
Michigan Native Plants
for Bird-Friendly Landscapes

Why go native?
Help baby birds Nearly all landbirds feed their chicks insect
larva, but insects have a hard time eating and reproducing
on non-native plants. Plant native plants and stay away from
the pesticides—baby birds need those little pests to survive!

Pollinators love natives, too Did you know that many
pollinators don’t or can’t use ornamental and non-native
plants? Attract hummingbirds, butterflies, and honeybees
by adding native flowering plants or better yet—select “host
plants” that each species of butterfly and moth requires to
reproduce.

Go local Michigan’s native plants are unique and beautiful,
but many are rare or threatened with extirpation. Keep
Michigan unique by planting a Michigan Garden! Bonus:
Many natives are drought tolerant and low maintenance.

Healthy habitat for birds = Healthy yard for you Mowed
lawns require a lot of environmentally-unfriendly practices
to maintain: mowing, fertilizing, herbiciding, and watering.
By converting patches of lawn to native gardens, you will
reduce your impact on the environment and keep those
chemicals and pollutants far away from you and your family.

What are native plants?
Native plants are those that occur naturally in an area.
They are well-adapted to the climate and birds, insects, and
wildlife depend on native plants to survive.

Invasive plants are those that are not native to an area and
aggressively outcompete native flora. These species degrade
Michigan’s natural ecosystems and should be removed or
avoided when planting new gardens.

How to use this guide
When thinking about bird habitat, it’s important to think
in layers: from canopy trees to ground cover. Different bird
species rely on different layers to forage and nest. So, by
providing a greater variety of layers in your yard, you can
attract a greater variety of birds.

This guide separates each habitat layer and suggests several
native plants for each layer that are known to benefit birds.
Specific benefits to birds (produces fruit, provides cover,
etc.) are identified for each plant. Growing conditions are
included for each plant species to help you select plants
best suited for your yard.

The plants featured in this booklet are just a sample of the
many native plants available for your area. Ask your local
native plant grower for a complete list of species.

Elements of a Bird-Friendly YardSnags
provide nesting

locations for
woodpeckers

and other
cavity-nesting

species.

Vines
provide nesting

locations;
many produce

berries.

Shrubs
provide

cover, nectar,
and berries;

provide nesting
locations;

attract insects.

Canopy
Trees
provide nest
locations,
nectar, berries,
mast; attract
insects.

Ground
Covers
attract insects;
many produce
nectar and
berries.

Water
attracts birds
of all kinds. A
moving water
feature such as
a waterfall is
very enticing
to birds.

Wildflowers attract
pollinators and insects; produce
nectar and seeds.

Nectar Plants attract
hummingbirds and other
pollinators.

Grasses provide cover and
seeds; attract insects; provide
nesting materials.

Invasive Trees Remove or avoid planting these species:							 *bugwood.org

Black Alder
Alnus glutinosa

Canopy Trees
Pa

ul
 W

ra
y,

Io
w

a
St

at
e

U
.*

Ja
m

es
 H

 M
ill

er
, U

SF
S*

Ja
n

Sa
m

an
ek

, S
PA

*

K
ar

an
 A

 R
aw

lin
s,

U
G

A
*

Black Locust
Robinia pseudoacacia

Norway Maple
Acer platanoides

Tree-of-Heaven
Ailanthus altissima

Category Common Name Scientific Name Light
Full Part Shade

Moisture
Dry Med Wet Size Use by Birds

C F H L N S

Summer Fruit Black cherry Prunus serotina x x x x x 50’-100’ x x

Red mulberry Morus rubra x x x 30’-60’ x x

Fall Fruit Mountain-ash Sorbus decora x x x 25’-50’ x

Winter Fruit Hackberry Celtis occidentalis x x x 40’-60’ x x

Hawthorn species Crataegus spp. x x x x 20’-35’ x x x x

American crabapple Malus coronaria x x x 15’-25’ x x

Seed Red/Sugar maple Acer rubrum/saccharum x x x 50’-100’ x x x

Eastern white pine Pinus strobus x x x x 70’-100’ x x x x

Nut / Mast White oak Quercus alba x x x 60’-100’ x x x

Bur oak Quercus macrocarpa x x x x 60’-85’ x x x

Northern red oak Quercus rubra x x 60’-100’ x x x

Shelter Eastern red cedar Juniperus virginiana x x x 20’-40’ x x x

Eastern arborvitae Thuja occidentalis x x x x 30’-50’ x x

Use by Birds Key: C = Cover; F = Fruit; H = Hummingbirds; L = Larval host; N = Nesting location or material; S = Seed

Invasive Shrubs Remove or avoid planting these species:	 					 *bugwood.org

K
at

hy
 S

m
ith

, O
SU

*

Ro
b

Ro
ut

le
dg

e,
Sa

ul
t C

.*

W
en

dy
 K

lo
os

te
r,

O
SU

*

C
hr

is
Ev

an
s,

U
. o

f I
ll.

*

Autumn Olive
Elaeagnus umbellata

Common/Glossy Buckthorn
Rhamnus cathartica/Frangula alnus

Japanese Barberry
Berberis thunbergii

Non-native Honeysuckle
Select Lonicera species

Category Common Name Scientific Name Light
Full Part Shade

Moisture
Dry Med Wet Size Use by Birds

C F H L N S

Early summer fruit Serviceberry, Juneberry Amelanchier spp. x x x x 12'-25' x x

Chokecherry Prunus virginiana x x x x 10'-30' x x

Midsummer fruit Wild black currant Ribes americanum x x x x 2'-4' x

Raspberry/blackberry Rubus spp. x x x x x x 3'-6' x x x x

Red elderberry Sambucus racemosa x x x x 5'-12' x x

Lowbush blueberry Vaccinium angustifolium x x x x x x 1'-2' x x

Fall fruit Black chokeberry Aronia prunifolia x x x x 2'-6' x

Alternate-leaved dogwood Cornus alternifolia x x x 12'-25' x x

Winter fruit Fragrant sumac Rhus aromatica x x x 4'-5' x

Winged sumac Rhus copallina x x x 6'-12' x

Nesting Speckled alder Alnus incana x x x x 6'-25' x x

Pasture rose Rosa carolina x x x x 1'-3' x x

Shelter Common juniper Juiperus communis x x x x 3’-5’ x x

Use by Birds Key: C = Cover; F = Fruit; H = Hummingbirds; L = Larval host; N = Nesting location or material; S = Seed

Shrubs

Category Common Name Scientific Name Light
Full Part Shade

Moisture
Dry Med Wet Size Use by Birds

C F H L N S

Hummingbirds Wild bergamot Monarda fistulosa x x x 2'-4' x x

Penstemon Penstemon digitalis x x x x 3'-4' x x

Woodland phlox Phlox divaricata x x x 1' x x

Larval host plants Butterfly-weed Asclepias tuberosa x x x 1'-3' x x x

White snakeroot Eupatorium rugosum x x x 2'-4' x

Woodland sunflower Helianthus divaricatus x x x x 3'-5' x x

Bluestem goldenrod Solidago caesia x x x x x 2'-3' x x

Showy goldenrod Solidago speciosa x x x 2'-5' x x

Seed Smooth aster Aster laevis x x x 2'-4' x x

Lanceleaf coreopsis Coreopsis lanceolata x x x 1'-2' x

Purple coneflower Echinacea purpurea x x x 3'-4' x

Black-eyed susan Rudbeckia hirta x x x x 1'-3' x

Prairie-dock Silphium terebinthinaceum x x x x 4'-10' x x

Use by Birds Key: C = Cover; F = Fruit; H = Hummingbirds; L = Larval host; N = Nesting location or material; S = Seed

Invasive Wildflowers Remove or avoid planting these species:					 *bugwood.org

Garlic Mustard
Alliaria petiolata

Le
sli

e
M

eh
rh

off
, U

 o
f C

on
n*

Le
sli

e
M

eh
rh

off
, U

 o
f C

on
n*

O
hi

o
St

at
e

W
ee

d
La

b,
 O

SU
*

Ro
b

Ro
ut

le
dg

e,
Sa

ul
t C

.*

Dame’s Rocket
Hesperis matronalis

Japanese Knotweed
Polygonum cuspidatum

Spotted Knapweed
Centaurea stoebe

Wildflowers

Invasive Grasses Remove or avoid planting these species:					 	 *bugwood.org

Smooth Brome
Bromus inermis

Jo
hn

 M
. R

an
da

ll,
 T

N
C

*

N
isa

 K
ar

im
i,

W
I D

N
R*

Le
sli

e
M

eh
rh

off
, U

 o
f C

on
n*

Le
sli

e
M

eh
rh

off
, U

 o
f C

on
n*

Lyme-grass
Leymus arenarius

Reed Canarygrass
Phalaris arundinacea

Eurasian Phragmites
Phragmites australis australis

Category Common Name Scientific Name Light
Full Part Shade

Moisture
Dry Med Wet Size Use by Birds

C F H L N S

Short Gray's sedge Carex grayi x x x x 1'-2' x x x

Prairie dropseed Sporobolus heterolepis x x 1'-3' x x

Side oats grama Bouteloua curtipendula x x 2'-3' x x

Bicknell's sedge Carex bicknellii x x x x 2'-3' x x x

Plantain sedge Carex plantaginea x x x >1' x x x

Medium Little bluestem Schizachyrium scoparium x x x 2'-4' x x

Virginia wild rye Elymus virginicus x x x x 2'-4' x x

Broomsedge Andropogon virginicus x x x 3'-4' x x x

Bluejoint grass Calamagrostis canadensis x x x x 3'-4' x x

Tall Switchgrass Panicum virgatum x x x x x 3'-5' x x

Indian grass Sorghastrum nutans x x 4'-6' x x

Prairie cordgrass Spartina pectinata x x x 4'-6' x x

Big bluestem Andropogon gerardii x x x x 5'-7' x x x x

Use by Birds Key: C = Cover; F = Fruit; H = Hummingbirds; L = Larval host; N = Nesting location or material; S = Seed

Grasses & Sedges

Category Common Name Scientific Name Light
Full Part Shade

Moisture
Dry Med Wet Size Use by Birds

C F H L N S

Ground cover Bearberry Arctostaphylos uva-ursi x x x x <1' x

Pennsylvania sedge Carex pensylvanica x x x <1' x

Creeping strawberry bush Euonymus obovatus x x x <1' x

Wild strawberry Fragaria spp. x x x x <1' x

Creeping juniper Juniperus horizontalis x x 1'-2' x

Canada mayflower Maianthemum canadense x x x <1' x

Partridge berry Mitchella repens x x <1' x

Violets Viola spp. x x x x <1' x

Vine American bittersweet Celastrus scandens x x x x x

Virginia creeper Parthenocissus quinquefolia x x x x x x x

Greenbriar Smilax hispida x x x x x x x

Poison ivy Toxicodendron radicans x x x x x x x

Riverbank grape Vitis riparia x x x x x x

Use by Birds Key: C = Cover; F = Fruit; H = Hummingbirds; L = Larval host; N = Nesting location or material; S = Seed

Invasive Ground Cover & Vines Remove or avoid planting these species:			 *bugwood.org

Oriental Bittersweet
Celastrus orbiculatus

Le
sli

e
M

eh
rh

off
, U

 o
f C

on
n*

Ja
m

es
 H

. M
ill

er
, U

SF
S*

C
hr

is
Ev

an
s,

U
 o

f I
ll.

*

Le
sli

e
M

eh
rh

off
, U

 o
f C

on
n*

English Ivy
Hedra helix

Periwinkle & Myrtle
Vinca major/minor

Black & Pale Swallow-wort
Vincetoxicum nigrum/rossicum

Ground Cover & Vines

Category Common Name Scientific Name Light
Full Part Shade

Moisture
Dry Med Wet Size Use by Birds

C F H L N S

Hummingbirds Swamp milkweed Asclepias incarnata x x x x 3'-4' x x x

Jewelweed Impatiens capensis x x x x 2'-5' x

Marsh blazing star Liatris spicata x x x 3'-4' x x

Cardinal flower Lobelia cardinalis x x x x 2'-4' x

Blue vervain Verbena hastata x x x x 3'-5' x x x

Larval host plants New England aster Aster novae-angliae x x x 3'-6' x x

Tussock sedge Carex stricta x x 2'-4' x x x x

Joe-pye weed Eupatorium maculatum x x x x 4'-5' x x

Boneset Eupatorium perfoliatum x x x x 3'-5' x x

Southern blue flag Iris virginica x x x x 2'-3' x

Riddell's goldenrod Solidago riddellii x x x 2'-4' x x

Seed Fox sedge Carex vulpinoidea x x x x 2'-3' x x x

Dark green bulrush Scirpus atrovirens x x 3'-5' x x

Use by Birds Key: C = Cover; F = Fruit; H = Hummingbirds; L = Larval host; N = Nesting location or material; S = Seed

Invasive Wetland Species Remove or avoid planting these species:	 			 *bugwood.org

Flowering Rush
Butomus umbellatus

Le
sli

e
M

eh
rh

off
, U

 o
f C

on
n*

Ro
b

Ro
ut

le
dg

e,
Sa

ul
t C

.*

Le
sli

e
M

eh
rh

off
, U

 o
f C

on
n*

Ro
b

Ro
ut

le
dg

e,
Sa

ul
t C

.*

European Swamp Thistle
Cirsium palustre

Puple Loosestrife
Lythrum salicaria

Narrow-leaved Cat-tail
Typha angustifolia

Raingarden & Pond Edge

Frequently Asked Questions
Can I use native plants in formal landscaping?
Yes! Native plants come in all shapes, sizes and colors and
there are many native alternatives to ornamentals. Michigan
has many native rose bushes, stunning lillies, bold cardinal
flowers, and beautiful flowering shrubs. Several professional
landscape companies in Michigan specialize in native plants.

Should I plant wildflower seeds or plugs?
Wildflower seed mixes are a great choice when you’re
aiming for a more natural, “wild” planting and for large areas,
seeds are the more affordable option. Seed plantings do
generally need more care for controlling undesireable or
invasive species.

How can I protect my native plants from herbivores?
Many native plants are tasty treats to deer, rabbits, and other
herbivores. Many natural spray-on or granular deterrents
including Liquid Fence and Plantskydd are available at
garden centers or conservation districts. Trees and shrubs
can be protected with clear corrugated “tree tubes.”

My native trees and shrubs are being destroyed by
insects—how can I protect them?
Native plants are well-accustomed to being eaten by insects,
so they can easily bounce back next season. Remember,
those insects are bird food—Doug Tallamy observed that a
pair of Carolina chickadees need 5,000-9,000 caterpillars to
raise just one brood.

My neighbors or HOA think my native plants look “wild”
and disapprove—what should I do?
Clustering several plants of the same species together
to look more landscaped can help. Utilizing well-defined
borders like rocks, a low-growing clump grass, or wooden
fences around your plantings can clean up edges. Mulch can
add a manicured look. Consider attending neighborhood
or HOA meetings to help answer questions and respectfully
spread the word that natives and healthy yards are great for
birds, butterflies, the environment and people, too.

I see birds using invasive or ornamental plants all the
time—why are they bad?
Many birds use invasive or ornamental plants simply
because they are often the only choice on the landscape.
Native plants support 35 times more caterpillar biomass
than invasive and ornamental plants do. Since caterpillars
are the main food source for the majority of baby songbirds,
if we do not replace invasives and ornamentals with natives,
we can expect bird populations to continue to decline.

When should I clean up my yard in the fall?
The best answer is: wait until spring! Many flower seed
heads attract finches and sparrows in winter. Standing
grasses can provide cover from winter winds. Many insects
overwinter in leaves, so by leaving them on your lawn you’re
providing food for many birds, plus leaves make a great
natural fertilizer.

Michigan native plant growers:
Designs by Nature, Laingsburg, MI
Michigan Wildflower Farm, Portland, MI
Native Connections, Three Rivers, MI
Native Plant Nursery, Ann Arbor, MI
Wildtype Native Nursery, Mason, MI
	

Local groups:
The Stewardship Network (Great Lakes): A non-profit 		
	 network to connect, equip and mobilize people 	
	 and organizations to care for the land and water in 	
	 their communities.
Wild Ones: A national non-profit with local chapters 		
	 that teaches about the many benefits of growing 	
	 native wildflowers in people’s yards.

Helpful Resources

Hilty, John. 2015. Illinois Wildflowers. www.illinoiswildflowers.info
Martin, A.C., H.S. Zim, and A.L. Nelson. 1951. American Wildlife and Plants, A Guide to Wildlife Food Habits. Dover Publications. New York.
Michigan Flora. University of Michigan Herbarium. www.michiganflora.net
Nowak, Mariette. 2013. Beyond the Birdfeeder. The Wisconsin Society for Ornithology, Inc.
Tallamy, Douglas W. 2007. Bringing Nature Home. Timber Press, Inc. Portland, Oregon.
Wildtype Native Nursery, ltd. 2016 Cultural Guide. www.wildtypeplants.com/catalog.pdf

Books:
Bringing Nature Home by Douglas W. Tallamy
A Field Identification Guide to Invasive Plants in Michigan’s 	
	 Natural Communities by Michigan Natural Features 	
	 Inventory
Landscaping with Native Plants of Michigan by Lynn M. Steiner
Stokes Bird Gardening Book: The Complete Guide to Creating a 	
	 Bird-Friendly Habitat in Your Backyard by Donald and 	
	 Lillian Stokes

Online Resources:
Lady Bird Johnson Wildflower Center. University of Texas at 	
	 Austin. www.wildflower.org/plants
Michigan Flora. University of Michigan Herbarium. 		
	 www.michiganflora.net
	

References

This publication was produced by Michigan Audubon
with funding by the National Audubon Society.

For questions, comments, or to learn more about
natural areas stewardship for birds, contact:

Rachelle Roake
RRoake@michiganaudubon.org

Cover Photo © Daniel Behm

Michigan Audubon
2310 Science Pkwy

Suite 200
Okemos, MI 48864

www.michiganaudubon.org

