

Feral Hogs Impact Ground-nesting Birds

Jared Timmons, James C. Cathey, Dale Rollins, Nikki Dictson, and Mark McFarland*
Texas AgriLife Extension Service
The Texas A&M University System

Landowners in the Plum Creek Watershed of Hays, Caldwell, and Travis counties are aware of the damage that feral hogs can cause to crops and pastures. Many also realize that feral hogs compete with native wildlife for food sources. Typically, feral hogs are not thought of as predators, but they fill that role as well.

Feral hogs are opportunistic omnivores, meaning they eat whatever plant and animal matter is available. Eggs of ground-nesting birds like northern bobwhite and wild turkey are on their menu.

Northern Bobwhite

The northern bobwhite (Figure 1) has been declining over much of its historic range for several decades. To better understand predation of northern bobwhite nests Extension wildlife specialists teamed with landowners and county extension agents to monitor predation rates in the Rolling Plains of Texas.

Figure 1. Northern bobwhite male.

During trials conducted in 1993 and 1994, they found 23.5% of simulated nests were consumed by feral hogs on a ranch in Foard County, and 11.5% of simulated nests (Figure 2) were depredated by hogs on a ranch in Shackelford County. This suggests that feral hog nest predation is a contributing factor to the northern bobwhite population decline. Those experiments were conducted nearly twenty years ago, and feral hog populations have increased substantially since that time.

Wild Turkey

Three subspecies of wild turkey are found in Texas. The most common and wide-ranging is the Rio Grande wild turkey. Eastern wild turkey are less common and restocking efforts are underway in eastern Texas to re-establish their population. Small populations of the Merriam's wild turkey are found in western Texas. For Rio Grande and eastern wild turkey, researchers have documented nest predation by feral hogs (Figure 3).

Figure 2. Three eggs used to simulated northern bobwhite quail's nest.

*Authors are Extension Assistant; Associate Professor and Extension Wildlife Specialist; Professor and Extension Wildlife Specialist; Extension Program Specialist; Professor and Extension Soil Fertility Specialist, respectively.

Figure 3. Feral hog consuming wild turkey eggs (Trail camera photo by Dr. Brett Collier).

Figure 4. Eggs found in Rio Grande Wild Turkey nest (Photo by Dr. Brett Collier).

Turkey Nest Success Study

The Gus Engeling Wildlife Management Area, between Palestine and Corsicana, is one location where eastern turkeys were released. To monitor movement and nest success, turkeys were fitted with radio transmitters and nests were located and observed (Figure 4). Observations showed that feral hogs, among other predators, consumed eggs from nests. In an attempt to increase nesting success, researchers increased control of feral hogs on this 10,872 acre wildlife management area. Results in 1998 showed when only 68 hogs were removed nest success was 0%, but when control was increased and 313 feral hogs were removed in the following year 25% of the nests were successful.

While feral hogs are not the only nest predators of wild turkeys, this research indicated that reducing or driving feral hogs from the area increased nest success. Other contributing factors like rainfall could also contribute to nest success, but removal of a non-native predator like feral hogs should be considered a part of ranch management. It is important to utilize several control methods for feral hogs, which may

include trapping, snaring, shooting, and use of dogs and hunting. Given the high reproductive rate of feral hogs, many more native wildlife species are likely impacted. The bottom line is that native wildlife species need a reprieve in the form of aggressive feral hog reduction.

Additional Information

To hone your knowledge of feral hogs and reduction methods, several publications were developed by the Texas AgriLife Extension Service and can be downloaded at no charge by going to the Plum Creek Watershed Partnership website at <http://plumcreek.tamu.edu/feralhogs>.

This website also has an on-line tool which allows landowners and the general public to report feral hog sightings and control measures.

Contact Information

For more information contact:
Jared Timmons at 979-845-7471 or
jbtimmons@ag.tamu.edu.

Acknowledgement and disclaimer

Publication date: June 2011. This publication was developed with funding support from the U.S. Environmental Protection Agency through a Clean Water Act §319(h) Nonpoint Source grant administered by the Texas State Soil and Water Conservation Board and from the National Institute of Food and Agriculture, U.S. Department of Agriculture, National Integrated Water Quality Program. The U.S. Department of Agriculture prohibits discrimination in all their programs and activities on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation, and marital or family status. Any opinions, findings, conclusions, or recommendations expressed in this publication are those of the author(s) and do not necessarily reflect the view of the U.S. Department of Agriculture.

Educational programs of the Texas AgriLife Extension Service are open to all people without regard to race, color, sex, disability, religion, age or national origin.

Issued in furtherance of Cooperative Extension Work in Agriculture and Home Economics, Acts of Congress of May 8, 1914, as amended, and June 30, 1914 in cooperation with the United States Department of Agriculture. Edward. G. Smith, Director, Texas AgriLife Extension Service, Texas A&M System.