small bill, large mouth

General Habitat Preference:
Nighthawks can often be found in a variety of habitats, including grasslands,
open woodlands, cities and towns, commonly roosting on fence posts, or flying
overhead.

Habitat Requirements:
FFFFFoodoodoodoodood: Nighthawks diet consists solely of insects caught on the wing. *Use
pesticides carefully. Brush chop (mow) or control burn small areas.
CoCoCoCoCoververververver: Lay eggs directly on the ground in burned pastureland, nearly bare
ground or gravel and on flat roofs of buildings. *Do not disturb nesting areas.
WWWWWaaaaaterterterterter: Requirements unknown.

Eastern Screech Owl
Distinguishing Characteristics:

• Small owl—L=10", W=22"
• There are two distinct color phases, one gray and the other red
• Has large “ear-tufts;” only small owl with these tufts
• Eyes are yellow

General Habitat Preferences:
Common in small woodlots, orchards, and towns.

Habitat Requirements:
FFFFFoodoodoodoodood: Mostly insects, but often will take small mammals, crawfish, frogs, toads,
lizards, fish and small birds.

• Brush chop or control burn small areas (20 acres maximum, 5 to 10 acres pre-
ferred) in large expanses of stage 4 succession.

• Clear-cut small areas in large expanses of stage 5 and 6 woodlands, otherwise use
selective cutting when harvesting timber.

22 PARTICIPANT’S MANUAL

• Livestock grazing management should leave enough herbaceous canopy to support insects
and small rodents.
CoCoCoCoCoververververver: Nest in tree cavities, including woodpecker holes. Will use artificial nest boxes.

• Where natural cavities are lacking, place nest boxes on tree trunks 10 to 30 feet off the
ground.

• Do not disturb nesting areas. When harvesting timber, thinning trees, etc., avoid cutting
obvious den trees.

• Plant trees in areas lacking this cover type.
For specifics on nest box design and placement, visit the local Cooperative Extension office or state
wildlife agency.

European Starling
Distinguishing Characteristics:

• L=6"
• Short tail; wings form triangular shape in flight
• Yellow bill during reproductive cycle (January to June); dark at other times
• Dark plumage, heavily speckled in winter

General Habitat Preference:
Prefer older urban residential areas with large trees and shrubs. Most urban areas that have
large trees or old buildings with holes and cavities are used.
Starlings were introduced to the United States from Europe and are considered pests as they are
numerous and often out-compete native birds for available habitat. They also can pose health
hazards and economic loss in livestock feedlots. In some situations the management objectives may
be to reduce the quality and quantity of available habitat. However, in the inner cities where there
are few wildlife species, management may include providing for the only wildlife that exists.

Habitat Requirements:
FFFFFoodoodoodoodood: Insects, fruit, seeds, human garbage, dog and cat food.

• Starlings can be attracted to an area by spreading bread crumbs and small grains on the
ground in yards, etc.

• Place artificial feeders.
CoCoCoCoCoververververver: Nest in cavities in trees, old buildings, and old houses. Will use artificial
nest boxes.

• Plant and maintain deciduous trees.
WWWWWaaaaaterterterterter: Require water during warm seasons.

• Birdbaths, pans of water, or puddles of water can attract starlings.

Grasshopper Sparrow
Distinguishing Characteristics:

• L=4.5"
• Small conical beak
• Yellow lores and bends of wings
• Short narrow tail
• Brownish streaked back and light unstreaked breast
• Buzzing grasshopper-like song

General Habitat Preference:
Associated with grasslands (stage 3 of plant succession), do not often use areas
when shrub canopy exceeds 25 to 35 percent.

Habitat Requirements:
FFFFFoodoodoodoodood: Eat insects of all types. As you might have guessed, grasshoppers are a favorite. In
winter eat forb (weed) seeds.

• Use pesticides only when necessary. Carefully follow the directions on the label.

PARTICIPANT’S MANUAL 23

CoCoCoCoCoververververver: Prefer to nest in dense grass with abundant litter (residual vegetation
from previous years growth). Needs larger blocks of habitat and avoids edges.

• Proper livestock management would include leaving some residual vegetation for
nesting habitat and only grazing areas lightly to moderately during nesting season.

• Plant or maintain grasses in large areas.
• Controlled (prescribed) burning and brush chopping (mowing) can be used as

alternatives to grazing for rejuvenating old, less productive grasslands and
pastures.

• Delay harvest and mowing of grass in areas such as roadsides, ditches, and grass
hay fields until mid-summer.

WWWWWaaaaaterterterterter: Obtain necessary water from diet.

Greater Prairie Chicken
Distinguishing Characteristics:

• Heavy-bodied, chicken-like, L=14"
• Short heavy bill with mandible decurved
• Short rounded blackish tail
• Brown striped body plumage

General Habitat Preference:
Unbroken blocks (160 acres minimum) of vegetation in stage 3 of plant succes-
sion that is relatively free of shrubs. Flat to gently rolling terrain with some
mixing of cropland. Croplands are not necessary, but can furnish important
foods, especially in the northern part of the United States.

Habitat Requirements:
FFFFFoodoodoodoodood: Prairie chickens primarily eat seeds, grains, herbaceous greens and insects
in season. During the first few weeks after hatching the young are dependent on
insects. All necessary food can be found in grasslands. Management of grass-
lands as explained under “Cover” will supply ample food.

• Eliminate fall tillage of grain stubble on croplands adjacent to areas in stage 3 of
plant succession.

• Unharvested grain and small annual food plots can attract prairie chickens. If
adequate grasslands are present, these practices are not necessary for survival.

• Lightly disturb small areas or strips with a disc in large expanses of grassland to
encourage annuals and insects.
CoCoCoCoCoververververver: Thick, tall grass cover is used for nesting and winter cover. If not periodi-
cally disturbed, grasses often become too thick and are less valuable for nesting
cover. Require sites with short vegetation that offer good visibility for breeding
displays. Prairie chickens gather on these sites in the spring where males display
in front of females to win a mate. These areas are called “booming grounds.”

• Livestock grazing should be managed to provide nesting and winter cover. Grass
should be a minimum of 6 inches tall in the fall when grazing is finished. Some
areas of grass should be left ungrazed during the nesting season (May through
June).

• Controlled (prescribed) burning every 3 to 5 years, can be used to improve plant
vigor and reduce excessive buildup of old vegetation.

• Mowing can be used to revert succession to stage 3.
• Plant large fields of grasses, legumes and forbs. When possible, use a mixture of

grass species that are native to the area.
• Delay tillage of cropfields in spring.
• Utilize conservation tillage methods on croplands.
• Delay harvest of hay until after nesting and brood rearing season.

WWWWWaaaaaterterterterter: Do not need water on a regular basis. Obtain necessary water from their diet.

24 PARTICIPANT’S MANUAL

Great Horned Owl
Distinguishing Characteristics:

• L=20", W=55"
• Large-headed, short-necked bird of prey
• Large, yellow eyes and ear tufts, facial disk present
• Underside patterned with narrow horizontal bars

General Habitat Preference:
These birds are found in many habitat types including open prairie ravines, city parks, and
heavily wooded areas.

Habitat Requirements:
FFFFFoodoodoodoodood: Great horned owls feed on most rodents, medium-sized birds, snakes, fish, and large
arthropods. Food taken varies with prey availability.
CoCoCoCoCoververververver: Cavity nester. Nesting sites may include a tree cavity, a hole or crevice in a cliff or
riverbank, or an abandoned structure. May also nest in large abandoned stick nests of a
squirrel or bird.

House Finch
Distinguishing Characteristics:

• L=5.25"
• Heavy conical bill
• Sides streaked with brown
• Male with red plumage on top of head, breast and rump

General Habitat Preference:
Found in a wide variety of urban sites that have trees, shrubs, and some open areas. Not as
abundant in inner cities. This species is considered a pest around fruit crops, especially
grapes. Can become a nuisance and management objectives may be to reduce quality and
quantity of available habitat.

Habitat Requirements:
FFFFFoodoodoodoodood: Soft fruits, buds and weed seeds. In the warm season eat some insects.

• Use artificial feeders of all types. Millet and sunflower seeds are favorites.
CoCoCoCoCoververververver: Nesting sites on low branches of trees, on branches of bushes, in natural cavities, in
old holes excavated by woodpeckers, and any projection or ledge found on houses or other
buildings. Prefer to place nest from 5 to 7 feet above the ground. Nest is built of weed stems,
small branches and leaves.

• Plant shrubs adjacent to open areas for nesting and hiding cover.
WWWWWaaaaaterterterterter: Require water daily in warm seasons.

• Birdbaths and pans of water can be provided, or a low area in the yard can be
filled with water. Try not to place water in areas where cats and other pets can
catch the birds.

PARTICIPANT’S MANUAL 25

House Sparrow
Distinguishing Characteristics:

• L=5.25"
• Bold, buff-colored eyeline
• Streaked back
• Unstreaked, buffy-gray breast
• Male with black throat and bill, white cheeks

General Habitat Preference:
This introduced species is found near people, around farmsteads, and in a wide vari-
ety of urban categories that have buildings, trees, shrubs and some open areas.
Compete with native birds for habitat requirements. Can become a nuisance and health
concern by nesting on buildings. Management objectives may be to reduce the quality and
quantity of available habitat.

Habitat Requirements:
FFFFFoodoodoodoodood: Eat a variety of insects, fruits, buds and weed seeds.

• Will use artificial feeders of all types. Millet and finely cracked corn are favorites.
CoCoCoCoCoververververver: Nest in bird houses on low branches of trees, on bushes, in natural cavities,
in old holes excavated by woodpeckers, and on any projection or ledge it can find on
buildings or other structures. Prefer to place nest at least 10 feet above the ground.
Nest is built of weed stems, small branches, leaves and many other items.

• Plant shrubs adjacent to open areas for nesting and hiding cover.
WWWWWaaaaaterterterterter: Require water daily in warm seasons.

• Birdbaths and pans of water can be provided, or a low area in the yard can be filled
with water. Try not to place water in areas where cats and other pets can catch the
birds.

House Wren
Distinguishing Characteristics:

• L=4.25"
• Slender bill
• Barred tail cocked upward
• Topside unstreaked brown
• Underside light in color

General Habitat Preference:
In urban setting, prefer older residential areas with large shrubs and trees.

Habitat Requirements:
Food: Spiders, grasshoppers, crickets, beetles, caterpillars, ants, bees, ticks and
millipedes. Artificial feeders are not usually used.

• Plant and maintain shrubs and trees.
• Use insecticides only when necessary. Carefully follow instructions on the label.

CoCoCoCoCoververververver: Nest in natural cavities in trees, old buildings and other structures. Will use
artificial nest boxes.

• Plant and maintain shrubs and trees.
• Provide nest boxes where adequate nesting sites are lacking. Boxes should be

placed high on a tree trunk or under the eaves of a house. The hole should be
small (1" to 11/4") to keep out house sparrows, starlings, and other birds.

• Do not disturb nests found on houses and buildings unless they are causing a
problem.
For specifics on nest box design and placement, visit the local Cooperative
Extension office or state wildlife agency.
WWWWWaaaaaterterterterter: Obtain necessary water from diet. Do not need to drink water.

26 PARTICIPANT’S MANUAL

Mallard (Breeding Habitat)
Distinguishing Characteristics:

• Duck—L=16", W=36"
• White bordered, purple-blue colored speculum
• Female mottled brown in color
• Breeding male with green head, white neck stripe, and rust-colored breast

General Habitat Preference:
Nest in tall forbs and grassy vegetation, or in shrubby cover. Need some
open water with associated emergent aquatic vegetation (stages 2 and 3 of
wetland succession) to raise young.

Habitat Requirements:
FFFFFoodoodoodoodood: Aquatic plants and insects are common foods. Ducklings eat mostly
aquatic insects. Most food is associated with wetlands.

• In areas without wetlands, build and maintain ponds and reservoirs with gently
sloping banks or re-establish old wetlands.

• Construct small dikes to provide temporary open water areas mixed with aquatic
emergent vegetation through the breeding season.

• Provide some shallow water areas (less than 2 feet deep) adjacent to deep water
where emergent and submergent vegetation can grow.

• Unharvested grain and grain stubble that has not been tilled can provide high
energy food needed by nesting hens.
CoCoCoCoCoververververver: Nest in grass and forbs (sometimes nest under shrubs) preferably within
1/2 mile of a wetland that provides open water with some adjacent emergent
aquatic vegetation. After ducklings hatch they use open water and adjacent
emergent aquatic vegetation for protection from predators. Ideally, wetlands will
have a minimum of 50 percent open water and 10 to 20 percent emergent
vegetation. Cover can be created with practices described under Food.

• Water developments constructed for wildlife and livestock drinking such as dug
outs and catchment ponds often are used to raise broods.

• Control water levels to create some deep water areas (more than 2 feet deep)
where emergent vegetation won’t grow, and manage the vegetation in wetlands
(stage 2). Water control structures are useful for this purpose.

• Control (prescribe) burn, rotary mow or use livestock grazing to rejuvenate
dense, stagnant vegetation in nesting areas.

• Burn or mow every 3 to 5 years in spring before nesting begins. These practices
can be used to increase or maintain proper water and vegetation interspersion in
wetlands.

• Plant grass and forbs (legumes) within 1/2 mile of wetlands that meet the above
criteria.

• Livestock grazing should be managed to provide areas with tall, healthy, herba-
ceous vegetation that is not disturbed during the nesting season.

• Delay mowing. Adjacent to wetlands, harvest hay and crops after the nesting
season.

• Place artificial nesting structures in appropriate areas.
• Provide shallow water areas, islands and peninsulas.
• Install predator proof fencing to protect likely nesting areas.
• Utilize strip cropping that include grass or legume strips which are suitable for

nesting.
• Implement the use of conservation tillage methods.

PARTICIPANT’S MANUAL 27

Mallard (Winter Habitat)
General Habitat Preference:

Wetlands with open water, harvested grain crops, and riparian areas with
open water.

Habitat Requirements:
FFFFFoodoodoodoodood: Preferred foods include waste grain from agriculture, aquatic plants and
invertebrates. Mallards will fly long distances to feed. However, the closer the food
is to cover the more valuable it is.

• Provide waste grain in winter by not tilling grain fields in the fall.
• Leave some grain unharvested.
• Implement conservation tillage methods, and strip cropping that include high

energy row crops (corn or milo).
• Use small dikes to flood grain fields, planted food plots, and oak woodlands in winter.
• Build ponds and reservoirs with some shallow water (less than 2 feet deep) where

aquatic vegetation can grow, islands and peninsulas.
• Manipulate water levels to allow vegetation to develop in the spring and summer

that can be inundated in the fall.
CoCoCoCoCoververververver: Rest on open water bodies such as streams, rivers, and warm-water sloughs
that are not frequently disturbed. Also rest on the ice in the middle of lakes.

• Build ponds, reservoirs and warm-water sloughs.
• Water developments constructed for livestock drinking such as dugouts and

catchment ponds also are used for resting.
• Keep human disturbance to a minimum.

WWWWWaaaaaterterterterter: Use water as described above.

Mourning Dove
Distinguishing Characteristics:

• Slim body, L=10.5"
• Small head, short legs, long tapering tail
• General color of the bird is grayish

General Habitat Preference:
Stages 2 and 3 of plant succession with some shrubs and trees nearby.
Often use agriculture areas for feeding.

Habitat Requirements:
FFFFFoodoodoodoodood: Waste grain from cropland and a variety of grass and forb seeds.

• Do not till in fall after harvest of small grain crops. Leave waste grain available.
• Plant annual food plots in areas lacking grain. Early planted sunflowers are espe-

cially attractive.
• Brush chop small areas (40 acres maximum, 10 to 20 acres preferred) in large

expanses of stage 4 vegetation.
• Clear-cut small areas (40 acres maximum, 10 to 20 acres preferred) in large areas of

stage 5 and 6 woodland.
• Control burn small areas (40 acres maximum, 10 to 20 acres preferred) in large

areas of stage 4 and 5 of plant succession.
• Livestock grazing can be used to keep some areas in stage 2 and 3 vegetation.
• Discing can be used to increase annuals used by doves and to create the sparsely

vegetated areas preferred as feeding areas.
CoCoCoCoCoververververver: Prefer tall shrubs and trees for nesting and loafing. Nests are made of twigs
placed on branches of shrubs or trees. Nests also are placed on ground.

• Plant shrubs and trees in large areas of stage 2 and 3 of plant succession, or in
agricultural areas having few trees or shrubs. Plant on field borders, along fence
rows, or any other idle land area.

28 PARTICIPANT’S MANUAL

• Mourning doves often construct loose, flimsy nests. High winds and rainstorms
often
destroy many of them. To provide secure nesting sites, wire cone nesting structures
can be placed where tree limbs fork 6 to 15 feet above the ground. This practice is
most useful in regions where high winds and large open areas are common.
WWWWWaaaaaterterterterter: Require water daily. Prefer shorelines and banks without vegetation.

• Where water is limited or absent, development of water sources is desirable,
these include: catchment ponds, guzzlers, windmills and spring developments.

Northern Bobwhite
Distinguishing Characteristics:

• Heavy-bodied, L=8"
• Short heavy bill with mandible decurved
• Short rounded wings
• Reddish-brown body, gray tail
• Male with white throat and eyeline, female with buff throat and eyeline

General Habitat Preference:
Stages 2, 3, and 4 of plant succession highly interspersed. Ideally, habitat compo-
nents are made up of 1/4 grassland, 1/2 cropland, 1/8 shrub cover, and 1/8 wood-
land.

PARTICIPANT’S MANUAL 29

Habitat Requirements:
FFFFFoodoodoodoodood: Young quail eat mostly insects. Adult quail eat a variety of seeds, green vegetation (mostly
forbs), insects and small grains.

• Plant 1 acre annual food plots in areas with too little cropland. One plot per 15 acres maximum.
• Leave some grain unharvested.
• Eliminate fall tillage so that waste grains can be used as a food source.
• Plant 1 acre perennial food plots in areas with too little permanent food and cover. Again, 1 plot

per 15 acres maximum.
• Clear-cut small areas (small 10 acre patches or strips) in large expanses of stage

5 and 6 woodland.
• Selective-cut stage 6 woodland.
• Brush chop small areas (10 acres or less) in large expanses of stage 3 and 4 vegetation.
• Use spring controlled burning in stage 3 of succession to maintain this community and to enhance

the benefit of it to quail. Burning also can be used to revert stage 4 to stage 3.
• Disk small areas in large expanses of stage 3 and 4 to encourage annual forbs and grasses used by

bobwhite.
• Livestock grazing should avoid using planted food plots. Ample amounts of herbaceous vegetation

used for food by quail should be left in appropriate areas. This is especially important in riparian
areas. Livestock grazing also can be used to revert or maintain vegetative succession in stages 2 and
3.
CoCoCoCoCoververververver: Thick shrubs for hiding and roosting cover.

• Plant shrubs in areas where cover is scarce — planting shrubs in clumps about 100 yards apart
works well for quail.

• Use root pruning to discourage the removal of hedgerows.
• Construct brush piles.
• Manage livestock grazing to maintain dense shrub and herbaceous cover. Again,

this is important in riparian areas.
• Delay harvest of hay until after peak of nesting (mid-June).
• Plant native grass in areas lacking adequate quality nesting cover.
• Delay spring tillage until after nesting season.
• Use strip cropping and conservation tillage methods.

WWWWWaaaaaterterterterter: Require water regularly in warm seasons.

Northern Cardinal
Distinguishing Characteristics:

• L=8", W=11"
• Males are bright red with a pointed crest and a black face and throat; females are

buff brown with some red on the crest, wings and tail. Both sexes have a stout red
bill.

General Habitat Preference:
Stages 4, 5 and 6 of plant succession. Use woodland edges, thickets, suburban parks
and back yards where there are trees and shrubs. Nest in dense shrubbery, low
trees, and tangles, but often sing from tall perches. Throughout the year, they need a
reliable food source and, in winter, evergreens or similar plants for protection from
winter winds and cold.

Habitat Requirements:
FFFFFoodoodoodoodood: Fruits, seeds, and insects. Small fruits, weed seeds, and grains make up the
largest portion of diet. Invertebrates such as caterpillars, grasshoppers, true bugs,
and beetles are eaten in the summer. Throughout the year, cardinals need a reliable
food source, which may include fruit-bearing trees or shrubs and various seed-
bearing plants. Plants that provide a winter food source are especially important
and undoubtedly winter feeding stations are helpful especially in more northern ar-
eas.

• Cardinals readily come to feeders. They prefer sunflower seeds of all types but also
eat cracked corn, millet, unsalted nut meats, various fruits such as raisins, and
sometimes suet (hard beef fat). Cardinals usually prefer feeding on the ground, but
come to elevated feeders, bird tables, or window trays.
CoCoCoCoCoververververver: Shrub plantings can provide fruit for food as well as nesting sites. Trees
often provide food and sometimes nesting places. Choose varieties and combina-
tions that provide food and cover throughout the year. Examples include dogwood,
hackberry, crabapple, cherry, cotoneaster, dogwood and others. For winter, dense
evergreens such as red cedar or pines are needed for protection from winter winds
and cold.
WWWWWaaaaaterterterterter: Bird baths or pans with water can be helpful. Avoid areas where cats can
hide to catch the birds.

Northern Flicker
Distinguishing Characteristics:

• Jay-sized woodpecker, L=10.5"
• Brown back
• Black breast crescent
• White rump and yellow, or red, under wings and tail visible during flight
• Buff underside with black spots

General Habitat Preference:
Open areas in stages 2 and 3 of plant succession interspersed with areas of stages 5
and 6 of plant succession. Often found in riparian and urban areas. Prefer older
urban residential areas with large trees, golf courses and parks.

Habitat Requirements:
FFFFFoodoodoodoodood: Ants are a favorite and over 50 percent of the diet is insects. Also eat seeds,
fruits, and berries, including poison ivy. Usually feed in open areas.

• Clear-cut small areas (40 acres maximum, 10 to 20 acres preferred) in large
expanses of stage 5 and 6 forests.

• Selective-cut timber management in stages 5 and 6 of plant succession.

30 PARTICIPANT’S MANUAL

• Artificial feeders are used in urban areas. Prefer suet feeders fastened to tree
trunks.

• Mow, graze or control burn small areas to maintain the open areas preferred by
the flicker.

• Use root pruning to discourage the removal of hedgerows.
CoCoCoCoCoververververver: Holes are excavated in trees for nesting. Use softwood trees like poplar, cotton-
wood and willow. Prefer old mature trees that show signs of dying or rotting. In
treeless areas will nest in posts, holes in banks, and holes in houses and structures.
Maintain some large mature and standing dead trees when harvesting timber (not
applicable with clear-cuts as wind will probably blow single trees down).

• In large expanses without trees, plant softwood trees.
WWWWWaaaaaterterterterter: Not much is known about daily water requirements. Probably obtain
sufficient water from diet.
SpecialSpecialSpecialSpecialSpecial: European starlings often take over flicker holes for their own nests.

Northern Harrier
General Habitat Preferences:

Stages 3 and 4. This species typically inhabits sloughs, wet meadows, fresh or salt water
marshes, swamps, prairies and plains. It generally roosts on the ground or perches on
low objects such as fence posts or tree stumps.

Habitat Requirements:
• Install perching poles.

FFFFFood: ood: ood: ood: ood: Mammals, birds, amphibians, reptiles, insects, and fishes. The northern
harrier eats mostly small mammals and hunts for food while on the wing over fields,
marshes, and meadows. Brush chop, chain, or roller beat small areas (40 acres maxi-
mum, 10 to 20 acres preferred) in large expanses of stage 4 (shrub) vegetation. Control
burn small areas (40 acres maximum, 10 to 20 acres preferred) in large expanses of
stage 4 (shrub) vegetation. Livestock grazing management should leave enough
herbaceous canopy to support insects and small rodents.
CoCoCoCoCover:ver:ver:ver:ver: Open country with herbaceous or low woody vegetation for concealing nests.
The northern harrier nests on the ground in tall grass or on a sedge tussock, willow
clump or over water on a stick foundation. Plant grass or legumes.
WWWWWaaaaater:ter:ter:ter:ter: They obtain necessary water from diet.

Redhead
Distinguishing Characteristics:

• Large, diving duck—L=14.5", W=33"
• Male has a large, round, reddish head, light colored bill, dark breast, and light

underparts
• Female has a round, plain head, bluish bill, and lacks facial markings

General Habitat Preference:
Stage 2 wetlands for most activities. Usually nest in emergent aquatic vegetation associ-

ated with stage 3 wetlands that are adjacent to stage 2 wetlands.
Habitat Requirements:

FFFFFoodoodoodoodood: Eat primarily aquatic invertebrates (mollusks, snails, crustaceans) during late
spring and early summer, especially young ducks. During rest of year prefer aquatic
plants such as pond weeds, muskgrass, bulrush seeds, wild celery, water lily seeds and
coontail.

PARTICIPANT’S MANUAL 31

• Control water levels with water control structures to promote growth of tall
emergent aquatic vegetation (stage 3 wetland) adjacent to stage 2 wetlands with
an abundance of floating and submerged vegetation (water depth 3 to 5 feet).

• Build ponds/wetlands with a minimum size of 1 surface acre of water, and
manage water levels to provide habitat similar to that described above.

• Construct small dikes to temporarily flood areas dominated by tall emergent
vegetation during the nesting season.
CoCoCoCoCoververververver: Build nests out of emergent aquatic vegetation. Nests usually are placed
above water or very near shore in dense vegetation that provides concealment.

• Control water levels to promote growth of tall emergent aquatic vegetation.
Strive for wetlands comprised of 50 percent stage 3 wetland interspersed with 50
percent stage 2 wetland.

• Manage livestock grazing to maintain tall emergent aquatic vegetation adjacent
to water. Prolonged protection of nesting areas from disturbances such as grazing
and fire can result in deterioration of the vegetation. Intense grazing of such
areas every 3 to 5 years (after nesting season) often rejuvenates the vegetation.
Usually only one-third to one-half of the nesting area should be treated during
any one year.

• Controlled (prescribed) burning every 3 to 5 years and brush chopping (mowing)
can be used to rejuvenate deteriorated vegetation (see livestock grazing).

• Install predator-proof fencing in areas likely to provide nesting.
• Create areas with shallow water where water level manipulation cannot provide

the emergent vegetation needed by this species for nesting.
WWWWWaaaaaterterterterter: Require water as described above.

Red-Tailed Hawk
Distinguishing Characteristics:

• Thick-bodied—L=18", W=48"
• Broad rounded wings
• Dark belly stripe
• Broad, fanned tail reddish above, lighter red below

General Habitat Preference:
Open areas (stages 2 and 3 of plant succession) interspersed with trees (stages
 4, 5, and 6, of plant succession). Single trees in open areas often are utilized.

Habitat Requirements:
FFFFFoodoodoodoodood: Small mammals such as ground squirrels, rabbits, and mice are the major
food items. Some birds and snakes also are eaten.

• Manage livestock grazing to maintain some areas with an adequate herbaceous
ground layer for small mammals to live in.

• Control (prescribe) burn or brush chop small areas (40 acres maximum) in large
expanses of stage 4 vegetation. Burning and brush chopping also can be used to
rejuvenate stage 3 vegetation and improve small mammal habitat.

• Clear-cut small areas (40 acres maximum, 10 to 20 acres preferred) in large
expanses of stage 4, 5, and 6 woodlands.
CoCoCoCoCoververververver: Nests are usually built 30 to 90 feet above the ground in the crotch or fork
of a tree. Will nest less frequently on cliffs.

• Plant trees where trees are not present (irrigate if necessary).
• Maintain large mature trees in areas where trees are not plentiful.
• Use root pruning to discourage the removal of hedgerows.

WWWWWaaaaaterterterterter: Obtain necessary water from diet.

32 PARTICIPANT’S MANUAL

Red-winged Blackbird
Distinguishing Characteristics:

• L=7.25"
• Males have red shoulders, rest of bird mostly black
• Females resemble large, striped sparrows

General Habitat Preference:
Stage 2 or 3 wetlands dominated with emergent aquatic vegetation.

This species can be a pest in agricultural areas where they may damage crops.
In such situations management objectives may be to reduce the quality and
quantity of habitat. It often is more appropriate to manage for this species in
urban wetlands and other areas where crop damage is not common.

Habitat Requirements:
FFFFFoodoodoodoodood: Use waste grain and seeds of annual forbs in fall, winter and early spring.
Eat a variety of insects in the summer. Many of the insects used for food are
associated with tall emergent aquatic vegetation such as cattails, bulrushes,
marsh grass, and a variety of shrubs and trees.

• Control water levels with water control structures and small dikes to provide
shallow water where emergent vegetation can grow.

• Leave grain unharvested and eliminate fall tillage.
• Construct ponds and wetlands with shallow water (less than 2 feet deep) where

tall emergent aquatic vegetation will develop.
• Livestock grazing adjacent to and/or in wetlands should be managed to maintain

cattails, shrubs and trees.
• Controlled (prescribed) burning and brush chopping (mowing) every 3 to 5 years

can be used to rejuvenate old, decadent emergent aquatic vegetation.
• Provide shallow water areas, islands and peninsulas.

CoCoCoCoCoververververver: Nest close to the ground or water in dense clumps of emergent aquatic or
other herbaceous vegetation. Often roost (rest) in the same areas or in nearby
trees and shrubs.

• The practices listed under food also could be used to manage cover.
• Plant trees and shrubs adjacent to wetlands and ponds (not on the dike or dam).
• Use root pruning to discourage the removal of hedgerows.

WWWWWaaaaaterterterterter: Visit areas associated with water.

Ring-necked Pheasant
Distinguishing Characteristics:

• Heavy-bodied, chicken-like, L=27"
• Short heavy bill with mandible decurved
• Long pointed tail
• Short round wings, bare legs
• Male brightly colored

General Habitat Preferences:
Stage 2 and 3 of plant succession interspersed with croplands used for growing
grain crops.

Habitat Requirements:
FFFFFoodoodoodoodood: Waste grain is a preferred food when available. Weed seeds, green forbs
and insects also are used, especially during late spring and early summer.

• Need grain for food. Do not fall till.
• Leave strips of unharvested grain adjacent to cover areas.
• Disc strips in large expanses of stage 3 succession to encourage the development

of annual and early successional forbs.

PARTICIPANT’S MANUAL 33

• Maintain areas of stage 2 vegetation for food in the spring. Don’t burn, mow, or
spray weeds along ditches, roadsides, and other idle land areas until after nesting
season.

• Plant annual food plots in areas where grain crops are scarce.
CoCoCoCoCoververververver: Use herbaceous cover for nesting (tall grass and forbs are preferred). Hay
fields are attractive for nesting, but harvesting during the nesting period often
destroys nests. Also nest in growing small grain crops and small grain stubble
(wheat, barley and oats) left standing from crops of previous year. Use tall dense
herbaceous cover that is not filled with wind blown snow for resting and winter
survival. Tall emergent aquatic vegetation associated with wetlands is often used
for cover in winter. To be valuable for winter survival and nesting cover, areas of
herbaceous cover should be at least 1 acre in size and at least 25 to 30 feet wide.
Although not necessary for survival, pheasants use shrubs, trees, and other
woody vegetation for hiding and loafing. In general, all cover vegetation should
be in close proximity (1/2 mile or less) to grain fields.

• For winter and nesting cover, plant or maintain areas of tall grasses and forbs
(irrigate if necessary) adjacent to grain fields so such areas will not be disturbed
by harvesting or other human activities.

• For winter cover, plant moderately-sized trees and shrubs or dense warm season
grass areas on idle lands adjacent to grain fields (irrigate if necessary).

• Control (prescribe) burn, or use livestock grazing to rejuvenate dense stagnant
vegetation in nesting areas. Burn or mow every 3 to 5 years in late winter before
nesting begins.

• Do not till standing small grain stubble. Delay harvest of hay until after nesting
season, if possible.

• Manage livestock grazing. Do not graze cover areas during nesting season. Allow
vegetation to regrow after grazing so cover will be available the following winter
and nesting season.

• Construct ponds and/or wetlands to provide tall emergent aquatic vegetation for
winter cover.

• Control water levels and provide shallow water to encourage the growth of tall
emergent aquatic vegetation.

• Use root pruning to discourage the removal of hedges.
• Use strip cropping and conservation tillage methods.

WWWWWaaaaaterterterterter: Use in warm seasons when available. It is usually not a limiting factor.

Rock Dove (Pigeon)
Distinguishing Characteristics:

• L=11"
• Small head, short legs
• Pointed wings
• White rump, dark tail edge
• Most often found in small flocks of 5 to 25 individuals
• Colors vary from pure white to nearly black, but most individuals

are slate gray or blue
General Habitat Preference:

In urban areas prefer large buildings and nearby parks and open areas.
In some areas rock doves become so numerous that their droppings, eggs, and feathers
are considered a nuisance and health concern. In such situations the management
objectives may be to reduce the quality and quantity of available habitat. However, in
the inner cities where there are few wildlife species, management may include providing
for the only wildlife that exists.

34 PARTICIPANT’S MANUAL

Habitat Requirements:
FFFFFoodoodoodoodood: Forage on the ground. Prefer waste grain and weed seeds. In urban areas
often live mostly on human handouts.

• Artificial feeding. Small grains, millet, and sunflower seeds can be spread on the
ground preferably in parks and vacant lots, or on roof tops of buildings.
CoCoCoCoCoververververver: Nest on window ledges, roof tops, bridges, artificial nest structures and
similar sites.
WWWWWaaaaaterterterterter: Require water frequently in warm seasons. Usually can fly far enough to
find water.

Ruby-throated Hummingbird
Distinguishing Characteristics:

• Small—L=3"
• Long slender bill
• Rapid wingbeats
• Iridescent red throat patch on males
• Body of males is iridescent green and the female is dull gray in color

General Habitat Preference:
Found in or near mixed woodlands and forests rich in flowering plants. Prefer
stages 5 and 6 of plant succession mixed with areas in stages 2, 3 and 4. In urban
setting, prefer areas with large trees and nearby flowering plants.

Habitat Requirements:
FFFFFoodoodoodoodood: Nectar from flowers and insects found on flowers. Hummingbirds require
high energy foods. Nectar is high in sugars that supply the needed energy. Insects
are an important source of protein.

• Plant flowers. Hummingbirds seem to be attracted to the color red. Some preferred
flowers are petunias, gladiolus, nasturtiums, begonias, morningglory, evening
primrose, columbine, and cardinal flower.

• Plant flowering shrubs and trees. Favorites are coralberry, lilac, flowering dog-
wood, Rose of Sharon, and various fruit trees.

• They use artificial feeders filled with “nectar” solutions, which can be purchased or
easily made. Mix one part granulated white sugar (common table variety) with four
parts water (e.g., 1/4 cup sugar and one cup water). Boil the water, dissolve the
sugar, then allow to cool before filling the feeder. Refrigerate unused portions until
needed. Change the mix every few days and clean the feeder each time. Avoid using
honey in the mix because it is more likely to spoil and have harmful molds. Red
food coloring is not needed but a red tip or plastic flower on the feeding spout
helps.

• Use pesticides only when necessary and avoid insecticides around flowers where
hummingbirds might be foraging for insects.

• To help attract small insects eaten by hummingbirds, hang an over-ripe banana peel
or cantaloupe near the feeder; a mesh produce sack makes a convenient feeder.

CoCoCoCoCoververververver: Construct small nests on tree branches, usually 5 to 20 feet above the ground.
Occasionally build nests in secluded areas on houses and buildings. Nest is made
out of leafy materials and spider silk.

• Plant and maintain trees. Trees with rough bark are preferred.
• Do not disturb nests. For specifics on artificial feeder design and placement visit

the local Cooperative Extension office or state wildlife agency.
WWWWWaaaaaterterterterter: Obtain necessary water from diet. Do not need to drink water.

PARTICIPANT’S MANUAL 35

36 PARTICIPANT’S MANUAL

Sharp-tailed Grouse
Distinguishing Characteristics:

• Heavy-bodied, L=15"
• Short heavy bill with mandible decurved
• Narrow pointed white-edged tail
• Mottled teardrop-shaped body feathers
• Light underside

General Habitat Preference:
Stages 2, 3 and 4 of plant succession interspersed. Habitat components made up of
two-thirds grassland and one-third shrubs and small trees. Cropland is not required,
but if present can supply important foods. A mix of grassland, hayland, cropland,
and areas of shrubs and trees provide good habitat for sharp-tailed grouse.

Habitat Requirements:
FFFFFoodoodoodoodood: Young grouse eat insects and small seeds. Adults eat a variety of leaves,
buds, seeds and grains. Buds of shrubs and small trees are the most important
food in the winter.

• Plant small groups of shrubs in natural draws and idle land areas. This will
provide cover as well as important winter food.

• Brush chop blocks within large expanses of stage 4 succession to revert portions
to stage 3.

• Disc strips within large blocks of grasslands that lack areas of stage 2 succession.
• Control burn grasslands to increase rangeland plant vigor and to improve the

availability of insects and seeds.
• Minimize fall tillage of grain crop stubble to provide valuable winter food.
• Areas of grain may be left unharvested or annual food plots can be planted to

provide winter food.
• Delay spring tillage.

CoCoCoCoCoververververver: Grouse nest on the ground in grass or sparse shrub cover. They use thick
shrubs and tall herbaceous vegetation for cover in the winter. Tall dense vegetation
associated with wetlands also is used for winter cover. Avoid overgrazing of range-
lands. Require bare or grassy ridges and natural rises that offer good visibility for
breeding displays. Grouse gather on these sites in the spring where males dance in
front of females to win a mate. These areas are called “dancing grounds.” Maintain
areas of thick grass and shrub cover within 1/2 mile of dancing grounds.

• Livestock grazing managed to maintain grass vigor. Delay grazing and harvest on
portions of grasslands to provide tall undisturbed cover during the critical
nesting season (May through June).

• Plant large fields of grass and legumes in areas with too little grassland.
• Delay harvest of hay crops until after the nesting season.
• Construct (and maintain) ponds and/or wetlands with tall emergent aquatic

vegetation.
• Develop shallow water areas in existing ponds and wetlands to encourage the

growth of tall emergent aquatic vegetation.
• In existing wetlands, control water levels with water control structures to encour-

age the growth of tall emergent aquatic vegetation.
• Implement conservation tillage methods.

WWWWWaaaaaterterterterter: Do not need to drink water on a regular basis. Obtain necessary water
from diet.

Wild Turkey
Distinguishing Characteristics:

• Large and heavy-bodied, L=34"
• Similar to barnyard turkey, but thinner
• Tail tip can be rust colored, white, or variations in between.

General Habitat Preference:
One-half to three-fourths of range in stages 5 and 6 of plant succession inter-
spersed with areas in stages 3 and 4 of plant succession.

Habitat Requirements:
FFFFFoodoodoodoodood: Forage mostly on the ground for herbaceous plant seeds, nuts, acorns and
insects. Will use waste grain from croplands if adjacent to woodlands.

• Brush chop or disc small areas to maintain some stage 3 or 4 vegetation.
• Control (prescribed) burn every 3 to 5 years in stage 4 vegetation.
• Clear-cut small areas (40 acres maximum, 10 to 20 acres preferred) in large

expanses of stage 5 and 6 woodland.
• Selective-cut forests in large areas of stage 6 woodland.
• Plant several perennial food plots and small (1 to 10 acre) fields to grasses and

legumes in large expanses of stages 4, 5 and 6 vegetation, and in any other areas
where food is limited.

• Plant mast trees.
• Eliminate fall tillage of grain crops, especially adjacent to woodlands.
• Leave small areas of grain crops unharvested.
• Plant annual food plots near woodlands.
• Livestock grazing management should leave some forbs and grasses available for

food. This is especially important in riparian areas and may include the develop-
ment of livestock watering facilities on adjacent uplands to discourage congrega-
tion in and overuse of these areas.
CoCoCoCoCoververververver: Nest is shallow depression on ground lined with leaves and grass that is
well concealed in thick shrubs or woodlands. Usually nest within 1/4 mile of
available water. Roost in trees or tall shrubs at night.

• In some areas will use artificial roost structures.
• Maintain a significant component of vegetation in stages 5 and 6 of succession,

especially near streams.
• Plant trees and shrubs where cover is sparse.
• Livestock grazing management should leave thick herbaceous cover for nesting.

Spring grazing can be detrimental to nesting habitat, especially in riparian areas.
• Delay harvest of hay crops until after the nesting season.
• Use root pruning to discourage the removal of hedgerows.

WWWWWaaaaaterterterterter: Require water frequently. Usually will not travel over 1/4 to 1/2 mile for
water.

• Where water is limited or absent, development of water sources is desirable, this
could include: catchment ponds, guzzlers, windmills or spring developments

PARTICIPANT’S MANUAL 37

Wood Duck
Distinguishing Characteristics:

• L=13.5", W=28"
• Large head, short neck
• Long crest feathers
• Tail squarish
• Female with white eye ring
• Male brightly colored when not in eclipse plumage

General Habitat Preference:
Stage 5 woodlands flooded with water, and open water adjacent to stage 5 and 6
woodlands. Or, stage 3 wetlands dominated by trees adjacent to stage 2 wetlands.

Habitat Requirements:
FFFFFoodoodoodoodood: Fruits and nuts of woody plants, some grain, seeds of water lily and other
aquatic plants, and insects. Insects and spiders are used extensively by young
wood ducks.

• During late fall and winter, temporarily flood grain crops and stage 5 deciduous
woodlands that have mast trees, such as oaks. Natural flooding may occur, or
small dikes and water control structures may be employed.

• Eliminate fall tillage operations in areas near wetlands.
• Leave small areas of cropland that are near wetlands and open water unharvested.
• Plant mast trees adjacent to wetlands or in areas that can be temporarily flooded.
• In woodlands that can be flooded, selective cutting is desirable to improve mast

production.
• Construct ponds and/or wetlands and provide shallow water areas where aquatic

emergent vegetation can grow.
• Limit or exclude grazing from riparian areas.
• Plant grass or legumes near brood rearing areas to provide insects for young

ducks.
CoCoCoCoCoververververver: Nest in cavities in trees of flooded woodlands or adjacent to water. Use
stage 2 and 3 wetlands with an abundance of aquatic vegetation to raise young.

• Nest boxes can be provided if adequate nest sites are limited. Be sure to use preda-
tor guards on nest box posts or trees used to support boxes, or use predator proof
fencing around areas where boxes have been placed.

• Plant trees for future nesting sites.
• Construct ponds and wetlands. Provide shallow water areas where aquatic

emergent vegetation can grow.
• Control water level to provide open shallow water areas (stage 2 wetlands)

adjacent to areas dominated by emergent aquatic (stage 3 wetlands) vegetation.
• Protect hollow trees that may be potential nest sites.
• Predator proof fencing can be employed to reduce nest destruction.
• Construct small dikes for temporary flooding of woodlands or areas near wood-

lands
For specifics on nest box design and placement, visit the local Cooperative Extension
office or state wildlife agency.
WWWWWaaaaaterterterterter: Require water as described above.

38 PARTICIPANT’S MANUAL

Mammals
The following descriptions of mammals will include approximate length, height or weight and width

measurements to help the participant learn to identify and compare the different species. Length will be
abbreviated as “L,” weight will be abbreviated as “Wt.,” and height will be abbreviated as “Ht.” Length is
measured from the head to the end of the tail, and height is measured from the ground to the shoulder.

PARTICIPANT’S MANUAL 39

Beaver
Distinguishing Characteristics:

• L=34-54", Wt=26 to 90 lbs.
• Large heavy-bodied rodent
• Large bright incisor teeth
• Large black scaled tail horizontally flattened
• Hind feet large with webbed toes
• Lead-gray underfur with dark brown guard hairs

General Habitat Preference:
Riparian areas in stages 4 and 5 of plant succession, and wetlands that have
permanent water with a variety of shrubs and trees adjacent to the water.
Note: In some areas beaver are a nuisance. They can cut down trees that people want to
save, dam up ditches and streams in undesirable places, and take crops that are
planted nearby. As a result, it may be desirable to reduce the quality and quantity of
available habitat.

Habitat Requirements:
FFFFFoodoodoodoodood: Primarily the bark and wood of shrubs and trees, also some forbs and
grasses. Store shrub and tree cuttings in caches (underwater piles of branches)
for use during the winter. *Plant willows, other shrubs and deciduous trees near
water that can be used by beaver. If beaver are already in the area, new plantings
will need protection or the beaver temporarily removed while plantings become
established.

• Livestock grazing should be managed so that shrubs and trees are maintained
adjacent to waters that may be used by beaver. This may include developing
livestock watering facilities in upland areas to discourage congregation in and
overuse of riparian areas.

• Control beaver populations. Harvest more or less. Beaver can become too
numerous and eat all available shrubs and trees. To prevent this from happening
it may be necessary to periodically remove some beaver.
CoCoCoCoCoververververver: Beaver construct lodges from sticks and mud or dig burrows in banks of
streams and rivers. Beaver prefer slow-moving or still water with a constant
water level. Will build dams from tree branches, shrubs, and mud to form ponds
which stabilize water levels, slow water movement and provide shelter beneath
the ice in winter.

• Protect and maintain beaver dams. When beavers construct dams in places that
cause problems for people, removal of the beaver is usually the best solution. If
the dam is destroyed and the beaver remain, they will usually rebuild the dam.

• Provide dam building material such as precut logs and branches in areas where
such materials are scarce.
WWWWWaaaaaterterterterter: Water requirements are discussed under cover requirements. Should be
of sufficient depth (5 feet) to allow free movement under the ice in winter.

Black-tailed Prairie Dog
General Habitat Preferences:

The black-tailed prairie dog is the most widely distributed of the North American
prairie dogs. Prairie dogs occupied up to 700 million acres of western grasslands
in the early 1900s. The largest prairie dog colony on record, in Texas, measured
nearly 25,000 sq. miles. Since 1900 prairie dog populations have been reduced
by as much as 98% in some areas and eliminated in others. Today about 2 million
acres of prairie dog colonies remain in North America.

Habitat Requirements:
• The black-tailed prairie dog lives in densely populated colonies (20-35 per acre).

They live in grassland (stage 3) or sparse shrubland (stage 4) habitats. They
often establish colonies near intermittent streams, water impoundments, home-
stead sites, and windmills. They do not tolerate tall vegetation well and avoid
brush and timbered areas.

• In tall and mixed-grass rangelands, prairie dogs have a difficult time establishing
a colony unless large grazing animals (bison or livestock) have closely grazed the
vegetation (livestock grazing management).
FFFFFood:ood:ood:ood:ood: Prairie dogs are active above ground only during the day and spend most
of their time foraging for green grasses and forbs (plant grass and legumes).

• Chaining/roller beating can set back succession to a grass/forb community
suitable for prairie dogs.

• Brush chopping/mowing can set back succession to a grass/forb community
suitable for prairie dogs.

• Root plowing can set back succession to a grass/forb community suitable for
prairie dogs (used only in Texas).

• Controlled (prescribed) burning can set back succession to a grass/forb commu-
nity suitable for prairie dogs.

• Wildlife damage control techniques such as toxicants (toxic baits) and fumigants
that are registered for use in prairie dog control are effective in greatly reducing
numbers. Shooting can moderately reduce numbers of prairie dogs.
CoCoCoCoCover:ver:ver:ver:ver: Prairie dogs have very limited cover requirements. They essentially clear
areas of vegetation and use their burrows as escape cover. Dense vegetation will
hinder prairie dog establishment.
WWWWWaaaaater:ter:ter:ter:ter: Apparently prairie dog diets provide adequate water for their needs.

Coyote
General Habitat Preference:

Coyotes are found throughout the continental United States. Coyotes have also
been observed in large cities and urban areas. Stages 2, 3 and 4 are primary
coyote habitats, particularly grasslands and areas where timberlands have been
cleared for agriculture. They may occasionally be seen in woodlands. Coyotes
den in a wide variety of places, including brush-covered slopes, steep banks, rock
ledges, tickets, and hollow logs. Coyotes may be active throughout the day but
tend to be more active during the early morning and around sunset. Coyotes
may live in packs, alone, or in mated pairs.

40 PARTICIPANT’S MANUAL

Habitat Requirements:
FFFFFoodoodoodoodood: Coyotes eat poultry, rodents, persimmons, songbirds, cattle, rabbits, deer,
woodchuck, goats, and watermelon. Livestock and wild ungulates (deer, elk,
pronghorn) are represented in coyote stomachs PRIMARILY as carrion. How-
ever, in some cases, coyotes have been shown to prey heavily on deer and prong-
horn fawns; limiting reproductive success. In 16 studies, coyotes were respon-
sible for 82% of all sheep losses that were due to predators, but it is important to
stress that only a few flocks typically showed sizeable losses. Often it is individu-
als that cause large livestock losses and control of that individual is warranted. It
is also important to consider that coyote predation is not the major cause of loss
in many cases.

• Timber harvest using small clear-cuts can increase prey abundance.
CoCoCoCoCover: ver: ver: ver: ver: Manage livestock grazing so that adequate cover for prey is
retained.Plant shrubs where cover is sparse.
WWWWWaaaaater: ter: ter: ter: ter: Water requirements for coyotes are not well documented. Much of their
water requirements should be met in their diet.
Special: In some instances the predatory habits of the coyote can be a problem for
wildlife managers and livestock producers; therefore wildlife damage management may
be necessary.

Eastern Cottontail
Distinguishing Characteristics:

• L=14 to 19 inches, Wt.=2 to 3.25 lbs.
• Front feet with 5 toes, back feet with 4
• Tops of forefeet more buffy than legs
• Cottony white tail
• Grayish-brown in color

General Habitat Preference:
Stages 3 and 4 of plant succession. Ideally, habitat components made up of one-
third grassland, one-third cropland, and one-third shrub cover all interspersed
together. Also use parks, golf courses and stream corridors in urban areas.

Habitat Requirements:
FFFFFoodoodoodoodood: A variety of forbs and grasses are eaten from spring through fall. In winter
often eat bark of shrubs and trees. Will eat grain when green foliage is unavailable.

• Plant 1/4 to 1 acre annual food crops (grain sorghum is good) in areas with too
little cropland. One plot per 15 acres maximum.

• Plant 1 acre perennial food crops (grass and clover) in areas with too little grass
land. Again, 1 plot per 15 acres maximum.

• Brush chopping and controlled (prescribed) burns can be used to maintain or
rejuvenate small areas of stage 3 and 4 vegetation.

• Clear-cut small areas (10 acres maximum) in large expanses of stage 5 and 6
woodlands.

• Livestock grazing management should avoid use of food and cover plots, and
leave ample amounts of herbaceous vegetation in other areas used by cottontails
for food and cover.

• Discing stage 3 vegetation will promote the development of annual forbs that are
used by the cottontail for food and cover.

PARTICIPANT’S MANUAL 41

• Leaving grain unharvested will provide emergency winter foods, this is most
important during severe winters.

• Use strip cropping that includes a legume strip.
CoCoCoCoCoververververver: Use thick shrub or herbaceous vegetation for hiding and resting cover.

• Plant shrubs in large areas of stage 2 and 3 of plant succession, or in agricultural
areas having few trees or shrubs. Plant along field borders, fence rows, or other
idle land areas. This also is appropriate for open areas in urban settings.

• Provide brush piles where additional cover is needed.
• Eliminate fall tillage, crop stubble can be important winter cover.
• When possible delay spring tillage in fields that have dense crop or weed resi-

dues. Often, the cottontail will nest in such areas.
• Delay harvest of hay crops until after the bulk of rabbit nesting has occurred.
• Plant grass (warm season native grass is preferred) and legumes in areas that lack

this cover type.
• Implement conservation tillage methods.
• Use root pruning to discourage the removal of hedgerows.

WWWWWaaaaaterterterterter: Obtain necessary water from diet.

Fox Squirrel
Distinguishing Characteristics:

• L=19 to 29", Wt.= 1 to 3 lbs.
• Erect, tapering ears
• Long bushy tail tipped with orange hair
• Dense grizzled fur, reddish underside. In some areas black individuals are

common.
General Habitat Preference:

Stages 5 and 6 of plant succession with interspersed small openings (stages 2 and
3 of plant succession). Riparian areas are important. They also use urban areas
with lots of trees, as well as hedgerows.

Habitat Requirements:
FFFFFoodoodoodoodood: Spend much time foraging on the ground. Feed on a variety of nuts,
acorns, seeds, mushrooms, bird eggs and corn.

• Selective-cut timber management in large expanses of stage 5 and 6 woodlands.
Leave 3 to 4 den trees and several other mature trees per acre.

• Clear-cut small patches (less than 5 acres) in large expanses of stage 6 woodland.
• Bush hog and controlled (prescribed) burns can be used to maintain small areas

in stage 3 and 4 vegetation.
• Plant mast-producing trees along fence rows, adjacent to streams, or in other idle

land areas. When possible, locate plantings adjacent to existing croplands.
• Leave some grain unharvested in croplands or establish annual food plots

planted to corn or milo adjacent to woodlands.
• Maintain deciduous tree corridors along streams.
• Leave some crop residue untilled in the fall, especially near woodlands.
• In urban areas, corn or sunflower seeds can be spread out under trees used by

squirrels or placed in artificial feeders.
CoCoCoCoCoververververver: Nest in cavities of trees or build a nest out of twigs and leaves. Nest is
usually placed in the crotch of a tree over 30 feet above the ground. In areas
where den sites are scarce, will use nest boxes.

42 PARTICIPANT’S MANUAL

• Need 3 to 4 den trees or suitable nest boxes per acre. Nest boxes are most benefi-
cial in stage 5 woodlands and urban areas lacking den sites.

• Plant trees in large areas of stages 2, 3 and 4 vegetation (irrigate if necessary).
• Restrict livestock grazing in riparian areas to maintain large deciduous trees and

provide adequate herbaceous vegetation.
• Use root pruning to discourage the removal of hedgerows.

WWWWWaaaaaterterterterter: In warm seasons need water daily.
• In urban areas provide a pool or pan of water if other sources are not available.

Mink
Distinguishing Characteristics:

• L=20 to 27", Wt.=1.25 to 3.25 lbs.
• Long slender body, short legs
• Moderately long bushy tail shading to black at tip
• Rich dark brown in color, underside slightly lighter
• White patch on chin

General Habitat Preference:
Prefer habitat associated with stream and river banks and the shores of a variety
of wetlands.

Habitat Requirements:
FFFFFoodoodoodoodood: Muskrats, rabbits, mice, waterfowl, fish and crayfish are all used for food
depending on availability. Most food is found in close association of dense
vegetation along the shores of wetlands.

• Manage livestock grazing to maintain healthy vegetation along the banks and
shores of streams, rivers and other wetlands. This includes the development of
livestock watering facilities in uplands to discourage congregation in and overuse
of riparian areas.

• Controlled (prescribed) burns and rotary mowing can be used to rejuvenate old
decadent wetland vegetation that in turn can improve the habitat for the animals
mink use for food.

• Control water levels with water control structures to promote the growth of
emergent aquatic vegetation adjacent to open water.

• Ponds and wetlands can be constructed with shallow water areas where emergent
aquatic vegetation can grow.

• Provide shallow water areas in ponds and wetlands where emergent vegetation
can grow.

• Small dikes can be used to temporarily flood areas which can improve habitat for
animals mink use for food.
CoCoCoCoCoververververver: Use dens made in log jams, under tree roots, old muskrat burrows and
rock piles. The availability of den sites is considered to be a key factor in deter-
mining how many mink use an area. Areas with lots of trees and shrubs and
limited livestock grazing near shorelines usually have more potential den sites.
The practices discussed under “F“F“F“F“Food”ood”ood”ood”ood” can also improve cover.
WWWWWaaaaaterterterterter: Mink are found in association with water.

PARTICIPANT’S MANUAL 43

Mule Deer
Distinguishing Characteristics:

• Ht.= 3 to 3.5 ft., Wt.= 100 to 300 lbs.
• Large ears
• Antlers with Y-shaped forks (normally only males have antlers)
• Reddish to grayish brown in color, underside whitish
• Gray-white rump patch

General Habitat Preference:
Stages 3 and 4 of plant succession.

Habitat Requirements:
FFFFFoodoodoodoodood: Varies with season and availability. This species eats brush (browse), grass,
forbs, and will use agricultural crops when available. They tend to eat more
browse than grass or forbs.

• Control burn small areas (10 to 40 acres preferred) in large expanses of stage 4
and 5 vegetation.

• Brush chop small areas (40 acres maximum, 10 to 20 acres preferred) in large
expanses of stage 4 vegetation. Do not do this in areas of deep snow if shrubs are
the only available food in winter.

• Plant fields to grasses and legumes.
• Livestock grazing should be managed so that some herbaceous and shrub

vegetation remains available for deer. This may include the development of
livestock watering facilities in uplands to discourage congregation in and overuse
of riparian areas.

• Eliminate fall tillage.
• Leave 1/2 to 2 acre blocks of unharvested grain.

CoCoCoCoCoververververver: Will use tall thick shrubs, forests and land features such as rock outcrops,
cliffs and ravines.

• Manage for 50 percent stage 5 and 6 vegetation intermingled with stage 3 and 4
vegetation.

• Restrict livestock grazing from riparian areas to maintain shrubs and trees.
• Plant willows and other trees.
• Time the harvest of hay until after the fawns are mature enough to avoid equip-

ment.
WWWWWaaaaaterterterterter: Need nearly daily during summer months, but in winter need only snow
when available. Will travel up to 2 miles for water, but prefer within 1 mile.

• Where water is limited or absent, development of water sources is desirable:
guzzlers, catchment ponds, windmills, spring developments.

Muskrat
Distinguishing Characteristics:

• L=16 to 25", Wt.=1.25 to 4 lbs.
• Large head with small eyes and ears
• Hind feet large and partly webbed
• Scaly tail
• Musk gland at tail base
• Black guard hairs throughout dense waterproof fur
• Blackish-brown in color with paler sides
• White throat with grayish underside

General Habitat Preference:
Stages 2 and 3 wetlands interspersed together.

44 PARTICIPANT’S MANUAL

Habitat Requirements:
FFFFFoodoodoodoodood: Eat the roots, tubers, and green vegetation of emergent aquatic vegetation
such as cattails and bulrushes.

• Manage livestock grazing to maintain healthy vegetation along the banks and
shores of streams, rivers and other wetlands. This may include the development of
livestock watering facilities in uplands to discourage congregation in and overuse of
riparian areas.

• Controlled (prescribed) burns and rotary mowing can be used to rejuvenate old,
decadent wetland vegetation.

• Control water levels with water control structures. Provide areas in wetlands with
water less than 2 feet deep where cattails and bulrushes can grow. Up to 80
percent of a wetland should be able to grow such vegetation.

• Ponds and wetlands can be constructed with shallow water areas where emergent
aquatic vegetation can grow.

• Provide shallow water areas in existing ponds and wetlands where emergent
vegetation can grow.

• Small dikes can be used to temporarily flood areas to promote the growth of
cattails and bulrushes.
CoCoCoCoCoververververver: Muskrats build lodges (out of bulrushes and cattails) within dense growths
of cattails and bulrushes. Rest on open shorelines, floating logs, or on tops of
lodges. Also make dens in banks.

• Practices under “F“F“F“F“Food”ood”ood”ood”ood” can provide areas for lodges.
• Construct ponds with shallow water areas to support emergent vegetation.
• Floating logs and rafts can be placed in open water areas. They should be anchored

to the bottom.
WWWWWaaaaaterterterterter: Need water of sufficient depth (4 feet) or flowing water that allows free
movement under ice during the winter. During warm seasons, prefer water 1 to 2
feet deep, with around 20 percent of the wetland comprised of open water free of
emergent aquatic vegetation. Again, controlling the water level when possible can
be a beneficial management practice.

Pronghorn
Distinguishing Characteristics:

• Ht. = 3 ft., Wt. = 75 to 130 lbs.
• Small, resemble deer
• Coarse, brittle hair with air cells for insulation
• Black pronged horns, both sexes have horns (female’s are much smaller

than the male’s), horn sheath is shed annually
• Reddish-brown to tan colored body
• White rump-patch, neck and underbelly
• Dark muzzle with white cheeks

General Habitat Preference:
Stages 3 and 4 of plant succession interspersed with each other. Fifty percent of the
habitat in each stage is desired.

Habitat Requirements:
FFFFFoodoodoodoodood: A variety of forbs and shrubs. Diet varies with season. Shrubs are heavily
utilized in the winter, while forbs are used mostly in the spring and summer.

• Control burn areas in large expanses of stage 4 shrub land, especially in areas where
shrubs are dominating. Maintain 50 percent of range in stage 4 of plant succession.

PARTICIPANT’S MANUAL 45

• Brush chop (mow) areas in large expanses of stage 4 shrub land.
• Livestock grazing management may be needed to avoid grazing parts of the range

in the spring and summer. Can rotate areas to be excluded from grazing each
year. This type of grazing system often is called “rest-rotation.” A disadvantage is
that the amount of fence often needed for livestock control can have adverse
effects on pronghorn. Fencing should be kept to a minimum. When built, there
should be a minimum of 16 inches between the ground and the bottom wire
which should be smooth. The top wire should not be over 42 inches above the
ground.

• Maintain large blocks of rangeland within cropland.
• Plant fields of grasses and legumes in large expanses of stage 4 vegetation, or in

areas of extensive cropland acreage.
CoCoCoCoCoververververver: Need flat to rolling terrain that allows pronghorn to see long distances.

• Time the harvest of hay until after the fawns are mature enough to avoid equip-
ment.
WWWWWaaaaaterterterterter: Need water frequently. Will travel up to 4 miles for water, however,
available water within 2 miles is desirable. Use snow if available.

• Where water is limited or absent, development of water sources is desirable, such
as catchment ponds, dugouts, windmills and spring developments.

Raccoon
Distinguishing Characteristics:

• L = 26 to 38", Wt. = 7 to 25 lbs.
• Thick-bodied, short-legged
• Toes with long recurved claws
• Fur black and white-speckled with light underside
• Eyes and cheeks covered with black fur mask
• Long, furry, ringed (alternating black and gray bands) tail tipped in black

General Habitat Preference:
Most abundant near water, riparian areas and lands adjacent to wetlands. Also
found in urban areas. Prefer areas interspersed with different successional stages.
Riparian areas in stages 5 and 6 of plant succession are ideal.
Raccoons can become pests in urban areas and in wetlands where waterfowl nesting is
important. In such instances, the management objectives may be to make the habitat
less suitable for raccoons.

Habitat Requirements:
FFFFFood: ood: ood: ood: ood: Eat a wide variety of foods consisting of garbage, birds, eggs, fish, small
mammals, insects, crayfish, grains, seeds, fruits, and foods prepared for human
and pet consumption.

• Manage livestock grazing to maintain healthy vegetation along the banks and
shores of streams, rivers and other wetlands. This may include the development
of livestock watering facilities in uplands to discourage congregation and overuse
of riparian areas.

• Controlled (prescribed) burns and rotary mowing can be used to rejuvenate old
decadent wetland vegetation. These practices can be used to revert succession
from stages 5 and 6 vegetation to stages 2, 3 and 4.

• Control water levels with water control structures. Provide areas in wetland with
water less than 2 feet deep where aquatic emergent vegetation can grow.

• Ponds and wetlands can be constructed with shallow water areas where emergent
aquatic vegetation can grow.

46 PARTICIPANT’S MANUAL

• Provide shallow water areas in existing ponds and wetlands where emer-
gent
aquatic vegetation can grow.

• Leave small areas of grain crops unharvested adjacent to woodlands.
• Plant annual food plots to milo or corn.
• Clear-cut small areas (40 acres maximum, 10 to 20 acres preferred) in large

expanses of stage 5 and 6 vegetation.
• Selective-cut timber management.
• Construct small dikes to temporarily flood fields near woodlands.
• Eliminate fall tillage.

CoCoCoCoCoververververver: Nest and rest during the day in natural tree cavities, dens in the
ground,
under brush and junk piles, in old abandoned buildings, and rocky cliffs
and
ledges. Raccoons will use artificial nest boxes.

• Plant and maintain large deciduous trees especially in riparian areas and
areas
adjacent to wetlands.

• Use root pruning to discourage the removal of hedgerows.
WWWWWaaaaaterterterterter: Require water frequently during warm seasons.
• Build ponds or wetlands.
• Provide pools of water in urban areas.

White-tailed Deer
Distinguishing Characteristics:

• L = 54 to 78", Wt. = 100 to 300 lbs.
• Light-bodied
• The antlers have one main beam on each side that reaches up

then forward, 3 to 6 points usually project upward from each beam.
Females normally lack antlers.

• Tail white on underside and around outside edge on top
• Overall color reddish in summer, blue-gray in winter

General Habitat Preference:
Stages 3,4, and 5 of plant succession all interspersed together.
White-tailed deer have the potential to cause problems in urban areas,
agricultural croplands, orchards or nurseries and vegetable farms. In
some cases, it may be desirable to make the habitat less suitable for deer.

Habitat Requirements:
FFFFFoodoodoodoodood: A variety of shrubs, forbs, grasses and waste grain. Acorns and nuts
are favorite foods. Will utilize agricultural crops.

• Clear-cut small areas (10 to 40 acres preferred) in large expanses of stage 5
and 6 woodland.

• Selective-cut timber management of stage 5 and 6 woodlands.
• Plant several 1 acre perennial food plots of grass and clover in large

expanses of stage 5 and 6 woodlands.
• Plant annual food plots to grain.
• Plant mast trees and shrubs that bear fruit or large seeds.
• Leave small areas of cropland adjacent to woodlands unharvested.
• Eliminate fall tillage of grain crop residue adjacent to woodlands.
• Plant fields to grasses and legumes in large expanses of stage 4, 5 and 6 vegeta-

tion.

PARTICIPANT’S MANUAL 47

• Controlled burning periodically in stage 3 and 4 vegetation.
• Brush chop and control burn small areas to maintain stage 3 and 4 vegetation.
• Manage livestock grazing to leave some forbs, grasses, shrubs, and trees available

for food and cover. May include the development of livestock watering facilities in
upland areas to discourage congregation of livestock and overuse in riparian areas.

• Control deer populations. Harvest less/harvest more management is essential.
In some cases deer may become so abundant that agricultural or horticultural
crops may be damaged above landowner tolerances. Population reductions can
only be accomplished by the removal of does (females).
CoCoCoCoCoververververver: Use woodlands and tall shrubs for hiding and travel cover. Also use tall
emergent aquatic vegetation for cover.

• Construct new wetlands or ponds and/or develop shallow water areas in existing
ponds and wetlands where large areas of tall emergent aquatic vegetation can grow.

• Control water levels with water control structures, or use small dikes to tempo-
rarily flood areas to encourage the growth of tall emergent aquatic vegetation.

• Plant trees and shrubs in ravines, along field borders, and other idle land areas.
• Time the harvest of hay and if possible delay spring tillage until after the fawns

are mature enough to avoid equipment.
• Utilize root pruning to discourage the removal of hedgerows.

WWWWWaaaaaterterterterter: Drink water when it is available, but can go for long periods without it.

Other Species
(Amphibians, Fish and Butterflies)

Largemouth Bass and Bluegill
Distinguishing Largemouth Bass Characteristics:

• Large predatory sunfish
• Large mouth—upper jaw extends beyond eye when mouth is closed
• Back greenish, belly white, dark band along side

Distinguishing Bluegill Characteristics:
• Deep bodied sunfish
• Small mouth
• Blue-black gill cover flap

General Habitat Preference:
Ponds, lakes and slow moving rivers.

Habitat Requirements:
FFFFFoodoodoodoodood: Young bass eat insects in their aquatic stages and other invertebrates that
depend on phytoplankton for food. Adult bass eat other small fish such as
bluegill and a variety of minnows, tadpoles and crayfish. Bluegill eat a variety of
insects, small minnows and crayfish.

• Construct ponds.
• Maintain a green color in pond water (green enough that a white disk cannot be

seen 15 inches deep). The color is caused by phytoplankton (microscopic plant
life).

• In clear water, fertilizer may be added to increase phytoplankton.
• A bass to bluegill ratio of 3 to 6 pounds of bluegill to one pound of bass is

considered a good fish population balance.
• Determine pond balance using a minnow seine.
• Harvest more or fewer bluegill depending on seine sample results.
• Harvest more or fewer bass.
• Remove existing fish and restock pond.

48 PARTICIPANT’S MANUAL

• Prevent or clear up muddy water (brown or gray color). Muddy water blocks
sunlight needed in producing phytoplankton.

• Manage livestock grazing to maintain thick herbaceous vegetation surrounding
pond and in watershed that drains into pond. Develop livestock watering facili-
ties away from pond or allow access to only a small area of pond.

• Reseed watershed.
CoCoCoCoCoververververver: Are often found near submerged rocks, shrubs, and near aquatic vegeta-
tion where small fish (used for food) hide.

• Artificial reefs constructed of rock piles, sections of plastic or cement pipe (a
minimum of 6 inches in diameter and 18 inches long), and brush piles (sunk
with weight) can be used for additional cover. These practices are recommended
for ponds larger than 10 surface acres in size. Aquatic vegetation can become too
abundant (over 30 percent of water surface covered).

• Deepening the pond edges to 2 feet deep or more discourages aquatic vegetation
growth.
WWWWWaaaaaterterterterter: Require an adequate quantity and quality of water.

• Stop pond leaks if and when they occur.
• Repair spillway if needed.
• Diversion ditches can be used to ensure an adequate water supply.
• Remove trees from dike or dam portion of pond. Fish need water of a certain

quality. Some of the basic requirements are: dissolved oxygen—minimum of 5
parts per million (ppm); carbon dioxide—should not exceed 20 ppm; pH should
range between 7.0 and 9.0; and water temperature should reach at least 70°F
sometime during the summer (1 foot below surface in shade).

• Test the water to see if it meets requirements.
• Aerate pond to increase oxygen and decrease carbon dioxide.
• Lime ponds to increase pH if below 7.0.

Notes:
1. The thousands of permanent wetlands and lakes as well as dugouts and small

impoundments that have been developed throughout the Great Plains may
offer excellent opportunities for creating bass/bluegill fisheries.

2. Maintain pond edges with a 2:1 side slope. This allows for the development of
a ring of edge vegetation to provide escape and reproductive cover as well as a
natural filter to remove excess nutrients and other potential contaminants
from agricultural or upland runoff.

3. An adequate water supply is required for water quality and maximum depth to
prevent winter and summer kills. A 15-foot minimum depth is appropriate, but
it may be better to have 20-foot depths giving a 5-foot drought buffer.

Bullfrog
Distinguishing Characteristics:

• Large, L=5-8"
• Rounded snout
• Moist skin
• Legs with dark bands
• Primarily uniform green, olive or brown, underside white or yellowish

General Habitat Preference:
Inhabit permanent bodies of standing or slow-moving water. Prefer shorelines
with dense vegetation (Stages 2 and 3 of wetland succession), adjacent to shallow
open water areas dominated by floating and submerged aquatic vegetation. All
habitat requirements often are found in and around a single pond.

PARTICIPANT’S MANUAL 49

Habitat Requirements:
FFFFFoodoodoodoodood: Major components of the diet are snails, insects, crayfish, other frogs, fish,
reptiles, and occasionally small mammals and birds.
CoCoCoCoCoververververver: Use dense emergent aquatic and upland herbaceous vegetation adjacent to
water for hiding and foraging.

• Construct ponds and wetlands with shallow water areas.
• Control water levels with water control structures to encourage the growth of

emergent aquatic vegetation adjacent to open water.
• Provide shallow water areas in existing ponds and wetlands.
• Manage livestock grazing to maintain dense vegetative cover on shores and banks

adjacent to water. Limit livestock watering access to only a small area of the wetland
or develop an alternate watering facility outside the wetland.
WWWWWaaaaaterterterterter: Need stable water levels for hibernation and egg development.

• Control water level (minimize water level after growth of vegetation). When
possible maintain a constant water level.
Special: Prefer a soft mud bottom under unfrozen water for hibernation.

Butterflies
Distinguishing Characteristics:

• Insect (6 legs)
• Wings very large compared to body
• Wings brightly colored and patterned

General Habitat Preference:
Butterflies are found in many places where there are flowers for nectar and other
plants needed for reproduction (egg-laying). In urban areas they are found in
gardens, yards, and parks planted with shrubs and flowers that attract butterflies.
Often lay eggs on a specific kind of plant.

Habitat Requirements:
FFFFFoodoodoodoodood: Usually consist of sweet liquids such as nectar from flowers.

• Plant and maintain bushes and flowers that attract butterflies. Some examples are
aster, verbena, zinnia, marigold, lilac, bush cinquefoil, and butterfly plant. A
diverse variety of native wildflowers generally will benefit more species and will
have flowering throughout the growing season.

• Plant and maintain specific types of plants for butterflies to lay eggs on. Some
examples are chokecherry and cottonwood for tiger swallowtails; hollyhock and
sunflower for painted lady; and clover for clouded sulfur butterflies. Again, a
diverse variety of native plants generally will benefit more species.

• Rooftop and balcony gardens planted with some of the plants mentioned above may
attract butterflies.
CoCoCoCoCoververververver: Need shelter from wind. Plant the above in areas sheltered from the wind.
WWWWWaaaaaterterterterter: Some butterflies can be seen collecting on moist sand or mud around water
puddles.

• Providing an area with water puddles may attract groups of these butterflies.

50 PARTICIPANT’S MANUAL

Wildlife Management Practices
 1 - Artificial Feeders .. 52
 2 - Brush Chopping (Mowing .. 52
 3 - Brush Piles (Terrestrial) ... 52
 4 - Controlled (Prescribed) Burning .. 53
 5 - Discing ... 54
 6 - Grain, Leave Unharvested .. 54
 7 - Harvest Less Game or Fish ... 54
 8 - Harvest More Game or Fish ... 54
 9 - Harvest Timing (Hay or crops) ... 55
10 - Livestock Grazing Management ... 55
11 - Nesting Boxes/Structures ... 57
12 - Plant Flowers .. 57
13 - Plant Food Plots (1 to 10 Acre) ... 58
14 - Plant Grass, Forbs, and Legumes ... 58
15 - Plant Mast Trees ... 59
16 - Plant Trees and Shrubs .. 59
17 - Ponds, Artificial Reefs (Aquatic Brush Piles) .. 59
18 - Ponds, Clear Muddy Water .. 60
19 - Ponds, Construction ... 60
20 - Ponds, Deepen Edges ... 61
21 - Ponds, Diversion Ditch .. 61
22 - Ponds, Remove Trees Near Dike ... 61
23 - Ponds, Repair Spillway ... 62
24 - Ponds, Reseed Watershed/Filterstrips ... 62
25 - Ponds, Restock ... 62
26 - Ponds, Stop Leaks .. 62
27 - Ponds, Provide Shallow Water, Islands, Peninsulas ... 63
28 - Predator-proof Fencing .. 63
29 - Riparian Buffers ... 63
30 - Root Pruning .. 64
31 - Small Dikes for Temporary Flooding ... 64
32 - Stripcropping ... 65
33 - Survey, Fish (pond) or Wildlife .. 65
34 - Tillage, Delay in Spring .. 66
35 - Tillage, Implement Conservation Tillage on Cropland .. 66
36 - Tillage, Eliminate Fall Tillage of Harvested Crop Stubble .. 67
37 - Timber Harvest, Clear Cut ... 67
38 - Timber Harvest, Selective Cut .. 67
39 - Water Developments for Wildlife .. 68
40 - Water Level Manipulation (Water Control Structures) .. 69

PARTICIPANT’S MANUAL 51

Wildlife Management Practices
(WMP’s)

Now that you know the habitat needs of some of the more
common wildlife species, here’s how to provide those needs. When
you learn how to provide needs of wildlife through habitat manage-
ment, you will know about the basic options used by wildlife
managers.

1. Artificial Feeders
General Description:

Used primarily to feed birds in backyards or near homes but not
normally recommended for other areas. A wide variety of feeder
designs, methods, and different foods exist. Sunflower seeds and
white proso millet are universal favorites. Some species prefer to eat
suet rather than seeds. Some prefer to eat on the ground rather than
in a tree or on an artificial balcony. For details on different designs,
visit the Cooperative Extension office or the state wildlife agency.

2. Brush Chopping (Mowing)
General Description:

Involves mowing dense vegetation (including fairly large trees
or shrubs) with a large rotary mower mounted behind a tractor.
Mowing should be done outside the primary nesting season to avoid
destruction of nests.
Effect on Habitat:

• Helps keep vegetative succession in stage 2 or 3. Sometimes
reverts succession from stage 4 to stage 3, or may prevent
stage 4 from becoming stage 5.

• Reduces competition of brush and weeds allowing grass and
forbs more light, which accelerates growth.

• Maintains low shrub growth by increasing suckering. Useful
at the edge between field and woodland.

• In grass-clover plots, helps keep vegetation low enough for
use by some wildlife species such as doves and turkeys and
upland game bird broods.

• In wetlands can be used to increase interspersion by reducing
vegetative cover and to prevent over-abundance of cotton-
woods and willows.

3. Brush Piles (Terrestrial)
[In this manual, brush piles for fish habitat are listed with WMP #17

“Ponds, Artificial Reefs”]
General Description:

Brush piles can be made from saplings or tree branches
available from rejuvenated windbreaks, shelterbelts, clear
cutting operations, etc. For best results, piles should be at

52 PARTICIPANT’S MANUAL

least 3 to 5 feet high, and 15 feet in diameter to prevent rapid breakdown. Use large
materials for the brush pile base, and place lighter, smaller sized materials on top. This
design structure, incorporating the less dense base, will allow grass and weeds to grow,
creating more food and cover for wildlife.
Effect on Habitat:

Particularly useful for small game in areas with little cover, especially in areas with little cover
but plenty of food such as corn, soybean, grain sorghum and small grain fields. Useful at the edge
between fields and woodlands.

4. Controlled (Prescribed) Burning
General Description:

Burning should follow a prescribed plan that depends upon
the objectives desired. A hot fire is needed to suppress undesir-
able woody species in grasslands. A cool fire (under cool, moist,
low-wind conditions) is desired to reduce damage to woody
species. If removal or suppression of introduced cool season
grasses is the goal, a mid- to late April burn under dry, warm
breezy conditions may be necessary. Generally, burn in the early
spring (before April 1 if possible) so ground nesting wildlife are
not destroyed. Burn only with close supervision of wildlife or range professionals.
Effect on Habitat:

GenerGenerGenerGenerGeneral Effects of Contral Effects of Contral Effects of Contral Effects of Contral Effects of Controlled Burning:olled Burning:olled Burning:olled Burning:olled Burning:
• Reduces brush, improves vigor and quality of grasses.
• Releases nutrients in soil.
• Reduces mulch build up so seed can reach mineral soil.
• Scarifies (breaks down outside coating) of some seeds so

they can germinate.
• Rejuvenates grass and herbaceous cover stands improving nesting and feeding cover.
• Removes excessive dead vegetation (litter) which permits improved mobility for small

ground dwelling wildlife such as quail.
• Controls weedy forbs and grasses and in some cases, promotes weed growth which is

beneficial.
Effects of Annual Burning:Effects of Annual Burning:Effects of Annual Burning:Effects of Annual Burning:Effects of Annual Burning:
• Encourages stage 2 to progress to stage 3.
• In stage 3, helps keep vegetative succession in stage 3.
• In stage 4, causes succession to revert back to stage 3.
Effects of Burning aEffects of Burning aEffects of Burning aEffects of Burning aEffects of Burning at 3 to 5 Yt 3 to 5 Yt 3 to 5 Yt 3 to 5 Yt 3 to 5 Year Interear Interear Interear Interear Intervvvvvals:als:als:als:als:
• In stage 3, helps keep vegetative succession in stage 3.
• Can make brushy growth more dense due to abundant

sprouting of shrubs.
• Improves ground nesting by allowing residual nest building materials to remain in the years

between treatments.
[Note: Ground nesting success is generally best during the second and third years following a
controlled burn, but this success generally drops thereafter. By burning a portion of the area each
spring, and rotating the location of the area burned, a greater proportion of the unit is in ideal
condition for nesting each year with respect to the burning schedule. If an entire area is burned once
every third year, then once every third year nesting success will be lowered.]

PARTICIPANT’S MANUAL 53

5. Discing
General Description:

Areas in successional stages 2, 3, and 4 can be disced to pro-
mote the growth of annual and perennial forbs and grasses. Discing
should not be used on native virgin prairie because there is so little
left; here use fire and grazing instead.
Effect on Habitat:

• Keeps vegetative succession in stage 2.
• Promotes the growth of annual forbs that some wildlife prefer

for food and cover.
• In stage 3, causes succession to revert toward stage 2.
• In stage 4, causes succession to revert toward stages 3 or 2.
• Can be used to decrease vegetative cover and increase inter-

spersion in wetlands (during dry periods).

6. Grain, Leave Unharvested
General Description:

Strips or blocks of grain crops can be left unharvested. Grain is
especially valuable when left adjacent to herbaceous, shrub or tree
cover. Size of plot depends on the presence of other food stuffs, type
of crops, and the types of wildlife that is intended to use this grain.
Effect on Habitat:

Provides a food source for many species of wildlife.

7. Harvest Less Game or Fish
General Description:

Bass:
Needed when seine sample of pond reveals these situations:

• Most bluegill are same size and show poor body condition.
• Bass few, large, and in good condition.
• Many minnows or crayfish (prey abundant).
• No recent bluegill hatch.
Bluegill:

Needed when seine sample of pond reveals these situations:
• Many recently hatched bluegill.
• Very few medium-sized bluegill.
• Bass less than 1 pound in poor body condition.
• No young bass.
Game Birds and Mammals:

Helpful when there is a high proportion of young animals in
the bag and hunting success is low. May apply to local situa-
tions, but usually not needed for small animal management in
general.

8. Harvest More Game or Fish
General Description:

Bass:
Needed when seine sample of pond reveals these situations:

• Many recently hatched bluegill.
• Very few medium-sized bluegill.
• Bass less than 1 pound in poor body condition.

54 PARTICIPANT’S MANUAL

• No young bass (may indicate a stunted bass population)
Increase bass harvest cautiously. Spread the harvest over
the entire summer, and don’t exceed 25 bass per acre.

Bluegill:
Needed when seine sample of pond reveals these situations:
• Most bluegill are the same size and show poor body condition.
• Bass few, large, and in good condition.
• Many minnows or crayfish (prey abundant).
• No recent bluegill hatch
Game Birds and Mammals:

Helpful when animals show signs of exceeding habitat carry-
ing capacity, such as:

• Disease.
• Destruction of habitat by crowded animals.
• Poor body condition.
• Excessive fighting.
• Few young animals in bag.
• Higher percentage of older animals than young in fall popula-

tion (indicates poor reproduction possibly due to inadequate
nutrition, poor nesting success, higher predator population,
poor brood success). If high population levels and deteriorat-
ing habitat is resulting in increased depredation, thinning the
population will improve the situation.
May apply to local situations, but not needed for small animal
management in general.

9. Harvest Timing (Hay or crops)
General Description:

Delaying mowing or haying during the nesting season for upland
game and waterfowl and the deer fawning season can reduce nest
destruction and increase the number of hens and broods that survive.
It also increases average clutch size and reduces the number
of fawns killed. Mowing should be delayed until after July 15 with later
dates for the more northern region. However, mowing should occur
shortly after this date to permit sufficient regrowth to provide cover
for the winter and for the subsequent year’s nesting (or fawning),
except in alfalfa fields which can be hayed until September 1.

10. Livestock Grazing Management
General Description:

A practice for managing the use of vegetation by livestock.
Can be used to manipulate successional stages to benefit wild-
life (e.g., maintain open areas in woodlands). This practice also
includes livestock exclusion when necessary.
Some General Principles Are:

Proper Grazing Use:
On native rangelands do not graze more than 50 percent of the

yearly growth of vegetation preferred by livestock.

PARTICIPANT’S MANUAL 55

Timing:
Avoid grazing areas during periods when wildlife and/or vegetation is vulnerable to damage.

For example—intensive spring grazing can reduce cover needed by ground-nesting wildlife.
Intensity:
Relates to how many livestock are on a given area at any one time. Many livestock on an area is

high intensity, few livestock is low intensity. High intensity grazing should be for shorter periods of
time or all the vegetation will be used. High intensity grazing increases the chance that ground nests
will be trampled, and should not be used in important nesting areas during the nesting season.

Rotation:
Livestock should be moved from an area before vegetation is over-used. The vegetation is

allowed to recuperate (rest) before it is grazed again.
Tools:

Fencing, water developments, salting, and herding are the most common methods used to
control livestock grazing. Whenever livestock grazing management is recommended, it is implied
that the necessary tools will be available. Some information on these tools follows.

Fencing:
Useful to protect food plots, ponds, woodlands, wetlands, riparian areas, etc., from livestock.

Often necessary for managing livestock grazing (such as rotating areas being grazed, controlling
access to water, etc.).

Fencing may interfere with movement of certain wildlife, such as pronghorns. They should be
recommended only when necessary and designed to allow movement of wildlife where this is a
problem.

The top wire should be a maximum of 42 inches above the ground (allows some wildlife to
jump over) and the bottom wire should be a minimum of 16 inches above the ground (allows some
wildlife to go under).

Water Developments:
Can be used to distribute livestock grazing. The more watering places available, the less likely

livestock will concentrate in one area, and the more flexibility one has in managing livestock.
Alternative water sources often are essential when developing grazing systems that permit occa-
sional rest during the growing season.

Catchment ponds, dugouts, windmills, and spring developments discussed under WMP #39
(Water Development for Wildlife) are also used to develop water for livestock.

Salting:
Locating salting areas away from watering places and occasionally moving locations can be

used to encourage uniform distribution of livestock.
Herding:
Using horseback or other means to move animals is useful for achieving proper distribution of

grazing animals. Used to discourage congregation of animals in attractive areas for long periods of
time.
Effect on Habitat:

• Used to ensure livestock grazing does not over-utilize vegetation that is also used by wildlife.
• If properly managed, livestock grazing usually is not harmful to wildlife habitat and in many

instances, is used to improve wildlife habitat. Some grazing practices can benefit both
wildlife and grass stands for livestock production.

• Changes in grazing management are recommended only when it is evident that livestock use
is damaging wildlife habitat or is needed to improve the habitat for selected wildlife species.

• Periodic grazing of vegetation (cattail) choked wetlands can improve water and vegetation
interspersion.

56 PARTICIPANT’S MANUAL

11. Nesting Boxes/Structures
General Description:

The particular design and placement of nesting structures and
boxes often determines which wildlife species will use the structure.
Contact a Cooperative Extension educator, wildlife specialist, or
state wildlife agency for specific designs of nest boxes and other
artificial nesting structures.

Boxes:
Some bird species nest in natural tree cavities. If natural cavities

are not available, artificial cavities (nest boxes) can be used. Each
species needs a certain kind of cavity (diameter hole, depth, area,
etc.), in a certain location (field, woods, water, etc.), and at a certain
height (4 feet to 20 feet high).

Structures:
Other species such as the mallard and Canada geese will use

artificial nest structures. In wetlands or ponds dominated by open
water and lacking islands or peninsulas, floating, or platform type
nest structures will encourage such nesting.
Effect on Habitat

In Woods:
Boxes are especially useful in planted woodlands where trees are

not old enough to produce cavities (Stage 5).
In Open Areas (Stages 2, 3 and 4):
Always useful unless an abundance of nesting cavities already

exists, such as hollow fence posts, isolated den trees, etc.
In Wetlands:
Provides secure nesting sites which may be lacking on adjacent

uplands.

12. Plant Flowers
General Description:

This practice is useful in urban or residential sites, and wild-
flower mixes are now commonly used in rural grasslands, prairie
restorations, and other landscapes. Many flowers attract wildlife,
especially hummingbirds and butterflies. Species that are suited to
Kansas and Nebraska include salvia, butterfly milkweed, gay-
feathers, and prairie flower mixes. Butterflies also need native plants
for larval habitat (a place to lay eggs), usually specific plants for each
species. For example, Monarch butterflies lay eggs on milkweed
plants.

PARTICIPANT’S MANUAL 57

13. Plant Food Plots (1 to 10 Acre)
General Description:

In regions of moderate to heavy snowfall, plots should be square
in shape (1 acre = 208 feet x 208 feet) and located at edges between
two or more kinds of habitat (such as between woodland and
hayfield). However, where snowfall amounts are light, linear shaped
plots will add edge and be beneficial for a larger area. Plots are best
if located next to high quality, natural cover such as shrubs, or
native prairie, and should be planted in early spring to ensure
maturity. They must be protected from cattle or other livestock.
Again, remember in regions of heavy snow, the food plots should be
square in shape and located near and downwind of cover. Larger
plots are generally better for wildlife. Plots with various vegetation
heights and with some plants that fall over and others that stand
erect, will produce both food and cover for a variety of species.
Effect on Habitat:

Annual Food Plots:
Useful in areas of natural plant succession, where agricultural crops

(corn, soybeans, grain sorghum, small grains, etc.) are scarce or not
available. A minimum one plot per 160 acres would be preferred. Plots
should not be so extensive as to significantly reduce natural habitat
such as native range, etc. Most often for small game, the nesting and
brooding habitat is more important than a food plot.

14. Plant Grass, Forbs, and Legumes
General Description:

Smaller fields are useful for wildlife in wooded or cultivated
areas with very little acreage in stages 3 and 4 of succession. Larger
fields are useful in areas with little acreage in hayfields or pastures as
winter escape, nesting, and roosting cover for upland game, water-
fowl and many other wildlife. Eighty acres per section in 10 to 40
acre square blocks is considered adequate.

Planting strips of grass along crop field borders is also desirable
if these strips are of sufficient width so not to create easy nest
location by predators.

The preferred species is a mixture of native, warm season
grasses such as big bluestem, Indiangrass, little bluestem, switch-
grass, sideoats gramma, etc. Native forbs and legumes should be
included with the grass. These could include bundleflower,
Maximilian sunflower, patridgepea, prairie clover, and roundhead
lespedeza. Alfalfa, although not a native, is another commonly used
legume in CRP grass plantings. For early-nesting birds, a mix of cool
season grasses and forbs will provide nesting cover needed early in
the nesting season.

58 PARTICIPANT’S MANUAL

15. Plant Mast Trees
General Description:

Mast means seed or fruit (usually nuts) produced by a tree.
Often mast provides food for wildlife. For the purpose of this
handbook, mast trees are defined as those trees that produce an
annual crop of acorns or other nuts. Plant mast trees in early spring
while they are still dormant.

For specifics about what, when and how to plant, see your local
Cooperative Extension educator, Natural Resources Conservation
Service office, forester or the state wildlife agency.
Effect on Habitat:

Especially useful for deer, squirrels, turkey, and wood ducks in
areas with little available mast, such as large expanses of farmland,
pine woodland, field borders, urban areas, etc.

16. Plant Trees and Shrubs
General Description:

When properly located, trees and shrubs can benefit many
species of wildlife. Be aware, however, that many grassland species
avoid trees.

Fruiting shrubs and small evergreen trees are especially good for
urban areas, fencerows, hedgerows, odd-areas, property boundary
markers, and other idle land plantings. It may also be desirable to
plant large trees and willows in some areas.

In dry regions, irrigation, weed control or moisture barrier
fabric often is needed to grow shrubs and trees.

In large open areas, multi-row plantings of trees and shrubs are
beneficial, especially if planted adjacent to tall herbaceous cover or a
good food source. It is best to plant shrubs and trees in the early
spring when they are still dormant.

For specific information, check with your local Natural
Resources Conservation Service, State, or Extension office, forester,
or state wildlife agency.
Effect on Habitat:

A practice generally recommended for deer, squirrels and
woodland songbirds. Useful along fences in areas where field
borders (such as fencerows) are scarce. They serve as travel lands for
wildlife to move safely across open fields between two areas of cover.
Trees are useful along the edges between fields and woodlands and
around farm homesteads. They can be a valuable practice to restore
or improve riparian areas.

17. Ponds, Artificial Reefs (Aquatic Brush Piles)
General Description:

Christmas trees, hardwood trees, or other materials, fastened
together and weighted down can be submerged in suitable areas.

This practice is recommended for ponds or lakes that are larger
than 10 acres. In smaller bodies of water artificial reefs may allow prey
fish (bluegill, etc.) to be overly successful at avoiding predators. This
can lead to an overabundance of prey fish that are in poor condition.
Structures may be placed on the ice during winter and allowed to sink.

PARTICIPANT’S MANUAL 59

Be cautious about the thickness of the ice. If placement on ice is not
possible, then the reefs may be placed using large boats.
Effect on Habitat:

Provides escape cover. Concentrates fish which improves angler
success. Provides substrate for production of fish food (aquatic,
invertebrates, etc.).

18. Ponds, Clear Muddy Water
General Description:

You can clear muddy water in many ways:
• Developing and maintaining vegetative filter strips 30 to 99

(or wider) feet wide around water areas. This is your first and
best line of defense. Some vegetation along the shoreline in
water is also desirable to reduce wind/wave induced turbidity.

• Broadcast agricultural gypsum on the pond surface at the rate
of 12 to 25 pounds per 100 cubic feet of water (500 to 1000
pounds per acre-foot of water).

• Broadcast hydrated lime on the pond surface at 20 to 40
pounds per acre-foot of water.

• Broadcast agricultural limestone on the pond surface at the
rate of 500 to 1000 pounds per surface acre.

• Sometimes bullheads or carp can keep sediments in suspen-
sion. In this case, it may be necessary to remove all fish and
rehabilitate the pond.

• Too much shallow and windswept area can cause problems,
especially if the pond has a clay bottom.

• Water level manipulation (see WPM #40).
Effect on Habitat:

Removes silt and algae in the water allowing sunlight to reach
phytoplankton. This reactivates the first step in the pond food
chain. At the same time, erosion of the watershed (which caused the
muddy water) can be stopped by using WMP #24.

19. Ponds, Construction
General Description:

This practice should be recommended for creating new ponds
and wetlands with permanent water.

Dams and dikes can be used in natural drainages to create
ponds and wetlands with permanent water for use by fish and
wildlife.

When this practice is recommended, it is implied that adequate water
control structures will be included so these structures should not be an
additional recommendation.

60 PARTICIPANT’S MANUAL

20. Ponds, Deepen Edges
General Description:

To re-slope pond edges for bass/bluegill fisheries, draw the
water down, let banks dry out and use a bulldozer or tractor with
blade to cut to a depth of 4 to 5 feet. Pond edges should be re-sloped
to create a 3 to 1 side slope, allowing for the creation of a mixed
zone of vegetation. Soil removed from the edge can be piled around
the bank, or used to construct nesting islands. (See WMP #27)
Effect on Habitat

Creates the needed mix of rooted aquatic (water) vegetation
around the edge of a pond, yet restricts the vegetation to levels that
permit human recreational use.

21. Ponds, Diversion Ditch
General Description:

Diversion ditches should be constructed to adjust the amount of
water that enters the pond and exits the spillway (i.e. water can be
diverted into or away from a pond). When there is too much water,
a portion is diverted around the pond through the diversion ditch.
When there is too little water, the diversion can be used to increase
the watershed of the pond.
Effect on Habitat:

Needed around ponds with too much water flowing through
them, as too much water dilutes and wastes nutrients. Also useful
for ponds with insufficient watershed to add more water. (Note: too
much outflow can cause problems with loss of desirable fish over
spillway and may threaten dikes and other structures).

22. Ponds, Remove Trees Near Dike
General Description:

Roots of trees growing on the dam will loosen the soil compac-
tion and cause leaks. Trees of all sizes should be removed immedi-
ately when growing anywhere on the dam. Trees growing around the
pond will reduce the water level. Also, some species (such as musk-
rat) prefer clean banks for loafing sites.

 This practice is needed anytime trees occur on the dam, or
when trees occur around more than one-third of the remaining
pond bank. Some nearby trees are desirable for wood ducks but
need not occupy more than one-third the pond bank.
Effect on Habitat:

Needed to prevent lowered water level, improve the pond’s
ability to hold water, and clean pond banks for use by doves. Fallen
trees partially submersed in water make great fish attractors. (See
WMP #17).

PARTICIPANT’S MANUAL 61

23. Ponds, Repair Spillway
General Description:

Needed if spillway in existing dam or dike is eroding or other-
wise damaged, keeping the pond water level too low.
Effect on Habitat:

Helps maintain pond water supply and reduces the chance of
the dam washing away during heavy rains.

(Note: If pond was built without a spillway, one should be constructed).

24. Ponds, Reseed Watershed/Filterstrips
Effect on Habitat:

This is one method of reducing erosion in the watershed. It
reduces silt in pond water and allows sunlight to reach phyto-
plankton. It improves water quality and also can provide nesting,
brooding and winter cover areas for other wildlife. For methods and
plant materials, refer to WMP #’s 14, 15 and 16.

25. Ponds, Restock
General Description:

Restocking of ponds should only be done as a last resort. The
supplies of fish for such restocking are limited. If you must restock,
do so only after all fish in the pond are removed, either by draining
pond or applying the chemical rotenone. Apply rotenone according
to label directions.

Rotenone kills fish by interfering with the gills’ ability to use
oxygen in the water. It is applied as a liquid or powder during early
fall. Bluegill fingerlings are then stocked in the late fall, and bass
fingerlings are stocked the following June. Advice on stocking rates
can be obtained from local fisheries biologists, and will vary with
the type of pond, pond fertility, size of fish to be stocked, etc. Most
often the recommended fingerling stocking rates will be 500 blue-
gills and 100 bass per surface acre. As many as 100 channel catfish
fingerlings per acre may also be stocked at the same time as the
bluegills. (Note: The use of rotenone requires a state permit.)
Effect on Habitat:

The techniques of draining or rotenoning ponds allow unbal-
anced fish populations to be removed and new ones started with an
exact ratio of bass to bluegills. Needed in ponds with extremely
unbalanced fish populations indicated by:

• Overabundance of small, stunted bluegills
• Few hard-to-catch fish of usable size
• Presence of undesired fish such as carp, shad, crappies, green

sunfish or bullheads

26. Ponds, Stop Leaks
General Description:

Leaks in constructed ponds may be stopped with bentonite at
100 pounds per 100 square feet; distribute at 16 to 20 pounds per
100 square feet; tetrasodium pyrophosphate at 2 tons per acre; or
soda ash at 5 tons per acre spread over the pond surface. In severe
cases, plastic sheeting may be used.
Effect on Habitat:

Maintains pond water supply.

62 PARTICIPANT’S MANUAL

27. Ponds, Provide Shallow Water, Islands,
Peninsulas
General Description:

To increase emergent aquatic vegetation and/or provide islands
and peninsulas for wildlife. This practice can only be recommended
for existing ponds and wetlands. Not recommended for areas with
moving water such as rivers and streams.

Draw the water down, let the area dry out, and use a bulldozer
or tractor with a blade and front end loader. Soil can be gathered
from nearby sources or pond/wetland bottom and used to build
islands, peninsulas, and shallow water areas (less than 2 feet deep).
Areas above the water line that are disturbed by this activity should be
smoothed and planted to grass and legumes.

Developing wildlife water areas or wetlands can supply winter
cover for resident wildlife in addition to providing valuable feeding,
nesting and brooding areas for waterfowl. Retention dams and stock
dams with gently sloping sides can also provide excellent wildlife
water areas. To maximize wildlife benefits, these developments
should be 1 to 4 acres in size with 40 percent of the surface water
area less than 2 feet deep.

28. Predator-proof Fencing:
General Description

Building and maintaining predator-proof fencing around small
areas can increase nest success by reducing net losses of birds
caused by predators such as mink, raccoons, skunks and foxes. This
fencing covers only small areas, however, and is expensive to erect
and maintain. One beneficial use in some areas is protecting nesting
colonies of threatened or endangered birds such as least terns or
piping plovers.
Effect of Habitat:

Fencing does not directly effect habitat, but can be utilized to
help manage wildlife populations.

29. Riparian Buffers
General Description:

A riparian buffer is an area of trees, shrubs, forbs, and grasses
located adjacent to streams, lakes, ponds, and wetlands. Riparian
buffers are important for providing habitat and protecting water qual-
ity in streams and wetlands. Recommended minimum width—100’.
Effect on Habitat:

• Provides shade for summer cooling and cover in the stream or
wetland.

• Provides corridors for wildlife to move from one habitat to
another.

• Slows overland flow of water and helps maintain water quality.

PARTICIPANT’S MANUAL 63

• Provides structural diversity both adjacent to and within the
stream. As trees die then fall into the stream, the large woody
debris helps create pools and riffles and provides cover for
fish and other aquatic life.

• Leaves, stems, branches, and large woody debris fall into
streams providing nutrition and habitat for aquatic insects, a
major food source for fish and amphibians.

• Insects from the trees fall into the stream and provide a food
source for fish, amphibians, and other aquatic life.

• Tree roots provide soil and streambank stability.
Note that this is a distinctly different practice from corridors. If an area

needs corridors, that will need to be checked in addition to this practice.

30. Root Pruning
General Description:

Root pruning is a procedure that eliminates moisture and nutri-
ent competition between wooded areas, especially hedgerows or other
wooded border plantings, and adjacent cropfields. Often the wooded
borders are the only permanent habitat in heavily cropped areas.
Because of moisture stress, crops immediately adjacent (at times up
to 100 feet out into the field) to wooded borders have reduced yields
compared to other parts of the same field. Often, landowners are
inclined to have these borders and other wooded areas removed due
to loss of production to moisture stress. Root pruning (often called
root plowing) severs the tree roots that extend into the cropfield and
eliminates the competition. This allows similar production right up
to the pruned root line, while allowing the wooded border to remain
providing wildlife cover and other benefits. The pruning is accom-
plished by a heavily built, single shank implement that is pulled by a
farm tractor along the woods or hedgerow being treated. This is a dif-
ferent practice from that described in the national manual called “root plow-
ing.”
Effect on Habitat:

Because the crops being grown along the wooded area remain pro-
ductive, the landowner is less prone to clear the area, and the hedgerow
or other wooded area remains intact to continue to provide wildlife
benefits. Of course, if the wooded border is removed, all its wildlife
values are lost. Forbs, grasses, and other plants also suffer from the
trees sapping moisture. Using root pruning allows these plants better
growth and production, thus increasing wildlife benefit.

31. Small Dikes for Temporary Flooding
General Description:

Only recommend this practice in existing wetlands or potential
waterfowl feeding and nesting areas when appropriate.

Small dikes are used to temporarily flood (usually in the fall) feed-
ing and nesting areas for waterfowl. Grain fields, Japanese millet
plantings, and stage 5 and 6 hardwood woodlands (called green tree

64 PARTICIPANT’S MANUAL

reservoir when managed in this fashion) are examples of feeding
areas flooded to attract waterfowl. Temporary flooding also is used to
improve existing wetlands as nesting habitat for some wildlife such as
the redhead, and to control the growth of aquatic vegetation.

When this practice is recommended it is implied that adequate water
control structures will be included and should not be an additional
recommendation.

32. Stripcropping
General Description:

Growing wind-resisting crops in strips alternating with row
crops or fallow. Strips are planted perpendicular to prevailing wind
direction during peak erosion season. Strips can be a perennial
vegetation such as switchgrass or annual row crops.
Effect on Habitat:

Perennial stripcropping:
Useful in areas of intensive farming (corn, soybeans, grain

sorghum, small grains, etc.) especially where brushy field borders
are scarce. Useful in most areas with absence of stage 3 succession.

33. Survey, Fish (pond) or Wildlife
General Description:

Wildlife biologists and managers frequently use surveys to
evaluate and monitor wildlife populations. Results indicate man-
agement needs such as “Harvest less/Harvest more” and can show
how fish and wildlife populations respond to management actions,
changes in the landscape, disease, or other factors.

FFFFFish Surish Surish Surish Surish Survvvvveyseyseyseyseys
Population balance (proper numbers of predator and prey fish)

is first established in a farm fish pond by stocking the correct
number of fish. After the first year, check fish pond balance during
early summer by using a 1/8-inch mesh minnow seine 15 feet long
and 3 feet deep. Seine at intervals around the pond by anchoring
one end at the bank, pulling the seine straight out from the bank to
its full length, and then sweeping in an arc back to the bank. Four to
five seine sweeps in an average pond is usually enough. When
seining, it is important to quickly record information about othe
fish and get them back into the water — seconds count.

Balance is determined by comparing age groups, condition, and
numbers of bass and bluegill caught in the seine and from fishing
records. Recent reproduction of both bass and bluegill in the seine
indicate that the fish population is balanced. Trout do not often
reproduce in ponds, so overall health of the fish is used as an
indicator of pond balance. Fish caught by hook-and-line can be
evaluated on body condition (fat, skinny, size of head in relation to
body, etc.). Evidence of disease is a good indicator of pond imbal-
ance.

PARTICIPANT’S MANUAL 65

Unwanted species (bullheads, etc.) may also be caught in the
seine or when fishing, indicating that the pond may need to be
renovated (poisoned or drained to remove all fish so that it can be
restocked with favored species).

WWWWWildlife Surildlife Surildlife Surildlife Surildlife Survvvvveyseyseyseyseys
Monitoring of wildlife for trends of increasing or decreasing

populations or body weights of animals is important for land
managers. Data on quail, white-tailed deer, breeding birds, turkey,
and many other species are routinely collected by wildlife biologists
using methods such as roadside counts, call counts, check stations,
transects, and questionnaires. These data are then used to prescribe
future harvesting or land management strategies.

34. Tillage, Delay in Spring
General Description:

Stubble of small grain (wheat, barley, and oats) can be left
standing until after the nesting season on fallow ground. Fallow
ground is cropland that is left to rest (no crop planted) for a growing
season.
Effect on Habitat:

Provides undisturbed nesting cover for many species of birds, as
well as some grain for wildlife food. Often, annual forbs are associ-
ated with fallow ground. These annuals produce seed that is eaten
by wildlife and support populations of insects that are essential to
most young birds’ diets.

35. Tillage, Implement Conservation Tillage
on Cropland
General Description:

Conservation tillage practices afford increased soil erosion
control benefits while providing food and cover for wildlife. Some
practices include minimum tillage, no-till, ridge till, mulch till and
strip till. Usually at least 30 percent of the soil surface is covered
with residue after planting. Conservation tillage systems should
contain high residue producing crops, cover crops, waste grains,
etc., to provide sufficient food and cover for wildlife.
Effect on Habitat:

Cropfield nesting is generally greatly enhanced in areas using
these techniques. Water quality is improved by reducing soil
erosion.

66 PARTICIPANT’S MANUAL

36. Tillage, Eliminate Fall Tillage of
Harvested Crop Stubble
General Description:

Avoiding crop tillage practices such as moldboard plowing or
discing after the crop is harvested and prior to the nesting season.
Such practices greatly increase wind and water erosion potential
and may eliminate habitat for most wildlife species.
Effect on Habitat:

Provides additional food and cover sources for migrating or
wintering wildlife.

37. Timber Harvest, Clear Cut
General Description:

A type of timber management where all trees are harvested at
the same time on a tract of land. Different tracts are cut each year
and rotated over an area like a checkerboard. In general, tracts
should not be over 40 acres in size, and often tracts as small as 10 to
20 acres are preferred. They should be long and narrow with
irregular shapes. The increased sprouting of shrubs, grasses, and
forbs that result from sunlight reaching the forest floor is beneficial
to several wildlife species. Many wildlife species also prefer the edge
between forest and openings created by such cuts.

This practice can be harmful to wildlife species that need
woodlands to supply all of their habitat requirements such as
woodpeckers. But again, if harvested tracts are not too large and
there are sufficient amounts of surrounding forest, these species
should remain. Clear cut is very beneficial for those species prefer-
ring successional stages 2, 3 and 4 (quail, rabbits, etc.).
Effect on Habitat:

• Useful in large forested areas with very little acreage in stages
2, 3 and 4 of succession. Reverts stages 5 and 6 to 2, 3, and 4,
with more emphasis on stage 4.

• At least 3 to 4 den and/or large mature trees per acre should
be left in areas protected from tree toppling winds.

38. Timber Harvest, Selective Cut
General Description:

Also called “all-aged management.” Only selected trees are cut, a
few at a time. Stands managed in this manner have trees of all ages.

This benefits many different species of wildlife. Animals prefer-
ring stages 2, 3, and 4 of succession benefit from the sprouting of
shrubs, grasses, and forbs where individual trees were cut, yet
mature trees are present for those species which prefer stages 5 and
6.
Effect on Habitat:

• Stimulates shrub, grass, and forb understory production in
woodlands due to removal of large tree crowns, which would
otherwise cause shading.

PARTICIPANT’S MANUAL 67

• Also stimulates growth of mast-producing and other sur-
rounding trees.

• At least 3 to 4 den trees per acre should be maintained. These
may be mature trees, or large dead snags.

39. Water Developments for Wildlife
General Description:

You can provide drinking water for wildlife and live-
stock in several ways. Think about shallow areas for birds
and gradual, non-slippery slopes so that wildlife, especially
small animals, can get in and out without drowning.
Designs are available through state wildlife agencies and
other sources.

• Guzzlers: Built by covering an area with an apron of fiberglass
or some other material that sheds rain. The water is collected
in a storage tank and slowly released into a trough from which
wildlife can drink.

• Dugouts: Large, earthen catchment basins (built with bulldoz-
ers, backhoes, or draglines) designed to collect water for use
by livestock and wildlife for drinking. They can be designed to
collect run-off water from precipitation, or in areas with a
high water table, can be filled by ground water. Side slopes
should be gentle to provide easy access to the water for
wildlife. Are also often used by waterfowl for resting and
brood habitat.

• Catchment Ponds: Earthen dikes are constructed to retain
water (usually run-off water from precipitation) in natural
drainage areas. Placement of the dike is critical to avoid
damage by floods, and also have the ability to collect sufficient
water. Also used by waterfowl for resting and brood habitat.

• Windmills: A well is drilled in the ground and the windmill is
used to pump water out of the ground and into a watering
trough. The trough should be designed so wildlife can use it
without danger of drowning.

• Spring Developments: Water seeping out of the ground or near
the ground surface is collected in perforated pipe and put in a
watering trough. This practice is feasible only in areas that
have springs.

• Birdbaths and Backyard Ponds: Small ponds can be constructed
in backyards and other urban areas to provide water for a
variety of wildlife. Birdbaths also are useful for providing
water in urban settings.

68 PARTICIPANT’S MANUAL

40. Water Level Manipulation (Water
Control Structures)
General Description:

By adjusting the water levels of a marsh, pond, or wetland up and
down a manager can influence the vegetation in shallow parts of these
areas. This often is used by waterfowl managers to produce vegeta-
tion such as smartweeds, wild millet, or other waterfowl food plants
for the fall migration to attract ducks. Fisheries managers also use water
level manipulation (WLM) to reduce overabundant bluegill popula-
tion or to reduce predation of desired spawns. The timing of the draw-
down (dewatering) and the inundation (reflood) will dictate the
resulting effect of the management. Water is added to a system from
an upstream reservoir, pumping, precipitation, etc. Water is removed
or maintained at a desired level via a water control structure, such as a
tube or spillway made from steel, concrete, wood, or plastic. Water
control structures usually are combined with dams and shallow
dikes for water control.

WLM is also effective in increasing water clarity (reducing
muddy water), and can be of value to reduce invasion of willow and
cottonwoods.

Recommend only when inadequate structures are present on an
existing dam or dike.

For specific designs on such structures see the local Natural Resources
Conservation Service or state wildlife agency.
Effects on Fisheries:

• Dewatering (lowering levels) is done in the late summer or
early fall to crowd forage fish (such as bluegill) out of hiding
into the remaining deeper areas of the pond. The predators
are then more efficient in reducing the populations.

• Water levels are maintained low until the early spring to
allow vegetation to develop on the exposed areas.

• In spring the water levels are raised, inundating the vegeta-
tion that has developed. This vegetation provides the sub-
strate and nutrients necessary for the production of zooplank-
ton. The zooplankton will be the food source for newly-
hatched insects that along with the zooplankton, will be the
food source for newly spawned fish.

Effects on Waterfowl:
• Dates of inundation influence the vegetative response.

Early drawdowns favor millets and nutsedges. Late spring
drawdowns enhance smartweed growth.

• Complete dewatering is permissible, however, this will
sacrifice all fish. Also, most vegetation that is more than 2 feet
under the water surface after inundation (reflooding) will be
of little use to surface feeding ducks.

• The vegetation should be inundated (reflooded) to coincide
somewhat with the waterfowl migration.

PARTICIPANT’S MANUAL 69

70 PARTICIPANT’S MANUAL

Wildlife Management Practices Summary
Following is a summary of wildlife management practices (WMP’s) commonly used for

selected wildlife species. Which practices to use in each management situation will vary.

WWWW W
ild

lif
e

Th
a

ild
lif

e
Th

a
ild

lif
e

Th
a

ild
lif

e
Th

a
ild

lif
e

Th
a t

 M
a

t M
a

t M
a

t M
a

t M
a y

 By
B

y
B

y
B

y
B e

 Ju
dg

ed
e

Ju
dg

ed
e

Ju
dg

ed
e

Ju
dg

ed
e

Ju
dg

ed

A
m

er
ic

an
 K

es
tr

el

Be
av

er

Bl
ue

bi
rd

 (E
as

te
rn

 o
r W

es
te

rn
)

Br
ow

n
Th

ra
sh

er

Bu
llf

ro
g

Ca
na

da
 G

oo
se

 (B
re

ed
in

g)

Ea
st

er
n

Co
tt

on
ta

il

G
ra

ss
ho

pp
er

 S
pa

rr
ow

G
re

at
er

 P
ra

ir
ie

 C
hi

ck
en

Fo
x

Sq
ui

rr
el

La
rg

em
ou

th
 B

as
s a

nd
 B

lu
eg

ill

M
al

la
rd

 (B
re

ed
in

g)

M
al

la
rd

 (W
in

te
r)

M
in

k

M
ou

rn
in

g
D

ov
e

M
ul

e
D

ee
r

M
us

kr
at

N
or

th
er

n
Bo

bw
hi

te

Pr
on

gh
or

n

Ra
cc

oo
n

Re
dh

ea
d

NNNNNooooo..... Management PManagement PManagement PManagement PManagement Prrrrracticesacticesacticesacticesactices

1 Artificial Feeders X

2 Bush Chopping (mowing) X X X X X X X X X X X X X X X X X

3 Brush Piles (Terrestrial) X X

4 Controlled (Prescribed) Burning X X X X X X X X X X X X X X X X X

5 Discing X X X X
6 Grain, Leave Unharvested X X X X X X X X X

7 Harvest Less X X X X X X X X X X X X X X X
8 Harvest More X X X X X X X X X X X X X X X

9 Harvest Timing (hay or crops) X X X X X X X
10 Livestock Grazing Management X

11 Nesting Boxes/Structures X X X X X X

12 Plant Flowers
13 Plant Food Plots X X X X X X

14 Plant Grass, Forbes and Legumes X X X X X X X X X X

15 Plant Mast Trees X
16 Plant Trees and Shrubs X X X X X X X X X X

17 Ponds, Artificial Reefs X

18 Ponds, Clear Muddy Water X
19 Ponds, Construction X X X X X X X X X X X

20 Ponds, Deepen Edges X

21 Ponds, Diversion Ditch X X X X X X X X X X X
22 Ponds, Remove Trees Near Dike X X X X X X X X X X

23 Ponds, Repair Spillway X X X X X X X X X X

24 Ponds, Reseed Watershed X
25 Ponds, Restock X

26 Ponds, Stop Leaks X X X X X X X X X X
27 Ponds, Provide Shallow Water,

Islands, Peninsulas X X X X X X X X X
28 Predator Proof Fencing X X X
29 Riparian Buffers X X X X X X X X X
30 Root Pruning X X X X X X

31 Small Dikes for Temporary
Flooding X X X X X X X

32 Stripcropping X X X X X

33 Survey Fish (Pond) or Wildlife X

34 Tillage, Delay in Spring X X X X

35 Tillage, Implement Conservation
Tillage Methods X X X X X

36 Tillage, Eliminate in Fall X X X X X X X X X

37 Timber Harvest, Clear Cut X X X X X

38 Timber Harvest, Selective Cut X X X X X

39 Water Development for Wildlife X X X X X X X

40 Water Level Manipulation X X X X X X X X X

PARTICIPANT’S MANUAL 71

NNNNNooooo..... Management PManagement PManagement PManagement PManagement Prrrrracticesacticesacticesacticesactices

1 Artificial Feeders X X X X X X X

2 Bush Chopping (mowing) X X X X X X

3 Brush Piles (Terrestrial)

4 Controlled Prescribed Burning X X X X X X

5 Discing X X

6 Grain, Leave unharvested X X X X X
7 Harvest Less X X X X X

8 Harvest More X X X X X

9 Harvest Timing (hay or crops) X X X X
10 Livestock Grazing Management X X X X X X

11 Nesting Boxes/Structures X X X X X X X

12 Plant Flowers X X
13 Plant Food Plots X X X X X

14 Plant Grass, Forbes and Legumes X X X X X

15 Plant Mast Trees X X X
16 Plant Trees and Shrubs X X X X X X X X X X X X X X X X X

17 Ponds, Artificial Reefs

18 Ponds, Clear Muddy Water
19 Ponds, Construction X X X X X X

20 Ponds, Deepen Edges

21 Ponds, Diversion Ditch X X
22 Ponds, Remove Trees Near Dike X X X X X

23 Ponds, Repair Spillway X X X X X X

24 Ponds, Reseed Watershed

25 Ponds, Restock

26 Ponds, Stop Leaks X X X X X X

27 Ponds, Provide Shallow Water,
Islands, Peninsulas X X X X X X

28 Predator Proof Fencing X

29 Riparian Buffers X X

30 Root Pruning X X X X

31 Small Dikes for Temporary
Flooding X X

32 Stripcropping X

33 Survey Fish (Pond) or Wildlife X
34 Tillage, Delay in Spring X X X

35 Tillage, Implement Conservation
Tillage Methods X X

36 Tillage, Eliminate in Fall X X X X X X

37 Timber Harvest, Clear Cut X X
38 Timber Harvest, Selective Cut X

39 Water Development for Wildlife X X X X X X X X

40 Water Level Manipulation X X X X X X

*The eastern cottontail, fox squirrel, and raccoon can be judged in urban and rural sections.

WWWW W
ild

lif
e

Th
a

ild
lif

e
Th

a
ild

lif
e

Th
a

ild
lif

e
Th

a
ild

lif
e

Th
a t

 M
a

t M
a

t M
a

t M
a

t M
a y

 By
B

y
B

y
B

y
B e

 Ju
dg

ed
e

Ju
dg

ed
e

Ju
dg

ed
e

Ju
dg

ed
e

Ju
dg

ed

Re
d-

ta
ile

d
H

aw
k

Re
d-

w
in

ge
d

Bl
ac

kb
ird

Ri
ng

-n
ec

ke
d

Ph
ea

sa
nt

Sh
ar

p-
ta

ile
d

G
ro

us
e

W
hi

te
-ta

ile
d

D
ee

r

W
ild

 T
ur

ke
y

W
oo

d
D

uc
k

A
m

er
ic

an
 R

ob
in

Bu
tt

er
fli

es

Co
m

m
on

 N
ig

ht
ha

w
k

Ea
st

er
n

Sc
re

ec
h

O
w

l

Fr
og

s

H
ou

se
 F

in
ch

H
ou

se
 S

pa
rr

ow

H
ou

se
 W

re
n

N
or

th
er

n
Ca

rd
in

al

N
or

th
er

n
Fl

ic
ke

r

Ro
ck

 D
ov

e (
Pi

ge
on

)

Ru
by

-th
ro

at
ed

 H
um

m
in

gb
ird

St
ar

lin
g

(E
ur

op
ea

n)

Species Judged Only in Urban Section*

72 PARTICIPANT’S MANUAL

Contest Activities
IDENTIFYING COMMON WILDLIFE FOODS

Wildlife food habits have received intense scrutiny over the years. It is an essential ele-
ment in achieving a good understanding of wildlife. By knowing what foods wildlife eat, we are
in a position to alter that environment so as to influence or control animal populations.

A key element in the use of any kind of food by wildlife is availability when foods are
abundant. Animals may have a preference for certain items. Those food items may be limited
by the range of the plant, and by the season.

It is useful to examine the relative differences between species or groups of species, such
as carnivores versus herbivores. Most species of wildlife are opportunists. They consume
what is available and easy to obtain. Please use the list of wildlife foods as a general guide.
Individual animal food habits may differ somewhat.

Pages 73 to 76 have a list and tables of foods commonly eaten by certain wildlife species
or groups. The list is not entirely complete as most species of wildlife occasionally eat
unusual things if they happen upon them by chance. All species in a certain wildlife group do
not eat all foods listed for that wildlife group. For example, all turtles do not eat fruit. Some
species eat fruit and not mussels, and others eat mussels and not fruit. Likewise, wildlife does
not eat all species in a certain food group. For example, deer do not eat tender twigs and
leaves from all trees and shrubs—only certain species.

For purposes of judging, if any species in a wildlife group commonly eats any species in a food
group, the food group should be marked for that wildlife group.

An example of the scorecard for AAAAActivity I ctivity I ctivity I ctivity I ctivity I can be found on page 77. This activity is
worworworworworth 20 points.th 20 points.th 20 points.th 20 points.th 20 points.

In a judging event, each food item shown is assigned a number. The participant marks an
“X” in the appropriate box for each wildlife group that may eat the numbered food item.
During an event, food items may be shown to contestants with pictures, plant parts, growing
plants, or mounted specimens and/or live animals.
Example:

The judge has brought a persimmon tagged with the number 7. This would be classified
as fruit, so the appropriate box for each wildlife group that eats fruit should be marked with
an “X” in the column numbered 7. Boxes for bluebirds, deer, foxes, marten, quail, rabbits,
sparrows, squirrels, thrashers, turkeys, turtles and woodpeckers should be marked. To verify,
check the tables on pages 75 and 76. All species of turtles do not eat fruit. But remember, if
any species of turtle eats fruit, column 7 should be marked for turtles.

LIST OF WILDLIFE FOODS
SpeciesSpeciesSpeciesSpeciesSpecies FFFFFood it Eaood it Eaood it Eaood it Eaood it Eatststststs

BassBassBassBassBass Fish, frogs and salamanders, turtles, snakes, crayfish, insects, earthworms,
small mammals, spiders, snails

BaBaBaBaBatststststs Insects, fruit

BBBBBeaeaeaeaeaververververver Bark, twigs and leaves, forbs, aquatic plants (roots), buds

BBBBBluebirluebirluebirluebirluebirdsdsdsdsds Seeds, fruit, insects, earthworms, spiders

BBBBBluegillluegillluegillluegillluegill Insects, earthworms, spiders, eggs, crayfish, fish

ButterButterButterButterButterfliesfliesfliesfliesflies Nectar from flowers, fruit

DeerDeerDeerDeerDeer Tender leaves and twigs, buds, nuts, lichens, ferns, forbs, fruit, mushrooms
(fungi), grain, grass, bark, aquatic plants, sumac (seeds)

SpeciesSpeciesSpeciesSpeciesSpecies FFFFFood it Eaood it Eaood it Eaood it Eaood it Eatststststs

DDDDDooooovesvesvesvesves Grain, seeds

DDDDDucksucksucksucksucks Nuts, grain, insects, seeds, aquatic plants (seeds, leaves, bulbs, and tubers), snails,
crayfish, frogs and salamanders, earthworms, fish, fruit and berries

FFFFFoooooxxxxxeseseseses Insects, carrion, birds, fruit, small mammals (rats, mice and rabbits), crayfish, eggs,
frogs and salamanders, lizards, snakes, earthworms

FFFFFrrrrrogsogsogsogsogs Insects, earthworms, spiders, crayfish, snails, other frogs, turtles, snakes

GrGrGrGrGrouseouseouseouseouse Leaves and twigs, buds, insects, seeds, forbs, fruit, grain, grass, nuts, spiders, earth-
worms

HaHaHaHaHawkswkswkswkswks Insects, frogs and salamanders, snakes, lizards, birds, crayfish, small mammals (rats,
mice, rabbits, squirrels) carrion, fish

LizarLizarLizarLizarLizardsdsdsdsds Insects, spiders, other lizards, snakes, scorpions, birds, eggs, snails, small mammals
(mice)

MinkMinkMinkMinkMink Small mammals, birds, fish, crayfish, insects, eggs, frogs and salamanders

MolesMolesMolesMolesMoles Insects, earthworms, snails, centipedes and millipedes

OtterOtterOtterOtterOtter Fish, crayfish, birds, frogs, salamanders, mussels, small mammals, eggs

OwlsOwlsOwlsOwlsOwls Birds, insects, snakes, small mammals (mice, rats, rabbits, shrews, moles, opossums,
foxes, lizards)

PPPPPrrrrronghornonghornonghornonghornonghorn Leaves and twigs, buds, forbs, grass, grain

QuailQuailQuailQuailQuail Forbs, fruit, grain, insects, seeds, nuts, spiders, earthworms

RabbitsRabbitsRabbitsRabbitsRabbits Forbs, fruit, bark, grain, buds, grass, leaves and twigs, seeds

SalamandersSalamandersSalamandersSalamandersSalamanders Earthworms, snails, insects, centipedes, millipedes

ShrShrShrShrShreeeeewswswswsws Insects, snails, earthworms, salamanders, small mammals (mice), frogs

SnakesSnakesSnakesSnakesSnakes Insects, birds, eggs, other snakes, fish, frogs, earthworms, small mammals (mice,
rats), turtles, crayfish

SparrSparrSparrSparrSparrooooowswswswsws Insects, seeds, spiders, forbs, buds, fruit, earthworms

SquirrSquirrSquirrSquirrSquirrelselselselsels Nuts, seeds, buds, mushrooms, fruit, grain, bark, eggs, leaves and twigs, grain

ThrThrThrThrThrashersashersashersashersashers Seeds, insects, spiders, fruit, earthworms

TTTTTrrrrroutoutoutoutout Insects, snails, crayfish, small fish, earthworms, spiders, eggs

TTTTTurururururkeyskeyskeyskeyskeys Nuts, tubers, forbs, seeds, insects, fruit, snails, centipedes and millipedes, grain,
spiders, buds, grass, leaves and twigs, mushrooms, earthworms

TTTTTurururururtlestlestlestlestles Aquatic plants, carrion, crayfish, fish, forbs, fruit and berries, insects, mussels,
spiders, birds (ducklings)

WWWWWapiti (Elk)apiti (Elk)apiti (Elk)apiti (Elk)apiti (Elk) Grass, leaves and twigs, buds, forbs, bark, mushrooms, fruit, grain, tubers

WWWWWarblersarblersarblersarblersarblers Insects, spiders, earthworms

WWWWWoodpeckersoodpeckersoodpeckersoodpeckersoodpeckers Insects, fruit, spiders, seeds, grain, nuts

WWWWWrrrrrensensensensens Spiders, insects, earthworms, centipedes and millipedes

PARTICIPANT’S MANUAL 73

74 PARTICIPANT’S MANUAL

Definitions of Somewhat Confusing Food Category Descriptions

GrGrGrGrGrains: ains: ains: ains: ains: Are to be cereal grains and include wheat, oats, rye, barley, rice, and corn. Anything else is
considered a miscellaneous seed (with exception: fruits and berries and nuts).

Mammals: Mammals: Mammals: Mammals: Mammals: Any mammal, regardless of size, fits into this category. A photograph, live animal, museum
mount specimen, or any part thereof represents an animal in this category.

Carrion: Carrion: Carrion: Carrion: Carrion: Should not be confused with the category mammal, birds, etc. This is defined as stinking,
rotten, flesh. For example, if a bird bone (hollow) is present, then it represents the bird category, not
carrion. When judging carrion, if the item has maggots (insect larvae) in it, it is still considered as
carrion.

Eggs: Eggs: Eggs: Eggs: Eggs: Vertebrate eggs (mammals, birds, reptiles, amphibians, fish) are considered in this category.
Invertebrate eggs (spiders, insects, etc.) represent the category of animal and the adult invertebrate.

FFFFFrrrrruit and Buit and Buit and Buit and Buit and Berries:erries:erries:erries:erries: To include soft, fleshy, pulp-covered seed (see nut and seed category definition).

NNNNNuts: uts: uts: uts: uts: This category includes hard mast (walnuts, hickory nuts, acorns, beechnuts, pecan, hazel nuts,
almonds, etc.)

TTTTTuber: uber: uber: uber: uber: Includes chufa, potato.

NNNNNectar: ectar: ectar: ectar: ectar: Will be represented by flowers presented by themselves (no other plant parts) or honey (pro-
cessed nectar).

FFFFForbs:orbs:orbs:orbs:orbs: Can be shown with a flower part as part of the plant.

AAAAAquaquaquaquaquatic Plants tic Plants tic Plants tic Plants tic Plants include the following genera:

algae - various genera
American lotus - Nelumbo lutea
arrowhead/duck potato - Saggitaria spp.
big duckweed - Spirodela spp.
bladderwort - Utricularia spp.
bulrush - Scirpus spp.
burreed - Sparganium spp.
cattail - Typha spp.
coontail - Cerratophylum spp.
cordgrass - Sparitina spp.
duckweed - Lemna spp.
floating heart - Nymphoides spp.

naiads - Najas spp.
pond weed - Potomageton spp.
rushes - Juncus spp.
sedges - Carex spp.
smartweed - Polygonum spp.
spikerush - Eleocharis spp.
waterlily - Nymphaea spp.
watermeal - Wolffia spp.
watermilfoil - Myriophyllum spp.
water primrose - Ludwigia spp.
waterweed - Elodea spp.

WWWWWildlifeildlifeildlifeildlifeildlife

Bass X X X X X X

Bats X X

Beaver X X X X

Bluebirds X X X

Bluegill X X X X

Butterflies X

Deer X X X X X X X X

Doves X

Ducks X X X X X X X X

Foxes X X X X X X X X

Frogs X X X X

Grouse X X X X X X X

Hawks X X X X X X

Lizards X X X

Mink X X X X X X

Moles X X X

Otter X X X X X

Owls X X

Pronghorn X X X

Quail X X X X X

Rabbits X X X X X X

Salamanders X X X

Shrews X X X

Snakes X X X X X X X

Sparrows X X X X X

Squirrels X X X X X X

Thrashers X X X

Trout X X X X X

Turkeys X X X X X X X X

Turtles X X X X X X X X

Wapiti (Elk) X X X X X X

Warblers X X

Woodpeckers X X X

Wrens X X X

WWWW W
ild

lif
e

F
ild

lif
e

F
ild

lif
e

F
ild

lif
e

F
ild

lif
e

F o
od

s
oo

ds
oo

ds
oo

ds
oo

ds

Aq
ua

tic
 P

la
nt

s

Ba
rk

Bi
rd

s

Bu
ds

Ca
rr

io
n

Ce
nt

ip
ed

es
 a

nd
 M

ill
ip

ed
es

Cr
ay

fis
h

Ea
rt

hw
or

m
s

Eg
gs

 (v
er

te
br

at
e)

Fe
rn

s

Fi
sh

Fo
rb

s (
gr

ee
ns

)

Fr
og

s a
nd

 S
al

am
an

de
rs

Fr
ui

t a
nd

 B
er

ri
es

G
ra

in
s

G
ra

ss

In
se

ct
s

PARTICIPANT’S MANUAL 75

76 PARTICIPANT’S MANUAL

WWWWWildlifeildlifeildlifeildlifeildlife

Bass X X X X X

Bats

Beaver X

Bluebirds X X

Bluegill X

Butterflies X

Deer X X X X X

Doves X

Ducks X X X X

Foxes X X X

Frogs X X X X

Grouse X X X X

Hawks X X X

Lizards X X X X X X

Mink X

Moles X

Otter X X

Owls X X X

Pronghorn X

Quail X X X

Rabbits X X

Salamanders X

Shrews X X

Snakes X X X

Sparrows X X

Squirrels X X X X

Thrashers X X

Trout X X

Turkeys X X X X X X X X

Turtles X X

Wapiti (Elk) X X X

Warblers X

Woodpeckers X X X

Wrens X

WWWW W
ild

lif
e

F
ild

lif
e

F
ild

lif
e

F
ild

lif
e

F
ild

lif
e

F o
od

s
oo

ds
oo

ds
oo

ds
oo

ds

Le
av

es
 a

nd
 T

w
ig

s

Li
ch

en
s

Li
za

rd
s

M
am

m
al

s (
Sm

al
l)

M
us

hr
oo

m
s (

Fu
ng

i)

M
us

se
ls

N
ec

ta
r F

ro
m

 F
lo

w
er

s

N
ut

s (
in

cl
ud

in
g

ac
or

ns
)

Sc
or

pi
on

s

Se
ed

s

Sn
ai

ls

Sn
ak

es

Sp
id

er
s

Tu
be

rs

Tu
rt

le
s

NNNNNameameameameame

TTTTTeam nameeam nameeam nameeam nameeam name

IIIIInstructions:nstructions:nstructions:nstructions:nstructions: For each wildlife species below, mark an “X” in the appropriate
box for all food items shown which may occur in its diet. Some wildlife species will
not eat any of the food items shown.

FFFFFood Itemsood Itemsood Itemsood Itemsood Items

WWWWWildlifeildlifeildlifeildlifeildlife 11111 22222 33333 44444 55555 66666 77777 88888 99999 1111100000

Bass

Bats

Beaver

Bluebirds

Bluegill

Butterflies

Deer

Doves

Ducks

Foxes

Frogs

Grouse

Hawks

Lizards

Mink

Moles

Otter

Owls

Pronghorn

Quail

Rabbits

Salamanders

Shrews

Snakes

Sparrows

Squirrels

Thrashers

Trout

Turkeys

Turtles

Wapiti (Elk)

Warblers

Woodpeckers

Wrens

Number Answered

Number Correct

Score = [(total correct – total incorrect) / total possible correct] x 20

Total Answered______________

Total Correct______________

Score______________ Total Incorrect ______________

SCORECARD
Wildlife
Foods
(20 points)

PARTICIPANT’S MANUAL 77

78 PARTICIPANT’S MANUAL

INTERPRETING WILDLIFE HABITAT
FROM AERIAL PHOTOGRAPHS

This activity is divided into two parts and is used only for rural areas. The wildlife
species and aerial photographs used in evaluating habitat vary for each region, but the
procedures are the same. This section is an example of how this exercise is conducted.

AAAAActivity II-ctivity II-ctivity II-ctivity II-ctivity II-A, worA, worA, worA, worA, worth 20 pointsth 20 pointsth 20 pointsth 20 pointsth 20 points, involves using aerial photographs to judge the quality
of an area of land for different wildlife species. An example of the scorecard that is used for
this part of Activity II is shown on page 81. The contestant is given a list of wildlife species
and then must rank each photograph in relation to habitat needs of these species. The
species can be written on the scorecard in the space provided. The photographs are ranked
by number from left to right starting with the best for each species on the scorecard.
Consider only the area that is outlined. Do not consider surrounding areas. Rank the
photographs one species at a time. Then mark an “X” in the box that corresponds to the
rankings you gave the photos. Only one box should be marked under each wildlife species.
This part is scored using a Hormel system (briefly explained in the scoring section) to take
into account similarities in photographs. The Hormel scoring system is somewhat compli-
cated. Extension educators familiar with livestock judging can give you further explanation
of the system.

When looking at aerial photos, imagine how the countryside would look if you were a
bird flying over it. If you have flown in an airplane, you know how it looks. The way a bird
or pilot sees land is the way it appears on an aerial photograph. For example, a silo appears
round, buildings look like squares or rectangles, woods are rough, and fields are smooth.

When viewing aerial photographs, hold them so that shadows of objects fall toward
the reader. Otherwise, valleys appear as ridges and vice versa. All objects are small, but you
can determine what they are by comparing their size with the size of a known object. Other
things that help are tone (shade of gray), shape and shadow. The length of shadow indi-
cates the height of an object. The tone varies with the seasons of the year, so it’s important
to know the season when aerial photographs were made.

Most photographs used in judging events are made by the U.S. Government, and the
date made is usually in the upper left hand corner. The scale of such photos can vary, but
often either 4 or 8 inches on the map equals 1 mile on the ground.

AAAAActivity II-B is worctivity II-B is worctivity II-B is worctivity II-B is worctivity II-B is worth 1th 1th 1th 1th 10 points 0 points 0 points 0 points 0 points and involves an oral presentation before a judge,
demonstrating a basic understanding of aerial photographs and how to read them. Each
participant is required to give oral reasons to a judge for one or more species used in
Activity II-A. Participants are told which species in advance so they can make notes while
studying the photographs. Oral reasons are limited to five minutes for all species. Reasons
should include the order of selection and why the order was chosen. Practice photographs
and examples on how to rank them for various wildlife species begin on pages 74 and 76.
Example—Interpreting Aerial Photographs

Using four aerial photographs found on pages 83 and 84, let’s learn how to complete
this part of the scorecard. The written reasons given in the examples illustrate why
rankings differ for various species.

For American kestrels, the areas would be ranked 2, 32, 32, 32, 32, 3, 4, 1, 4, 1, 4, 1, 4, 1, 4, 1. These birds prefer large,
open areas in stages 2 and 3 of plant succession interspersed with areas in stages 4, 5 and 6
of plant succession. Area 2 fits this well. Area 3 also supplies this type of habitat, but has
less area in stage 2 or 3 of plant succession and is rated lower than area 2. Area 4 has large
open areas, but has little interspersion of other plant succession stages and is ranked third.
Area 1 has no open areas and thus is ranked last.

Brown thrashers would prefer the areas in the order of 33333, 2, 1, 4, 2, 1, 4, 2, 1, 4, 2, 1, 4, 2, 1, 4. Thrashers prefer dense shrub
thickets. Area 3 supplies the greatest amount of this type of habitat. Area 2 has more area in stage 4
of plant succession than either area 1 or 4. Areas 1 and 4 are difficult to judge. In this instance, we
would assume there is more shrub cover associated with the woodland area in Area 1 than what is
shown in Area 4.

Bluebirds would prefer the areas in the order 4, 2, 34, 2, 34, 2, 34, 2, 34, 2, 3, 1, 1, 1, 1, 1. They like to nest in tree cavities adja-
cent to open fields and prefer open fields for feeding.

Doves also would prefer the areas in the order 4, 2, 34, 2, 34, 2, 34, 2, 34, 2, 3, 1, 1, 1, 1, 1. Since doves prefer open fields for
feeding, this rating order is based on the amount of open fields available.

For cottontails, the area should be rated 2, 32, 32, 32, 32, 3, 4, 1, 4, 1, 4, 1, 4, 1, 4, 1. Area 2 is preferred because it has nearly the
proper ratios of habitat components for rabbits (one-third grassland, one-third cropland, and one-
third shrub cover), and they are well interspersed (mixed together). Area 3 doesn’t have enough
grass or cropland and too much cover, but it has more habitat variety than area 4. Area 4 is lacking
interspersion but has more habitat diversity (different kinds of habitat) than Area 1.

These areas would be rated 1, 31, 31, 31, 31, 3, 2, 4, 2, 4, 2, 4, 2, 4, 2, 4 for gray squirrels, hairy woodpeckers, and ovenbirds. This
is based simply on the amount of stage 5 and 6 deciduous woodland available.

For bobwhite quail, the areas would be ranked 2, 32, 32, 32, 32, 3, 4, 1, , 4, 1, , 4, 1, , 4, 1, , 4, 1, the same as for cottontails. The
reasons are similar in this case. However, in some judging instances, areas may be rated differently
for quail and rabbits. For example, quail do not need quite as much shrub cover as do rabbits.

Raccoons would prefer the areas in order 33333, 4, 2, 1, 4, 2, 1, 4, 2, 1, 4, 2, 1, 4, 2, 1. Areas 3 and 4 both have streams which
attract raccoons. Area 3 is ranked ahead of 4 because it has more shrubs and trees along the stream.
Area 2 is ranked ahead of Area 1 because of the interspersion of areas in different successional
stages.

For ruffed grouse, the areas would be ranked 33333, 1, 2, 4, 1, 2, 4, 1, 2, 4, 1, 2, 4, 1, 2, 4. Ruffed grouse need successional stages
4, 5 and 6 interspersed together. Area 3 supplies the greatest amount of this type of habitat. Area 1
lacks interspersion, but has more stage 5 and 6 vegetation than either 2 or 4. Area 2 is ranked ahead
of Area 4 because of the amount of stage 4, 5 and 6 vegetation.

For turkeys, the areas would be listed 33333, 2, 1, 4, 2, 1, 4, 2, 1, 4, 2, 1, 4, 2, 1, 4. According to the Wildlife Species section,
turkeys need one-fourth to one-half of their range open, and one-half to three-fourths mature
woodland. Area 3 is preferred because it has roughly one-half the area in mature woodlands, and
nearly one-fourth the area is open. Area 2 is second, as it has both open areas and mature wood-
land. However, it does not meet the mature woodland requirement as well as area 3. Area 1 is
ranked third because it has more timber than area 4, and more cover in general. Due to the absence
of woodland, it is doubtful if Area 4 could support a turkey population.

For deer the area would be rated 33333, 2, 1, 4, 2, 1, 4, 2, 1, 4, 2, 1, 4, 2, 1, 4. Deer prefer woodland areas interspersed with areas
in various stages of succession. Area 3 fits this well; it includes 3 stages. Area 3 is ranked ahead of 2
because it has more successional stages and interspersion of the various stages. Area 2 is selected
over area 1 because of the variety of succession it offers. Area 4 is too open, so Area 1 is picked third
and 4 last.

Wood ducks would prefer the order 33333, 4 1, 2, 4 1, 2, 4 1, 2, 4 1, 2, 4 1, 2. Area 3 has ponds and better cover along its
streams than Area 4. Because Areas 1 and 2 have no ponds or streams, there is no difference be-
tween them; therefore, a minimum cut of 1 will be used.

Bass and bluegill would prefer the areas in the order of 33333, 4, 1, 2, 4, 1, 2, 4, 1, 2, 4, 1, 2, 4, 1, 2. Only Area 3 has ponds. Areas
3 and 4 have streams, so they are preferred over Areas 1 and 2.

PARTICIPANT’S MANUAL 79

80 PARTICIPANT’S MANUAL

INTERSPERSION
As discussed in the Concepts section, many wildlife species prefer areas with high inter-
spersion of lands in different successional stages. Others need low interspersion or large
areas of one habitat type. It is important to consider the amount of interspersion when
ranking aerial photographs. One way of measuring the amount of interspersion of an area
is to apply the “interspersion index” principle. This can be done using aerial photographs
by counting the number of times the habitat changes along an imaginary north-south line
across the widest part of the area—then along the widest east-west line. Next, add these
two numbers together to get an interspersion index value. Compare this value with the
other three areas to be judged. The higher the value, the better for quail, rabbits, and
other wildlife species that like areas with high interspersion. The interspersion indexes for
the four areas shown on the aerial photographs are:

Area: Interspersion Index:
3 18
2 13
4 4
1 0

Examples—Organizing Oral Reasons
EXAMPLE #1:EXAMPLE #1:EXAMPLE #1:EXAMPLE #1:EXAMPLE #1: I placed this class of aerial photos for grasshopper sparrow habitat 1-2-3-4. I placed 1

over 2 because 1 had more grassland (stage 3 of plant succession) and fewer shrubs than
2. I grant that 2 showed dense grass with abundant litter, but 1 had larger blocks of
grassland which is important for area-sensitive species.

Going to the middle pair, I placed 2 over 3 because 2 showed fewer edges and less
trees. I admit 3 was primarily all grassland, but was in stage 4 of plant succession which is
shrubs going to a young woodland.

I placed 3 over 4 in my bottom pair because 3 had more grassland and less cropland
and woodland. I realize 4 would produce more insects, but 3 could be rejuvenated into a
more productive grassland.

However, I placed 4 last because it was almost entirely cropland and mature wood-
land. For these reasons I placed this class of aerial photos for grasshopper sparrow habitat
1-2-3-4.

EXAMPLE #2:EXAMPLE #2:EXAMPLE #2:EXAMPLE #2:EXAMPLE #2: I placed this class of aerial photos for white-tailed deer habitat 2-3-4-1. Starting the
class, I placed 2 over 3 because of the high interspersion index provided in area 2. I grant
that 3 had good interspersion of stages 3 and 4 plant selection but very little cover in stage
5 or young woodland.

Going to the middle pair, I placed 3 over 4 because 3 had better interspersion and
fewer large crop fields. I admit 4 showed good vertical structure with a herbaceous layer
for food as well as true canopy for cover.

I placed 4 over 1 in my bottom pair because 4 had a better mix of agricultural crop-
lands, rangeland and woodlands.

However, I placed 1 last because the area was almost entirely cropland with one
narrow corridor connecting them to the river. The river was excellent habitat, but was
outside the area to be judged and could not be considered.

For these reasons, I placed this class of aerial photos for white-tailed deer habitat 2-3-
4-1.

NNNNNameameameameame

TTTTTeam nameeam nameeam nameeam nameeam name

AAAAActivitctivitctivitctivitctivity 2A Iy 2A Iy 2A Iy 2A Iy 2A Instructions:nstructions:nstructions:nstructions:nstructions: For each species, rank the areas outlined for their
habitat value. Mark an “X” in the box with the appropriate ranking for each
species. DO NOT consider potential of the area only its present quality. DO
NOT consider surrounding areas only areas outlined.

WWWWWildlife Speciesildlife Speciesildlife Speciesildlife Speciesildlife Species

11111 22222 33333 44444 55555 66666 77777 88888

Rankingngngngng

1 2 3 4

 1 2 4 3

1 3 2 4

1 3 4 2

1 4 2 3

1 4 3 2

2 1 3 4

2 1 4 3

2 3 1 4

2 3 4 1

2 4 1 3

2 4 3 1

3 1 2 4

3 1 4 2

3 2 1 4

3 2 4 1

3 4 1 2

3 4 2 1

4 1 2 3

4 1 3 2

4 2 1 3

4 2 3 1

4 3 1 2

 4 3 2 1

Score

Score Activity 2A ________

SCORECARD
Habitat
Evaluation
of Aerial
Photographs
(20 points)

PARTICIPANT’S MANUAL 81

82 PARTICIPANT’S MANUAL

AAAAActivitctivitctivitctivitctivity 2B Iy 2B Iy 2B Iy 2B Iy 2B Instructions:nstructions:nstructions:nstructions:nstructions: For one or more of the species used in
activity 2A, you will be required to give reasons why you chose the order of
photographs. This is a suggested score sheet for judging oral reasons.

Name ________________________________ Judge: _______________________________

Team:________________________________ Species: ______________________________

Logic: 0 .5 1 1.5 2
Presentation: 0 .5 1 1.5 2
Knowledge of Species: 0 .5 1 1.5 2
Use of Wildlife Terms and Concepts: 0 .5 1 1.5 2
Poise and Appearance: 0 .5 1 1.5 2

Total Score (sum of circled items above) __________

Score Activity 2B __________

TTTTTotal Scorotal Scorotal Scorotal Scorotal Score Ae Ae Ae Ae Activity 2 __________ctivity 2 __________ctivity 2 __________ctivity 2 __________ctivity 2 __________

Oral Reason—
Aerial Photography
(10 points)

Aerial Photos

Photo 1 — Area 1

Photo 2 — Area 2

PARTICIPANT’S MANUAL 83

84 PARTICIPANT’S MANUAL

Aerial Photos

Photo 1 — Area 1

Photo 2 — Area 2

ON-SITE HABITAT MANAGEMENT
RECOMMENDATIONS

AAAAActivity III, worctivity III, worctivity III, worctivity III, worctivity III, worth 30 pointsth 30 pointsth 30 pointsth 30 pointsth 30 points, addresses the prescription of Wildlife Management
Practices (WMP’s) necessary to improve an area for each of the wildlife species listed. A
blank scorecard is shown on page 87. Space is provided to write in the species and prac-
tices (with corresponding numbers) recommended for judging. Only practices that are
appropriate for the specific contest being administered should be written in the spaces
provided.

Leaders and participants will be informed of the region(s) and species that will be
used for any national contest well in advance of the event. The area(s) may be shown to
the judging team by an on-site visit or with a series of pictures.

The scorecard for Activity III is completed using information found on the table on
pages 70-71 and from the Wildlife Species and Wildlife Management Practice sections. The
appropriate box for all WMP’s that would improve the area for each species listed on the
scorecard should be marked with an “X.”

Consider each species separately. For example, WMP’s for deer would not be the same
as those for bluebirds. Prescribe only the appropriate practices that have been listed as
applicable for the species. These practices are found in the Wildlife Species section.

This activity can be used in both urban and rural areas. Any of the practices can be
used in both areas.

Cost or other land management objectives should not be considered.
Assume that all species listed on the scorecard are present in the area. Also, it must be

assumed that the area is large enough to support all listed species.
For the activity, you are shown a tract of land and given a list of species (up to eight).

For each species given, you are to select which management practices would have merit on
that particular tract. You will note from the WMP Summary chart (pages 70-71) each
species has only certain practices that are applicable. If a practice for a specific species is
not marked on the WMP Summary chart, never use that practice for the purposes of the
contest. For example: if you were given the Northern Bobwhite you should not select the
practice Pond Construction, because it is not one of the practices listed that can be used
with the bobwhite. Do not select this practice even if you think that a pond would be a
benefit to quail on this tract. Or, you would not want to select Ponds, Determine Balance for
anything but largemouth bass and bluegill.

As a contestant you are expected to know which practices go with each species. Then
for each of those practices, you decide if it has merit for the particular given tract; merely a
yes or no choice. All the other practices should not be considered and should be left
blank. Because there are more blanks than “X’s” on the chart, it is very doubtful that
someone, just guessing, would get a very good score. The odds are that without good
knowledge of the chart you would be better off leaving a blank than making a selection.

When selecting practices, choose those that are not already being applied. The
activity is for you to determine how to alter the area to improve the conditions for each of
the species given to you. For example: you should not select Plant Food Plots if there are
already food plots established, unless you believe there should be food plots planted in
addition to those already present.

PARTICIPANT’S MANUAL 85

86 PARTICIPANT’S MANUAL

Harvest More and Harvest Less are directly opposite one another. They should not both
be selected unless you are provided information that would indicate a need to harvest more
of one sex or age class and less of another. From just looking at the land, it would be impos-
sible for you to determine harvest regimes. So unless you are given information such as age
or sex ratios, prior harvest information, or population estimates, always leave these Harvest
More/Less blank. Also, because harvest is referring to consumptive use of the species (i.e.
hunting, trapping, or fishing), you should not select either of these for non-game species. It
makes no sense to Harvest Less or Harvest More screech owls.

Timber Harvest, Clear Cut and Timber Harvest, Selective Cut are conflicting management
strategies that normally should not be used together. However, there could be clear cut spots
or strips within a selectively cut area, or a portion of a woods could be clear cut while
another is cut selectively. Do not assume that because you selected one of this pair the other
is automatically excluded. But most of the time both practices are not used for the same
area.

You will note that for most species that have Ponds, Construction, all the pond mainte-
nance practices are also checked. This may help you to remember what practices go with
what species. It is assumed that when a pond is constructed, it needs to be maintained.
Check pond maintenance practices only for existing ponds, and only for those practices not
already being applied. The pond maintenance practices are Ponds, Diversion Ditch; Ponds,
Remove Trees Near Dike; Ponds, Repair Spillway; and Ponds, Stop Leaks.

The comments given here are merely suggestions on how to learn the material for
Activity III, as well as some hints on how to improve your score. You or your leader may have
other ideas or learning methods, and you should feel free to use them.

NNNNNameameameameame

TTTTTeam nameeam nameeam nameeam nameeam name

WWWWWildlife Speciesildlife Speciesildlife Speciesildlife Speciesildlife Species

11111 22222 33333 44444 55555 66666 77777 88888

Artificial Feeders
Brush Piles (Terrestrial)
Rotary Mowing or Shredding
Controlled Prescribed Burning
Discing
Grain, Leave unharvested
Harvest Less
Harvest More
Harvest Timing
Livestock Grazing Management
Nesting Boxes/Structures
Plant Flowers
Plant Food Plots
Plant Grass, Forbs and Legumes
Plant Mast Trees
Plant Trees and Shrubs
Ponds, Artificial Reefs
Ponds, Clear Muddy Water
Ponds, Construction
Ponds, Deepen Edges
Ponds, Diversion Ditch
Ponds, Remove Trees Near Dike
Ponds, Repair Spillway
Ponds, Reseed Watershed/Filterstrips
Ponds, Restock
Ponds, Stop Leaks
Ponds, Provide Shallow Water, Islands, Peninsulas
Predator Proof Fencing
Riparian Buffer
Root Pruning
Small Dikes for Temporary Flooding
Stripcropping
Survey Fish (Pond) or Wildlife
Tillage, Delay in Spring
Tillage, Implement Conservation Tillage
Tillage, Eliminate in Fall
Timber Harvest, Clear Cut
Timber Harvest, Selective Cut
Water Development for Wildlife
Water Level Manipulation
Number Answered
Number Correct

Score = [(total correct – total incorrect) / total possible correct] x 30
Total Answered______________

Total Correct ______________

Score________ Total Incorrect ______________

SCORECARD
On-Site
Habitat
Recommendations
(30 points)

PARTICIPANT’S MANUAL 87

88 PARTICIPANT’S MANUAL

RURAL WILDLIFE MANAGEMENT PLAN
AAAAActivity IV is a team efforctivity IV is a team efforctivity IV is a team efforctivity IV is a team efforctivity IV is a team effort and is wort and is wort and is wort and is wort and is worth 30 points.th 30 points.th 30 points.th 30 points.th 30 points.
Referring to the same tract of land used in Activity III, participants make written

recommendations based on the objectives of the landowner as stated on the Field Condi-
tion Sheet. As a team, they interpret the objectives, state which wildlife management
practices are to be used and how the practices positively or negatively affect the designated
species, and tell where these practices can be applied.

No more than one side of a sheet of paper may be used.
An example of a landowner’s objectives might be: “I want to manage for both white-

tailed deer and bluebirds.” We would then identify those management practices that could
be used to benefit both deer and bluebirds and discuss where compromises might be
necessary. FFFFField Condition Sheet:ield Condition Sheet:ield Condition Sheet:ield Condition Sheet:ield Condition Sheet:

The Field Condition Sheet will contain the following information:
1. Landowner’s objectives;
2. Aerial photograph or sketch map of the property;
3. Definition of property boundaries, size of tract;
4. Population conditions for some of the species;
5. Special considerations, which can include costs.

If any of the above are omitted, they are not considered by event organizers to be
important to the development of the wildlife management plan.

SAMPLE FIELD CONDITION SHEET
Landowner’s Objectives:

Mr. and Mrs. Robert Boles have acquired a 71-acre tract in rural Elk County, Kansas.
Knowing your team has a vast knowledge of wildlife management, they have contacted you
for assistance and hope that you’ll be able to develop a wildlife management plan for their
land. The Boles are stable in their income, so expenses are not a major problem so long as
they are justifiable.

Mrs. Boles is a retired high school biology teacher who has spent most of her life in the
Flint Hills. She has a keen interest in the prairie ecosystem, particularly the grassland fauna
such as the grasshopper sparrow.

Mr. Boles farmed all his life, but has outside business interests. He hopes that through
management he will be able to increase the number of bobwhites on this tract. Recently,
Bob has taken up hunting turkeys and would like to attract huntable numbers of this
gamebird to the tract as well.

Both Mr. and Mrs. Boles enjoy fishing, especially with their grandchildren. Therefore,
they would like to provide bluegill fishing for the children. Even though bluegill fishing is
most important, an occasional largemouth bass would be nice.
Definition of Property Boundaries, Size of Tract:

The tract is 71 acres in size. It is located in the southern half of Section 13, Township 29
South, Range 12 East. The tract has irregular boundaries. It is bounded by a graveled field
access road on the north, and barbed wire fence on the south and west sides. The county
road marks the east property boundary. There is a pond located on the property that is
roughly 1.1 acres in size.

Population Conditions for some of the Species:
Of the quail harvested off the tract last season, 13 were males and 10 were females. Of the

females, 6 were young of the year and 4 were adults. Of the males, 7 were young of the year, while 6
were adults. However, doves shot over the pond were 87.5 percent juveniles (21 of 24). Deer are
frequently seen on the tract. The buck taken by Mr. Boles last December was in poor body condi-
tion, but sported a fine rack.

The pond has hundreds of very small bluegill and other sunfish. Bass are very large, but few
have been caught. The channel catfish in the pond are in good condition, but difficult to catch.
Special Considerations:

The soils on the tract are mostly Steedman Stony Loam (80 percent) with some Eram Silty
Clay Loam (20 percent). Soil pH averages 6.8.

PARTICIPANT’S MANUAL 89

90 PARTICIPANT’S MANUAL

URBAN LANDSCAPES AND
BACKYARD HABITAT PLANS

AAAAActivity Vctivity Vctivity Vctivity Vctivity V, wor, wor, wor, wor, worth 30 pointsth 30 pointsth 30 pointsth 30 pointsth 30 points, is a team effort. It involves evaluating habitats in urban
areas, and developing a management map and justification sheet for the recom-
mendations. It should be done in the field, but if inclement weather or other circum-
stances warrant, the activity may be done indoors using slides or other visual aids.
Introduction:

Most people live in urban areas with intensively managed landscapes around home
environments. Rural homes and many in urban areas have backyards that can be managed
for wildlife habitats and family enjoyment. This phase of the handbook enables partici-
pants to work near the home to evaluate landscapes.

Species that adapt to human development are selected for this exercise. Habitat
requirements provided by the environment are still basic to wildlife survival. Habitat
requirements are supplied by vertical layers of short, intermediate, and tall plants as well
as by buildings in the area. The horizontal arrangement of vegetation and/or buildings
and the different layers (height) determine which wildlife species might prefer the area.
Corridors that enable movement of animals between the different areas are also important
features of horizontal arrangement. Remember, buildings in urban areas also serve as
places to roost, nest, and hide for some wildlife species. Excluding house sparrows,
pigeons (rock doves), or European starlings from buildings, eaves, etc., is management to
remove habitat for these species that are often pests around buildings. Leaving an unused
chimney open may benefit desirable chimney swifts.
The Activity:

This is a timed team event. All phases of the exercise must be completed and handed
to the judges within the time specified (usually about 1 hour).
Equipment Needed Includes:

Compass, acetate sheets, marking pens (not permanent), grid paper, blank paper, and
clipboard.

Teams are to develop a wildlife management plan for an assigned urban or backyard
area.
The Goals:

The goals for the contest are to manage four or five wildlife species on one or more of
the urban areas listed on page 18, such as urban forests, corridors, etc. The inner city area
is not a good choice for a wildlife plan because there are few options for management. You
must work under the environmental conditions of the contest area. At the time of the
competition, contest organizers indicate the needs of the landowner for using the area.
You should know from information provided at this time whether the wildlife in question
is found seasonally or year-round in the area, and you should make management decisions
accordingly.
The Products:

The products from this phase of the contest will be a management map with plantings
or other management practices drawn to scale, and written justifications about each
team’s management decisions. The map shall be constructed on one sheet of paper or
acetate, oriented to the site, with features of the landscape drawn to scale including your
management alterations. Each change you make to the existing landscape should be
justified in writing using simple statements about the benefits of proposed management
for the wildlife being considered, and how it relates to the landowner’s objectives. Any

major landscape features left unaltered should also be explained. The judges will not assume you know
whether a habitat is acceptable for wildlife in the present state unless you tell them in your written
justifications.

Species:
Events will use appropriate species from the following list:
1. American robin 9. House finch
2. Butterflies 10. House sparrow
3. Common nighthawk 11. House wren
4. Eastern cottontail* 12. Ruby-throated hummingbird
5. Eastern screech owl 13. Northern cardinal
6. European starling 14. Northern flicker
7. Fox squirrel* 15. Raccoon*
8. Frogs 16. Rock dove (pigeon)

*The cottontail, fox squirrel, and raccoon can be judged in both urban and rural.

Landowner Objectives:
Participants are to make recommendations based on the objectives of the landowner as stated on the

Field Condition Sheet. No more than one side of a sheet of paper may be used for your written justifica-
tions.

An example of a landowner’s objectives might be: “I would like to have flickers, cottontails and
robins in the park.”
Field Condition Sheet:

The Field Condition Sheet contains the following information:
1. Landowner’s objectives;
2. Sketch map of property boundaries and structures that already exist;
3. Scale of sketch map;
4. Special considerations—e.g., do wildlife species use the area only during certain seasons.
If any of the above are omitted, they are not important to the development of the urban wildlife

habitat management plan.
Practice Pages:

The example pages that follow on pages 93-95 illustrate a well designed backyard habitat. The plan is
drawn to scale and includes a legend to show property boundaries and structures.

Page 95 is an example of what a finished management plan map for the hypothetical yard might look
like. Remember, it is unlikely that areas used in the national or other events will be similar to this hypo-
thetical yard, and the practices illustrated in the example may not be applicable.

Page 92 is an example of field condition sheet information (to be supplied to the participant at time
of event) and written reasons (the participant must complete during the event) for the completed prac-
tice management map.

Determine the correct map scale by looking at the size of the area being evaluated. For instance,
when a large area such as a park is being drawn, the scale may be as small as 1 square of the grid sheet
equals 50 feet. For a small area like a back yard, it may be as large as 1 square equals 1 foot.

The size of existing features in the habitat can be determined by measuring with a tape, pacing off
distances, or visual estimation. The most accurate method is measuring with a tape. Features recom-
mended to improve the existing habitat should also be drawn to scale.

Attention to where planned features are placed in relation to existing features is important. For
example, young trees planted too close to buildings can cause problems with building maintenance. In
addition, the tree will not grow as well when planted too close to buildings or other trees.

PARTICIPANT’S MANUAL 91

92 PARTICIPANT’S MANUAL

EXAMPLE—URBAN ACTIVITY
Participants receive field condition information similar to the following sample. Also given is an

example of how to write reasons for the hypothetical management plan shown on the previous
page. Remember this is only an example. Reasons written for other situations would likely be much
different and could be more descriptive than those shown here.
FIELD CONDITION SHEET

ArArArArAreaeaeaeaea: Residential
Species to ManageSpecies to ManageSpecies to ManageSpecies to ManageSpecies to Manage: American robins, fox squirrels, frogs, hummingbirds, northern flickers.
LandLandLandLandLandooooowner Objectiveswner Objectiveswner Objectiveswner Objectiveswner Objectives: Provide some habitat for all of the species listed. Ensure that the pond

is visible from the house and safe for children.
WRITTEN REASONS EXAMPLE

American RAmerican RAmerican RAmerican RAmerican Rooooobinsbinsbinsbinsbins: Plant deciduous and small evergreen trees for nesting habitat. Maintain
open areas of grass for summer foraging. Plant fruit and berry producing shrubs for fall and winter
food. Construct small pond for water. Open water is available but an additional bird bath in the
front yard will attract robins.

FFFFFooooox Squirrx Squirrx Squirrx Squirrx Squirrelselselselsels: Plant mast and other trees for future food and cover. Put up nesting boxes when
large deciduous trees planted in the front yard grow to sufficient size. Pond to supply water during
the summer months. Due to the lack of large deciduous trees, it may be over 10 years before this
yard is sufficient squirrel habitat.

FFFFFrrrrrogsogsogsogsogs: Construct small pond. Allow tall, dense herbaceous vegetation to grow along southwest
shore of pond to provide cover. To improve safety for children, the pond water level is not to be over
11/2 feet deep. This is not deep enough for frogs to survive in the winter. Drain pond in the fall, and
capture and release all frogs into neighboring ponds that have sufficient water depth.

HHHHHummingbirummingbirummingbirummingbirummingbirdsdsdsdsds: Include flowers such as red petunias and begonias in flower gardens in the
front and back yards. Plant flowering shrubs such as Rose of Sharon and dogwood. The planned
tree and shrub plantings should provide sufficient nesting habitat. Locate an artificial feeder filled
with sugar water near the house.

NNNNNorororororthern flickersthern flickersthern flickersthern flickersthern flickers: Plant softwood trees for future nesting sites. Place a nesting box on the shed
in backyard to provide nesting habitat until trees become large and old enough. Locate a suet feeder
as shown on plan map. When the evergreen tree in the backyard attains sufficient size, strap the
suet feeder to the tree trunk.

PARTICIPANT’S MANUAL 93

94 PARTICIPANT’S MANUAL

PARTICIPANT’S MANUAL 95

Optional
WILDLIFE LIFE LIST

As a supplemental activity, think about starting a wildlife life list. On the list below,
write the date when you first identify each species in the wild. Over time you will develop a
great record of all the different wildlife species that you have observed.

List may include all wildlife.

American Bittern __________ Eastern Screech Owl __________ Prairie Rattlesnake _______________
American Coot ____________ Elk (Wapiti) ________________ Prairie Vole ____________________
American Kestrel __________ European Starling ____________ Pronghorn _____________________
American Pintail __________ Ferruginous Hawk ____________ Raccoon ______________________
American Robin ___________ Golden Eagle _______________ Red Fox _______________________
American Woodcock _______ Grasshopper Sparrow _________ Redhead ______________________
Badger __________________ Gray Myotis ________________ Redbellied Woodpecker ___________
Bald Eagle _______________ Great Blue Heron ____________ Red-headed Woodpecker___________
Barred Owl ______________ Great Egrets ________________ Redtailed Hawk _________________
Beaver __________________ Great Horned Owl ____________ Ringnecked Pheasant _____________
Belted Kingfisher __________ Great-tailed Grackle ___________ Rock Dove _____________________
Bison ___________________ Greater Prairie Chicken ________ Ross’ Geese ____________________
Black Rat Snake ___________ Greater Roadrunner __________ Ruby Throated Hummingbird _______
Blackcapped Chickadee ______ Green Wing Teal _____________ Ruffed Grouse __________________
Black-footed Ferret _________ Grizzly Bear ________________ Sage Grouse____________________
Black-tailed Jackrabbit ______ House Finch ________________ Sandhill Crane __________________
Black-tailed Prairie Dog ______ Killdeer ___________________ Scaled Quail ___________________
Blue Jay _________________ Largemouth Bass ____________ Sharp-tailed Grouse ______________
Bluegill _________________ Lesser Prairie Chicken _________ Snow Geese ____________________
Bobcat __________________ Lesser Snow Goose ___________ Southern Flying Squirrel ___________
Brown-headed Cowbird ______ Loggerhead Shrike ____________ Spoonbills _____________________
Gopher Snake ____________ Mallard ___________________ Spotted Skunk __________________
Bullfrog _________________ Massasauga ________________ Striped Skunk __________________
Canada Geese _____________ Milk Snake _________________ Swift Fox ______________________
Cattle Egrets _____________ Mountain Lion ______________ Thirteen-lined Ground Squirrel ______
Channel Catfish ___________ Mourning Doves _____________ Tiger Salamander ________________
Common Carp ____________ Mule Deer _________________ Tiger Swallowtail Butterfly _________
Common Garter Snake ______ Muskrat ___________________ Timber Rattlesnake ______________
Common Nighthawk _______ Northern Bobwhite ___________ Treefrog ______________________
Common Snipe ___________ Northern Shovelers ___________ Tufted Titmouse ________________
Copperhead ______________ Northern Spotted Owl _________ Upland Sandpiper _______________
Coyote __________________ Opossum __________________ Wapiti (Elk) ____________________
Desert Cottontail Rabbit _____ Osprey ____________________ Western Slender Glass Lizard _______
Dickcissel _______________ Paddlefish _________________ Western Worm Snake _____________
Eastern Bluebird ___________ Pintails ___________________ White-fronted Goose _____________
Eastern Cottontail Rabbit ____ Plains Leopard Frog ____________ White-tailed Deer _______________
Eastern Fox Squirrel ________ Prairie Chickens _____________ Wild Turkey ___________________
Eastern Gray Squirrel _______ Prairie Dog _________________ Wood Duck ____________________
Eastern Gray Treefrog _______ Prairie Falcon _______________ Woodchuck ____________________
Eastern Meadowlark ________ Prairie Kingsnake ____________ Yellow-bellied sapsucker ___________

Yellow Jacket ___________________

Other species observed:

______________________ _________________________ ____________________________
______________________ _________________________ ____________________________
______________________ _________________________ ____________________________

96 PARTICIPANT’S MANUAL

SCORING THE CONTEST
Each activity is scored as follows:

AAAAActivctivctivctivctivity I: Wity I: Wity I: Wity I: Wity I: Wildlife Fildlife Fildlife Fildlife Fildlife Foods (20 points):oods (20 points):oods (20 points):oods (20 points):oods (20 points): The score for this part is based on the formula
[C - I/T] x 20, where C = the number of correct answers on the contestant’s scorecard; I = the number of
incorrect answers on the scorecard; and T = total number of correct answers on the scorecard of the official or
judge. Every blank or block space is considered correct. Count every block to get total possible correct (350). If
a contestant marks a blank or block that is not supposed to be marked, it is counted as wrong. Likewise, if a
contestant does not mark a blank or block that is supposed to be marked, it is counted as wrong. For example, a
contestant has 300 answers that are correct and 50 that are incorrect. The judges determine there are 350
possible correct answers, so the contestant’s score on this part would be [(300 - 50)/350] x 20 = 14.29. What
we have done is create a proportion of the official correct answers that the contestant has listed, and then
multiply that by 20, the total number of points allocated for this part.

AAAAActivity II-ctivity II-ctivity II-ctivity II-ctivity II-A: AA: AA: AA: AA: Aerial Photogrerial Photogrerial Photogrerial Photogrerial Photography Interpraphy Interpraphy Interpraphy Interpraphy Interpretaetaetaetaetation, Placing (20 points). tion, Placing (20 points). tion, Placing (20 points). tion, Placing (20 points). tion, Placing (20 points). This part involves the correct
placing of habitat from aerial photographs for each of the listed wildlife species. The Hormel computing slide
is used to score this part of the scorecard. The judge determines the official order of photographs for each of
the species, then establishes, by number, the margin (cuts) of difference between each of the three pairs of
photographs. These numbers represent the penalties for switching the top, middle, and bottom pairs. The
Hormel slide penalizes a contestant by the amount of the margin between the two photographs involved, for
each incorrect decision. Once a total score for this part is computed with the Hormel slide, the score is multi-
plied by 0.4 because the maximum total points for a perfect score for Activity II-A is 20, and the Hormel scale is
based on a perfect score of 50.

AAAAActivity II-B: Activity II-B: Activity II-B: Activity II-B: Activity II-B: Aerial Photogrerial Photogrerial Photogrerial Photogrerial Photograph Interpraph Interpraph Interpraph Interpraph Interpretaetaetaetaetation, Otion, Otion, Otion, Otion, Orrrrral Ral Ral Ral Ral Reasons (1easons (1easons (1easons (1easons (10 points): 0 points): 0 points): 0 points): 0 points): This activity is worth 10
points and is judged by officials. The contestant’s oral reasons are judged based on logic, photo interpretation,
knowledge of the species, use of wildlife terms and concepts and presentation, poise and appearance. A
contestant gives oral reasons to a group of judges on why he/she ranked the aerial photographs for the species
indicated. The reasons should be short and concise. Contestants are given one or two species to consider. Even
when an incorrect order for the photographs is selected, it is possible to score well by giving logical and
concise reasons. Contestants, when explaining reasons for their choices to the judges should:

• Remove headgear
• Not be chewing gum or tobacco
• Identify themselves and the species they are addressing
• Make eye contact with each judge, smile, and be enthusiastic
• Stand up straight and not cross their legs
• Not read verbatim from notes (but occasionally referring to notes is all right)
• State reasons in terms of concepts presented in the State manual, stages of succession for area and

habitat requirements of the species of interest
• Summarize at the end of each species presented, be restating the order of selection.
AAAAActivity III: On-Site Habitactivity III: On-Site Habitactivity III: On-Site Habitactivity III: On-Site Habitactivity III: On-Site Habitat Management Rt Management Rt Management Rt Management Rt Management Recommendaecommendaecommendaecommendaecommendations (30 points): tions (30 points): tions (30 points): tions (30 points): tions (30 points): The score is calculated the

same way as in Activity I, except the total number of points is 30, [C - I/T] x 30.
AAAAActivity IVctivity IVctivity IVctivity IVctivity IV: W: W: W: W: Wildlife Management Plan (30 points): ildlife Management Plan (30 points): ildlife Management Plan (30 points): ildlife Management Plan (30 points): ildlife Management Plan (30 points): The wildlife management plan is a team effort and

is scored by the judges. Judges look for how well the contestants perceive the needs of the landowner, which
WMP’s they use, and how well the contestants make compromises for the species the landowner wants to
manage. The highest possible score is 30 points. No more than one side of a sheet of paper may be used. As a
team, participants will interpret the objectives, state which wildlife management practices are to be used, and
tell where and why the practices are to be applied.

PARTICIPANT’S MANUAL 97

I.I.I.I.I. Plan BackgrPlan BackgrPlan BackgrPlan BackgrPlan Background (3 points)ound (3 points)ound (3 points)ound (3 points)ound (3 points)
Participants will be given a field condition sheet. They will need to identify the species to be managed
and develop specific objectives for each species.
A.A.A.A.A. Includes species to be managed (1 point)Includes species to be managed (1 point)Includes species to be managed (1 point)Includes species to be managed (1 point)Includes species to be managed (1 point)

For correctly identifying the species the team is awarded 1 point. After the species are identified,
the team would develop specific management objectives. In order to qualify as an objective, it
must be measurable. Just to say you are going to manage for elk and grouse is not enough. Wildlife
managers manage wildlife populations so that they increase, decrease, or maintain existing levels.
They typically do this by managing the habitat.

B.B.B.B.B. Management oManagement oManagement oManagement oManagement objectives (2 points)bjectives (2 points)bjectives (2 points)bjectives (2 points)bjectives (2 points)
The management objectives should meet the needs of the landowner’s objectives and be stated in
the plan.

II.II.II.II.II. Plan Development (12 points)Plan Development (12 points)Plan Development (12 points)Plan Development (12 points)Plan Development (12 points)
A.A.A.A.A. HabitaHabitaHabitaHabitaHabitat Assessment (4 points)t Assessment (4 points)t Assessment (4 points)t Assessment (4 points)t Assessment (4 points)

To begin developing the plan, the manager must know the basic habitat of the species and explain
the condition for each species. For example, for grouse, the area has adequate food but the nesting
cover is lacking.

B.B.B.B.B. WWWWWildlife Management Pildlife Management Pildlife Management Pildlife Management Pildlife Management Prrrrractices (8 points)actices (8 points)actices (8 points)actices (8 points)actices (8 points)
Once an assessment is made, the wildlife manager develops a list of management practices that
could be implemented to achieve the desired condition. The team must generate a list that is
specific for the given area.

III.III.III.III.III. Plan ImplementaPlan ImplementaPlan ImplementaPlan ImplementaPlan Implementation (12 points)tion (12 points)tion (12 points)tion (12 points)tion (12 points)
In the phase of the planning process, wildlife managers identify where, when, and how each
management practice will be applied, and the effect it will have on the habitat. Similarly, for each
species identified, teams must provide this information. For example, for elk, controlled burning
will be used on a rotational basis to annually create 2 open areas (< 10 acres in size) in large
expanses of stage 5/6 succession to create forage for elk. This statement identifies where, when,
how, and why. A similar statement must be provided for the other practices selected for each
species to be managed.

IVIVIVIVIV..... Plan EPlan EPlan EPlan EPlan Evvvvvaluaaluaaluaaluaaluation (3 points)tion (3 points)tion (3 points)tion (3 points)tion (3 points)
This is an important part of management plans which is often overlooked, wildlife managers will
never know if their plan was successful without doing some type of monitoring to determine what
affect the habitat improvements have had on the populations to be managed. An example might
be to monitor the number of elk sightings, signs of counts on a regular basis to provide evidence of
success of the plan.

AAAAActivity Vctivity Vctivity Vctivity Vctivity V. U. U. U. U. Urban Landscape and Backyrban Landscape and Backyrban Landscape and Backyrban Landscape and Backyrban Landscape and Backyararararard Habitad Habitad Habitad Habitad Habitat Plan (30 points): t Plan (30 points): t Plan (30 points): t Plan (30 points): t Plan (30 points): This activity is scored in the
same manner as Activity IV. The urban wildlife management plan is scored by the judges. Judges look for how
well the contestants perceive the needs of the landowner, which WMP’s they use, if the features drawn on the
sketch map are accurate and logical, and how well they can make compromises for the species the landowner
wants to manage. The highest possible score on this activity is 30 points.

TTTTTeam scoream scoream scoream scoream score:e:e:e:e: The team score is calculated by adding Activities I, II, and III for each contestant and drop-
ping the low individual score (if there are four members on the team). The three remaining scores are added
and the team scores for Activities IV and V are added to create the total team score. A maximum score would
be 300 points.

98 PARTICIPANT’S MANUAL

Glossary
aeraeraeraeraeraaaaate:te:te:te:te: to supply or expose water with air to in-
crease dissolved oxygen and release harmful gases.

annualannualannualannualannual: a plant species that completes its life cycle
in one growing season.

arid:arid:arid:arid:arid: dry, receives little precipitation.

biological diversity or biodiversitybiological diversity or biodiversitybiological diversity or biodiversitybiological diversity or biodiversitybiological diversity or biodiversity: refers to the
number of different species present within a given
area. High diversity means many different species
present in a given area.

brbrbrbrbroadleaf:oadleaf:oadleaf:oadleaf:oadleaf: a plant with wide blade leaves, such as
an oak or cottonwood. Seeds are born from flower-
ing parts in contrast to conifers which bear seeds in
cones.

brbrbrbrbroodoodoodoodood: the young birds hatched from a single
clutch, usually laid by a single female.

butte:butte:butte:butte:butte: a hill that rises abruptly from the surround-
ings. The sides are steeply sloped or with cliffs, and
the top is nearly flat.

cacti:cacti:cacti:cacti:cacti: plants adapted to dry conditions. Often store
water in leaves and other parts of the plant. Usually
have small leaves and thorns.

canopy cocanopy cocanopy cocanopy cocanopy cover:ver:ver:ver:ver: the amount of ground covered by the
branches, leaves, and stems of plants. Can specify as
herbaceous, shrubs, tree, or all canopy cover.
Expressed as a percentage.

canycanycanycanycanyon:on:on:on:on: a deep, narrow gap or cleft in the earth
caused historically by running water or glaciers.

carrion:carrion:carrion:carrion:carrion: stinking, rotten flesh.

carrcarrcarrcarrcarrying capacityying capacityying capacityying capacityying capacity: the maximum number of
organisms an environment can sustain before
degradation of the environment occurs.

clutchclutchclutchclutchclutch: eggs that have been laid by a bird or reptile
in one nesting attempt.

coastal plain:coastal plain:coastal plain:coastal plain:coastal plain: large, nearly level areas of land near
ocean shores.

competitioncompetitioncompetitioncompetitioncompetition: indirect or direct interaction that
occurs when two or more species in a given area use
the same resources.

congrcongrcongrcongrcongregaegaegaegaegate:te:te:te:te: when animals group together in an
area.

coniferconiferconiferconiferconifer: usually refers to evergreen, needleleaf trees
that bear their seeds in cones. Spruces, pines, and
firs are examples.

cococococover:ver:ver:ver:ver: vegetation and other land features that
provide areas for wildlife to hide, sleep, feed, and
reproduce.

crcrcrcrcrooooown-sprwn-sprwn-sprwn-sprwn-sprout:out:out:out:out: The ability of some plants to regrow
after plant materials above ground is removed by
fire or other disturbances.

cultivcultivcultivcultivcultivaaaaate:te:te:te:te: tilling or working the soil for the purpose
of growing crops and other desired plants.

decadent:decadent:decadent:decadent:decadent: declining in health and/or productivity.

deciduousdeciduousdeciduousdeciduousdeciduous: plants that shed their leaves annually.
Usually trees and shrubs.

dense:dense:dense:dense:dense: thick, or crowded closely together.

densitydensitydensitydensitydensity: number of organisms per unit area.

detrimental:detrimental:detrimental:detrimental:detrimental: gave harmful effects.

dededededew:w:w:w:w: water droplets condensed from the air onto
cool surfaces such as leaves. Usually occurs at night.

dddddominantominantominantominantominant: a plant or animal species that is most
noticeable and common in an area. Often are a
controlling force in the community where they
occur.

drdrdrdrdrought:ought:ought:ought:ought: the lack of normal precipitation for an
extended period of time. A long period with little or
no rain.

ecosystemecosystemecosystemecosystemecosystem: all the organisms of an area (such as
prairie, pond, forest) along with the physical
environment in which they live.

edgeedgeedgeedgeedge: where two different types of habitat or vegeta-
tion meet.

egg:egg:egg:egg:egg: for the purpose of the contest, eggs shall be
classified as a vertebrate (reptile, amphibian, fish,
bird) egg. Invertebrate eggs (spiders, insects)
represent the adult invertebrate category.

endangerendangerendangerendangerendangered species:ed species:ed species:ed species:ed species: a species that is in danger of
becoming extinct.

PARTICIPANT’S MANUAL 99

envirenvirenvirenvirenvironmentonmentonmentonmentonment: the surroundings that affect the
growth and development of an organism. The
surroundings of an organism, including other
plants, animals, climate and location.

evergrevergrevergrevergrevergreeneeneeneeneen: plants that do not lose all their leaves at
one time. Usually conifer trees, but also some
broadleaf trees such as live oak.

exexexexexcacacacacavvvvvaaaaate:te:te:te:te: to make a cavity or hole. To hollow out.

exexexexexclusion:clusion:clusion:clusion:clusion: keeping something out of an area.

ferferferferfertile:tile:tile:tile:tile: rich in material needed to support plant
growth.

fluctuafluctuafluctuafluctuafluctuate:te:te:te:te: to vary, or rise and fall irregularly.

forforforforforage:age:age:age:age: refers to the vegetation eaten by animals.

forbforbforbforbforb: low-growing herbaceous plants, both annuals
and perennials. Can be shown with a flower as part
of a plant. Sometimes referred to as weeds.

frfrfrfrfruit:uit:uit:uit:uit: fleshy fruit and berries.

glaciaglaciaglaciaglaciaglaciation:tion:tion:tion:tion: the action of huge masses of moving ice
formed from packed snow.

glean:glean:glean:glean:glean: to gather food in a systematic manner with a
minimum of waste and unnecessary effort.

grgrgrgrgrain:ain:ain:ain:ain: cereal grains for human consumption
(includes wheat, oats, rye, barley, rice, corn; all
other commercially grown crops are considered
seeds except for fruits or mast species).

grgrgrgrgrassassassassass: relatively short plants (less than 4 to 5 feet)
typically having long narrow leaves and hollow,
jointed stems. Flowers are inconspicuous and often
in clusters.

grgrgrgrground litter:ound litter:ound litter:ound litter:ound litter: layer of the forest floor consisting of
decaying organic matter such as leaves, branches,
and dead plants.

habitahabitahabitahabitahabitattttt: the place where an organism normally lives
and finds needs of food, water, space and cover.

harharharharhardwood:dwood:dwood:dwood:dwood: deciduous or broadleaf trees.

herbaceousherbaceousherbaceousherbaceousherbaceous: all grasses and forbs having soft rather
than woody stems, including flowers and plants
called weeds.

herbicideherbicideherbicideherbicideherbicide: chemicals used to control the growth of
or kill undesired plants.

insecticideinsecticideinsecticideinsecticideinsecticide: chemicals used to control insects.

interior basin:interior basin:interior basin:interior basin:interior basin: land areas that are generally bowl-
shaped and surrounded by hills and mountains.
Usually drained by one river system and isolated
from ocean influence by mountains and hills.

interspersioninterspersioninterspersioninterspersioninterspersion: a term used to describe a mixture of
different habitat types or successional stages in a
given area.

inverinverinverinverinvertebrtebrtebrtebrtebraaaaate:te:te:te:te: animals lacking a backbone. Some
examples are insects, spiders, mollusks, and crusta-
ceans.

irrigairrigairrigairrigairrigate:te:te:te:te: to supply cropland, parks, yards, etc., with
water through the use of diversions, ditches, pipes,
or hoses.

legumelegumelegumelegumelegume: plants that bear seeds in a pod. Typically
have characteristics that allow them to improve the
fertility of the soil. Some examples are alfalfa, clover,
soybeans, and peas.

limiting factorlimiting factorlimiting factorlimiting factorlimiting factor: the component of a species habitat
that currently is in short supply and is the factor
most limiting to population increase.

manipulamanipulamanipulamanipulamanipulate:te:te:te:te: manage or influence to achieve desired
results.

mastmastmastmastmast: woody fruits such as acorns, seeds, and nuts.

migrmigrmigrmigrmigraaaaationtiontiontiontion: periodic movements between different
places during different seasons of the year.

moldboarmoldboarmoldboarmoldboarmoldboard plod plod plod plod plow:w:w:w:w: a type of plow that turns the soil
completely upside down, burying all crop remains
underneath. Does not leave crop residue on ground
surface.

mormormormormortalitytalitytalitytalitytality: the number of deaths in a population in
proportion to the total population.

nananananatalitytalitytalitytalitytality: the number of offspring per female over a
given time period, often expressed per 100 females
per year.

nectar:nectar:nectar:nectar:nectar: for purposes of the contest, will be repre-
sented by flowers presented by themselves (no other
plant parts) or honey (processed nectar).

nutrients:nutrients:nutrients:nutrients:nutrients: chemicals required for plants and
animals to grow and exist.

100 PARTICIPANT’S MANUAL

nuts:nuts:nuts:nuts:nuts: includes walnuts, hickory nuts, acorns, beech
nuts, hazel nuts, almonds.

peninsula:peninsula:peninsula:peninsula:peninsula: a long, narrow projection of land into
water.

perperperperperennialennialennialennialennial: a plant that lives for several years.
Having a life span of more than two years.

pesticidepesticidepesticidepesticidepesticide: any substance or mixture used to control
or destroy pests including plants and insects.

phytoplankton:phytoplankton:phytoplankton:phytoplankton:phytoplankton: microscopic floating and sus-
pended aquatic plants. Are the first step of the food
chain in many aquatic systems.

pioneer speciespioneer speciespioneer speciespioneer speciespioneer species: the first plant species that appear
during the initial phase of succession.

plaplaplaplaplateau:teau:teau:teau:teau: an elevated, relatively level expanse of land.
Sometimes called tableland.

plaplaplaplaplayyyyyaaaaa: the level area at the bottom of a closed basin
that is often covered with water from rain runoff and
snow melt.

rrrrregeneregeneregeneregeneregeneraaaaate:te:te:te:te: to replace lost or damaged parts with
new tissue.

rrrrrejuvenaejuvenaejuvenaejuvenaejuvenate:te:te:te:te: to stimulate and return to youthful
health and vigor.

riparianriparianriparianriparianriparian: on or near the bank of water areas. The
land area that is influenced by the adjacent water.

secluded:secluded:secluded:secluded:secluded: removed or screened from view of other
areas or disturbances.

sedge:sedge:sedge:sedge:sedge: grass-like plant with long-narrow leaves,
stems are round. Many species like wet areas.

seed:seed:seed:seed:seed: the propagative part of the plant, but for the
purpose of the contest, it is not fleshy, is not a nut or
acorn, and is not a cereal or small grain.

shrshrshrshrshrububububub: plants with woody stems that are usually less
than 12 feet tall. Often have many main stems rather
than one main stem (trunk).

slash:slash:slash:slash:slash: the residue left on the ground after trees are
harvested.

slope:slope:slope:slope:slope: the degree that the land surface is inclined.

softwood:softwood:softwood:softwood:softwood: usually refers to coniferous trees. Some
deciduous trees such as aspen also have relatively
soft wood.

speciesspeciesspeciesspeciesspecies: animals and plants that are the same and
successfully reproduce the same kind of plant or
animal.

species richnessspecies richnessspecies richnessspecies richnessspecies richness: the number of different species
within a particular group (example, birds) within a
given habitat or area.

stagnant:stagnant:stagnant:stagnant:stagnant: sluggish, not producing to potential.

subclimax:subclimax:subclimax:subclimax:subclimax: a stage in succession that is short of the
climax stage, but further development is inhibited
by some factor(s) other than climate.

successionsuccessionsuccessionsuccessionsuccession: the orderly changes in community
composition through time.

succulent:succulent:succulent:succulent:succulent: having thick fleshy leaves that conserve
moisture.

terrterrterrterrterrain:ain:ain:ain:ain: the character or topography of the land.

trtrtrtrtransitional:ansitional:ansitional:ansitional:ansitional: the process of changing from one form
to another.

trtrtrtrtreeeeeeeeee: a plant that is usually more than 12 feel tall
and has a single main woody stem with a distinct
crown of leaves.

tuber:tuber:tuber:tuber:tuber: a swollen, fleshy, starchy end of an under-
ground side shoot or stem, distinguished by their
eyes, which sprout into plants with shoots and
roots. Chufa and potatoes are examples; peanuts are
not tubers.

undulaundulaundulaundulaundulating:ting:ting:ting:ting: a regular rising and falling or side to
side motion.

vvvvvalley:alley:alley:alley:alley: an elongated lowland between mountains,
hills, or other upland areas that often has a river or
stream running through it.

vigor:vigor:vigor:vigor:vigor: in plants and animals refers to the capacity
for strong growth and high survival.

waste wawaste wawaste wawaste wawaste water:ter:ter:ter:ter: the water that runs off cropland,
parks, yards, etc. during irrigation.

zooplankton:zooplankton:zooplankton:zooplankton:zooplankton: microscopic animals that float/swim
in water. Consume phytoplankton and area an
important part of the aquatic food chain.

PARTICIPANT’S MANUAL 101

CooperCooperCooperCooperCooperaaaaative Etive Etive Etive Etive Extension, Uxtension, Uxtension, Uxtension, Uxtension, University of Nniversity of Nniversity of Nniversity of Nniversity of Nebrebrebrebrebraska-Lincoln and Kansas Staaska-Lincoln and Kansas Staaska-Lincoln and Kansas Staaska-Lincoln and Kansas Staaska-Lincoln and Kansas State Ute Ute Ute Ute Universityniversityniversityniversityniversity, Manha, Manha, Manha, Manha, Manhattanttanttanttanttan
NE 4H4300 Kansas MF-2266

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the U.S.
Department of Agriculture. Elbert C. Dickey, Dean and Director of Cooperative Extension, University of Nebraska,

Institute of Agriculture and Natural Resources.

University of Nebraska Cooperative Extension educational programs abide with the non-discrimination policies of the
University of Nebraska-Lincoln and the United States Department of Agriculture.

