
Forest Resources: Eastern Wild Turkey Management

http://tfsweb.tamu.edu Page 1 of 1

Diet:

Turkeys are opportunistic omnivores feeding on what is
seasonably available. The wild turkey’s diet is approxi-
mately 75% plant matter and 25% animal matter over the
course of a year. Plant matter includes hard mast (acorns),
soft mast (blackberries, etc.), grass and forbs. Animal mat-
ter is composed of insects (particularly grasshoppers, ants,
beetles, spiders) and snails. Turkey poults are particular-
ly dependent on insects during their first few weeks due
to the insects’ high protein content and the poults’ rapid
growth.

Diseases:

Avian pox and histomoniasis are the two primary diseases
affecting turkey populations, although salmonellosis and
mycoplasmosis may also affect populations. Turkeys are
also infested with a variety of external and internal para-
sites such as ticks, mites, lice, trematodes and cestodes.

Eastern wild turkey are a native of East Texas forests. Tech-
nically, in the eastern subspecies of the wild turkey, adult
gobblers weigh between 17-21 pounds while hens weigh
8-11 pounds. Gobblers have a beard composed of modi-
fied feathers. Densities range from a few to about 30 tur-
keys per square mile. Land management can have an effect
on their health and numbers. Learning more about wild
turkey life cycle and habitat needs is a first step in the res-
toration of eastern wild turkey.

Reproduction:

Gobblers may breed multiple hens during the spring. After
hens are bred, they lay about an egg a day for approximate-
ly two weeks. After the last egg is laid, the hen incubates
the nest for the next 28 days. Poults hatch together and
leave the nest with the brood hen. Poults can fly to roost
after about two weeks. Wet weather and predation take a
high toll on young poults.

Preferred Habitat Types:

Areas with the highest turkey densities frequently contain
mature bottomland hardwoods, older aged pine stands
and 15-30% permanent openings. Permanent openings,
including fallow fields, young pine plantations, utility
rights-of-way and food plots provide crucial nesting and
brood habitat in the spring and summer months. Upland
pine stands that have been prescribe burned are generally
preferred over unburned areas due to the higher percent-
age of forbs present and greater insect abundance. Home
ranges of adult wild turkeys range from 200-1,100 acres
depending on forage availability throughout the year.
Brood ranges vary from 100-250 acres.

