

Rewilding

Your Yard

Theresa Badurek, Urban Horticulture Agent

UF | **IFAS Extension**
UNIVERSITY of FLORIDA

Current Situation

- Lost habitat
- Insects in decline
- Birds in decline

| ENVIRONMENT |

Huge decline in songbirds linked to common insecticide

Neonics—pesticides introduced to plants at the seed stage—act like an appetite suppressant for birds, making them lose weight within hours.

| ANIMALS |

Why insect populations are plummeting—and why it matters

A new study suggests that 40 percent of insect species are in decline, a sobering finding that has jarred researchers worldwide.

Why is this important to YOU?

- Habitat loss the largest threat to wildlife
- Cannot restore habitat
- Can recreate habitat (Re-Wilding) and help
- Where/how?

Photo: Eoin O'Leary, Master Gardener, UF/IFAS

Nature

Habitat Re-creation Nature

- Your yard is nature

**It's time to say
goodbye to the
old style of
landscaping
and heal our
yards.**

Nature

How?

- Many different native plant species
- Vegetation of different heights
- Varied structural elements
- Don't be boxed in with formality

Nature isn't "neat"

- Think about spaces you can allow to be less formal
 - Side and back yards
 - Behind formal hedges
 - Within walls, fences, borders, walks, etc.

What can your yard provide?

- Walk around and take inventory (structures, trees, utilities, sun, soil, water, etc.)
- Native plants to keep/exotics to remove
- Note existing wildlife

Photo: UF/IFAS

Photo: UF/IFAS, Gail Hansen

Nature

Increase Diversity

Nature

- Plants

- Note your existing plants

- How many total different species?
- How many are native?
- Increase the overall # or species by adding at least 30% more native species

Photos: Theresa Badurek, UF/IFAS

- What if everyone in your neighborhood did this?

Increase Diversity

Photo: Linda Hartong

- Wildlife
 - Note the common “visitors”
 - Look up what they eat and plant more of that
 - How can attract others?
 - Add water
 - Plant more fruiting plants
 - Provide year-round flowers, fruit, and nuts (use an old calendar to plan)
 - <https://www.nwf.org/NativePlantFinder/>
 - Bugs are baby bird food!

Create a Re-wilding Plan

- Tree framework
- Layer plants for variety of homes
- Areas of bare soil?
 - Yes!
 - Brushpile?
 - Snag?
- Less maintenance
 - No dead-heading
 - Mow less
 - No leaf blowers/loud equip.

Maintenance for a “Wild”er Yard

Nature

- Convert lawn to meadow
- Reduce watering, water only when necessary
- Native plants near water to filter runoff/provide cover
- Mind the edges- neighbors like order
- Encourage volunteers, relocate if necessary
- Weed out invasive exotics
- Avoid pesticides
- **Tolerate pests**
- Maintain snags

**99% of insects
are good!**

Creative Commons Greencolander

Insects

Nature

Insects are the base of the food web- if they collapse, those above collapse.

No insects=No food

The common spiny oakworm, photo: Les Harrison, UF/IFAS, Wakulla County Extension

Monarch butterfly larval stage, Photo UF/IFAS Santa Rosa County

If your plants are being eaten by something- that is success!

Nature

Why are native plants better for insects?

Baby monarch larvae on swamp milkweed (*Asclepias incarnata*), Photo: UF/IFAS Wakulla County

Monarch butterfly on dense blazing star (*Liatris spicata* var. *spicata*). Beverly Turner, Jackson Minnesota, Bugwood.org

- Native pollinators prefer native flowers
- More bugs = healthier ecosystem

Nature

What plants do I choose?

- National Wildlife Federation Plant Finder:
<https://www.nwf.org/NativePlantFinder/>

- Florida Native Plant Society Plant Selector:
<https://www.fnps.org/plants>

Nature

What's a Gardener to do?

- Plant variety of native plants
- Stop using pesticides
- Do less
- Be more wild
- Tell everyone

Nature

Your landscape is your nature...

Other Resources

Nature

- Create Wildlife Habitat at Home (FWC):
<http://myfwc.com/viewing/habitat/>
- *Planting a Refuge for Wildlife*, Wildlife Foundation of Florida, bound book:
<http://myfwc.com/viewing/habitat/refuge/>

Nature

- Thank you tree...

- You're welcome !