

Introduction to Birds

**Southwest Natural History
Bio 109**

Introduction to Birding

- ✦ What makes a good guide book
 - ✦ Pictures
 - ✦ Points out diagnostic field marks
 - ✦ Range Map on the same page
 - ✦ Description on the same page
 - ✦ Description of voice / calls
 - ✦ Easy indexing

Introduction to Birding

Bill size and shape is usually a very good clue to the bird's family and should be the first thing you note on every bird,

Note the pattern on the face. Is it plain or is there a line above the eye, a ring around the eye or some other pattern?

Look at the wings and tail. Are they plain or patterned? Are there bars or stripes? Is the tail long or short?

Look at the bird's breast. Is it plain, spotted or streaked?

Introduction to Birding

✦ AOU Order

✦ American Ornithologists' Union

✦ Water birds

✦ Raptors

✦ Land birds

✦ Warblers

✦ Sparrows

Introduction to Birding

✦ Range Maps

✦ Summer Range

✦ Winter Range

✦ Migration

✦ Scarcity

✦ Species are often found out of range

✦ Flip through your bird book and investigate.

✦ Become familiar with local species

✦ Learn how to use the guide

✦ Range maps

✦ In the back or next to the bird species

✦ “At a glance”

✦ Three colors within range maps

✦ Summer or breeding = YELLOW

✦ Wintering = BLUE

✦ Year round = GREEN

✦ Check the color-coding when birding to validate if the bird is local at the time of birding.

✦ Example: western bluebirds are found in AZ year round but in most of TX only in the winter.

FEATHER TOPOLOGY

- ✦ Special regions
 - ✦ Pointed to in pictures or noted in the description

- ✦ Example: the red nape of the hairy woodpecker distinguishes it from the three-toed woodpecker whose nape is yellow.

- ✦ But what is the nape, or the speculum?

Regions of feathers on the bird's body

A.k.a field marks

Eye line

Crown

Lore

Moustache

Breast

Crest

Eye ring

Cheek

Rump

Flank

Wingbar

Leading Edge of Underwing

Wing Lining

Primaries
Secondaries

Scapulars
Speculum

Trailing Edge of Underwing

Introduction to Birding

✈ Pay particular attention to the field marks of the head

✈ Pay particular attention to the field marks of the wing

✦ Why understand groups?

- ✦ Reduces the possibilities from over 800 species to just 22
- ✦ Field guides divided by groups reflect similar characteristics

✦ In your guide, each bird is described with some of the following characteristics

- ✦ Body shape
- ✦ Bill
- ✦ Color palette
- ✦ Wing markings
- ✦ Behavior

© 2011 A&C

Characteristics

✦ Groups of birds are distinguished by their shared characteristic

✦ All woodpeckers have chisel shaped bills

✦ All finch have forked tails

✦ Some characteristics are associated

✦ Example: short, stout, and plump birds often have round wings

✦ Quail

BODY

- ✦ Overall body shape
 - ✦ general level
- ✦ Give it an associated shape
 - ✦ Round
 - ✦ Oval
 - ✦ Stick-like
- ✦ Ask questions
 - ✦ Is the bird long and skinny like a kingbird
 - ✦ stocky like a woodpecker
 - ✦ or plump like a quail?
- ✦ Some birds have a distinct shape
 - ✦ identifiable by silhouette
 - ✦ HANDOUT ~ common silhouettes

POSTURE

✦ Give the shape a position

✦ Vertical

✦ Horizontal

✦ At an angle

✦ Example: an American robin

✦ Takes several steps

✦ Then stands alert

✦ Upright stance

✦ Breast forward.

Walt Disney Animation Studios

Walt Disney Animation Studios

SIZE

✦ Field guides will tell you the actual size

✦ Size is good but size is tricky!

✦ Size comparisons are most useful

✦ Use the sizes of well-known birds

✦ House Sparrow

✦ American Robin

✦ American Crow

✦ Remember a bird far away is probably a lot smaller than you think!

House Sparrow

Downy Woodpecker

American Robin

American Crow

Pileated Woodpecker

COLOR

- ✦ Most of the species in a group can be identified by their overall color
- ✦ NOT necessarily true for all birds in each category
 - ✦ Do not use as the only characteristic to identify!
- ✦ Be careful of lighting affects such as backlight
- ✦ At the least... color can help you get to the right group in your field guide.

Same species!
Eastern bluebird

Blue

✈ Jays

Yellow

✈ Warblers, Orioles

Black

✦ Corvids and Blackbirds

Brown

✦ Sparrows

WINGS

✦ Describe the shape

✦ Wide

✦ Round

✦ Slotted feathers at the tips

✦ Soaring wing

✦ High-speed wing

✦ Pointed

✦ Crooked

✦ Narrow

✦ Elliptical wing

✦ Circular

✦ Stout

BILL

✦ Evolved different shaped bills depending on the food they eat

✦ Seed eaters

✦ thick bills

✦ crack open hard seeds

✦ Insect eaters

✦ Slender bills

✦ Remove bugs leaf surfaces

✦ Nectar Feeders

- ✦ tubular bills
- ✦ sip nectar from flowers

✦ Predatory feeders

- ✦ Sharp, hooked bills
- ✦ Tearing flesh

✦ Bark Excavators

- ✦ Strong, long, and chisel-like bill
- ✦ Remove prey from within bark

TAIL

- ✦ Distinguishes species within groups
- ✦ Tails
 - ✦ Provide lift
 - ✦ Balance for flight
 - ✦ Used as a rudder
 - ✦ Turning
 - ✦ Brake for landing

✦ Long

- ✦ Longer than the body of the bird
- ✦ Provide good steering or mate attraction

✦ Short

- ✦ Approximately the length of
- ✦ or shorter than the trunk
- ✦ Other flight parts are more relied on

✦ Round

- ✦ Tail feathers shorten successively from the inside to the outside, in slight gradations
- ✦ Aid in soaring

✦ Graduated

- ✦ Tail feathers shorten successively from the inside to the outside, in abrupt gradations.
- ✦ Used as a rudder and mate attraction

✦ Forked

- ✦ Tail feathers increase in length successively from the middle to the outermost pair, in abrupt gradations.

BEHAVIOR

- ✦ Amazing behaviors!
- ✦ Are distinct to certain groups
- ✦ Examples:
 - ✦ Flycatchers pump their tails
 - ✦ Towhees eat seeds off the ground while warblers pick insects off of leaves
 - ✦ Woodpeckers climb up tree trunks while nuthatches climb down
- ✦ Remember too, behaviors will fit the morphology of the bird
 - ✦ Seed eaters on the ground should have fat stout bills for cracking those tough seeds

Introduction to Birding

Beaks

Chisel

Cracker

Funnel

Twizzlers

Probe

Tearing

Spear

Straining

Burrowing

Introduction to Birding

✦ Field Marks

✦ Markings

✦ Color

✦ Shape

Introduction to Birding

Introduction to Birding

Habitat

- ✦ Birds are associated with habitat types
 - ✦ preferred areas for different activities
 - ✦ breeding
 - ✦ foraging.
 - ✦ Example: hepatic tanagers are found in woodlands not mesquite scrub
- ✦ Field guides drawings may show selected habitat
 - ✦ specialists or obligates
 - ✦ Example: willow flycatchers are riparian obligates

Micro-habitat feature

✦ Associations with particular habitat features

✦ Example: some birds forage on the ground while others focus on leaves or bark.

✦ Adapted to those environments

✦ Example, a woodpecker's chisel-like bill is adapted for excavating wood. Look on the tree trunks and branches.

✦ Example: a warbler's thin spear-like bill is adapted for picking bugs off of leaves. Look for them on leafy plants.

Identifying birds by their characteristics

✦ Groups

✦ Based on similar characteristics

✦ Examples

✦ Hummingbirds

✦ Woodpeckers

✦ Sparrows

✦ Blackbirds

Introduction to Birding

Swift / Hummingbird

Woodpecker

Vulture

Owls

Falcon

Introduction to Birding

✦ Bird Identification

✦ Markings

✦ Color

✦ Shape

✦ Behavior

✦ Flight Pattern

Introduction to Birding

✦ Flight Pattern

✦ Wingbeat Speed

✦ Rhythm

✦ Continuous or Intermittent

✦ Flight Path

✦ Straight or Looping

✦ Flapping Style

✦ Wings Stiff or Bent

✦ Depth of Wingbeat

✦ Shallow

✦ Above or below the body

Introduction to Birding

✦ Bird Identification

✦ Markings

✦ Color

✦ Shape

✦ Behavior

✦ Flight Pattern

✦ Habitat

Introduction to Birding

✦ Possible Species (2004)

✦ In North America

✦ AOU Checklist: 2,038

✦ Includes Central America & Caribbean

✦ ABA Checklist: 932

✦ Includes only US (X HI) and Canada

✦ In US: 1,037

✦ In Arizona: 531 – 3rd Highest State

✦ Highest State: Texas 626

✦ California: 621

✦ In Maricopa County: 427

Introduction to Birding

✦ Things to List

✦ Species

- ✦ Female / Male

- ✦ Plumage

 - ✦ Breeding or Standard

✦ Where you saw the bird

✦ Date of sighting

✦ Field Notes - Optional

- ✦ Weather Conditions

- ✦ Note habitat

- ✦ Note plants or trees

- ✦ Note number of individuals

- ✦ Number in your group

Introduction to Birds

Water Birds

Mallard

Introduction to Birding

🦆 Cinnamon Teal

Introduction to Birding

🦆 Ruddy
Duck

Introduction to Birding

✈ Canada
a
Goose

Introduction to Birds

✈ Pied-
billed
Grebe

© Cindy Marple

Introduction to Birding

© Cindy Marple

✦ Double-
crested
Cormor
ant

✦ Neo-tropic

Introduction to Birding

✈ Western
n
Grebe

Introduction to Birding

© Cindy Marple

✦ Great
Blue
Heron

Introduction to Birding

✈ Great
Egret

Introduction to Birding

✦ Cattle
Egret

Introduction to Birding

✈ Snowy
Egret

Introduction to Birding

✦ Black-crowned Night Heron

© 2006 Paul Watson

Introduction to Birding

🦋 Killdeer

Introduction to Birding

✦ Black-necked Stilt

Introduction to Birding

✦ Greater
Yellowleg
s

Introduction to Birding Raptors & Owls

🦅 Bald
Eagle

Introduction to Birding

🦅 Osprey

Introduction to Birding

© Cindy Marple

Red-tailed Hawk

Introduction to Birding

✈ Harris
Hawk

Introduction to Birding

✈ Cooper's
Hawk

Introduction to Birding

✦ Zone-tailed Hawk

Introduction to Birding

✦ American
Kestrel

Introduction to Birding

✦ Northern
Harrier
Hawk

Introduction to Birding

✈ Great-horned Owl

Introduction to Birding

🦉 Burrowing Owl

Introduction to Birding

✈ Western
Screech
h-owl

Introduction to Birding

- ✦ Whisker
red
Screech
-Owl

Introduction to Birding Hummingbirds

✦ Anna's
Humming
bird

Introduction to Birding

✦ Broad-tailed Hummingbird

Introduction to Birding

✈ Costa's Hummingbird

Introduction to Birding

✦ Broad-billed Hummingbird

Introduction to Birding

✦ Black-
chinned
Humming
bird

Introduction to Birding Woodpeckers

✦ Gila
Woodpecker

Introduction to Birding

✈ Gilded
Flicker

Introduction to Birding

✈ Northern
Flicker

Introduction to Birding

✈ Acorn
Woodpecker

Introduction to Birding

✦ Red-
naped
Sapsuc
ker

Introduction to Birding

✦ Hairy
Woodpecker

Introduction to Birding

✦ Ladder-
backed
Woodpecker

Introduction to Birding Swallows & Swifts

✈ Northern
Rough
~
winged
Swallow
🔊

Introduction to Birding

✈ White-
throated
Swift

Introduction to Birding

✈ Violet-
green
Swallow

Introduction to Birding

✈ Cliff Swallow

Introduction to Birding

🦋 Barn
Swallow
OW

Introduction to Birding Flycatchers

✦ Vermillion
n
Flycatcher
r

Introduction to Birding

✦ Ash-
throated
Flycatcher

Introduction to Birding

✦ Gray
Flycatcher

Introduction to Birding

✦ Western Kingbird

Introduction to Birding

✦ Say's
Phoebe

Introduction to Birding

✈ Black
Phoebe
☞

Introduction to Birding

✦ Black-tailed Gnatcatcher

Introduction to Birding

Blue-gray Gnatcatcher

Introduction to Birding Songbirds

✈ Rock
Wren

Introduction to Birding Songbirds

✦ Canyon
Wren

Introduction to Birding Songbirds

✦ Bewick's
Wren

Introduction to Birding

✈ Hermit
Thrush

Introduction to Birding

↳ Le
Conte's
Thrasher

Introduction to Birding

✦ Loggerh
ead
Shrike

Introduction to Birding

✈ Western
Meadowlar
k

Introduction to Birding

✈ Eastern
Meadowlark

Introduction to Birding

■ Bridled
Titmouse

Introduction to Birding

✈ White-
breasted
Nuthatch

Introduction to Birding

✦ Ruby-
crown
ed
Kinglet

Introduction to Birding

🦅 Bell's
Virgo

Introduction to Birding

Yellow
~
rumped
d
Warbler

Introduction to Birding

✈ Orang
e-
crown
ed
Warbl
e

Introduction to Birding

✈ Lucy's
Warbler

Introduction to Birding

✈ Painte
d
Redst
art

Introduction to Birding

Yellow
~
breasted
Chat

Introduction to Birding Tanagers

✦ Western
Tanager

© Cindy Marple

Introduction to Birding

✈ Summer
Tanager

Introduction to Birding Sparrows

🐦 Song
Sparrow

Introduction to Birding

🐦 Lincoln's
Sparrow

Introduction to Birding

✈ Vesper
Sparrow

Introduction to Birding

✈ Black-
chinn
ed
Sparr
ow

Introduction to Birding

✦ Brewe
r's
Sparr
ow

Introduction to Birding

✈ Cassin's
Sparrow

Introduction to Birding Songbirds

✈ Chipping
Sparrow

Introduction to Birding Songbirds

🐦 Lark
Sparr
ow

Introduction to Birding Songbirds

✦ Five-
striped
Sparro
w

Introduction to Birding

✈ Lesser
Goldfin
ch

Introduction to Birding

Lawrence
's
Goldfinch

Introduction to Birding

Red-
winged
Blackbird

Introduction to Birding

✦ Yellow-headed Blackbird

Introduction to Birding

✈ Brewer's
Blackbird

Introduction to Birding

✈ Bullock's
Oriole

Introduction to Birding

■ Hooded Oriole

Introduction to Birding

✈ Scott's
Oriole

Introduction to Birding

✦ Black-
headed
Grosbe
ak

Introduction to Birding

✦ Blue
Grosbeak

Introduction to Birding Birding Organizations

✦ National Audubon Society

✦ www.audubon.org

✦ Nationwide Conservation Issues

✦ Lobbyists in Washington

✦ Grassroots support

✦ ANWR

✦ Conservation Education

✦ Audubon Adventures

✦ Summer camps

✦ Interpretive Centers

Introduction to Birding

✦ AZ Field Ornithologists

✦ www.azfo.org

✦ Arizona Field Ornithologists is an organization of birders and ornithologists dedicated to increasing the knowledge of the identification, status, and distribution of Arizona's birdlife.

✦ Keep Records of reported sightings

✦ Photo Gallery

✦ Scientific

Introduction to Birding

✦ American Birding Association

✦ Conventions

✦ Birding Festivals

✦ Workshops

✦ List Archives

✦ Membership \$45

Introduction to Birding

✦ AOU

- ✦ American Ornithologist Union
- ✦ Dedicated to the study of Ornithology
- ✦ Determine species

- ✦ Combine

- ✦ Split

- ✦ Rename

- ✦ Determine Genus Order

- ✦ www.aou.org

Introduction to Birding Urban Birds

Great-
tailed
Grackle
Male

Introduction to Birding

Urban Birds

Great-
tailed
Grack
le
Female

Introduction to Birding

European
Starling

Introduction to Birding

✈ Northern
Mockingb
ird

Introduction to Birding

✈ Mourning
Dove

Introduction to Birding

✦ White-winged Dove

Introduction to Birding

✈ Inca
Dove

Introduction to Birding

✦ Eurasian
Collared-Dove

Introduction to Birding

🐦 House
Finch

Introduction to Birding

🐦 House Sparrow

Introduction to Birding

Desert Birds

✈ Cactus
Wren

Introduction to Birding

✦ Abert's
Towhee

© 2007 Paul Watson
www.birdnut.smugmug.com

Introduction to Birding

✦ Greater
Roadrun
ner

Introduction to Birding

✦ Curved-
billed
Thrasher

Introduction to Birding

✈ Phainopepla
pla

Introduction to Birding

✈ Gambel's
Quail

Introduction to Birding

🦅 Verdin

Introduction to Birding

🦅 White-crowned Sparrow

Introduction to Birding

✦ Black-throated Sparrow

Introduction to Birding

✦ Anna's
Humming
bird

Introduction to Birding

✈ Pyrrhulo
xia

Introduction to Birding

Cardinal
(Female)

Introduction to Birding

✦ Gila
Woodpecker

Introduction to Birding

✦ Assignment

✦ Make a list of the birds that you see in your yard and note:

✦ Color

✦ Markings

✦ Song

✦ Behavior

✦ Flight

Sound & Photo Credits

Cindy Marple

Paul Watson

ASU -Ask.a.Biologist

Introduction to Birding

- ✦ Binoculars are essential for getting a close up look at birds.
- ✦ There are hundreds of choices available.
- ✦ Price varies from \$10 to \$1,600.

Introduction to Birding

✦ Power of magnification

✦ The first number in the 8 X 42

✦ Objects will appear 8 times closer

✦ Higher powers give the closest look

✦ Difficult to hold steady

✦ Show a smaller field of vision

✦ Recommendation for birding 7 or 8

Introduction to Birding

✦ Light Gathering Ability

- ✦ The second number
- ✦ Measurement of the width of each lens in millimeters
- ✦ Wider lens makes the image brighter, but the binoculars heavier.
- ✦ Recommendation for birding:
 - ✦ 35 or 42
- ✦ Exit Pupil = Lens Diameter / Power
 - ✦ Larger Exit Pupil the brighter the image.

Introduction to Birding

✦ Other considerations

✦ Adjust the binocular tubes to fit your eyes. You should see only one circle.

✦ Prism Type

✦ Roof Prism – two straight tubes

✦ More expensive

✦ Sealed against water & dust and lighter.

✦ Coating that is used is a factor.

✦ Porro Prism

✦ Traditional

✦ Less expensive

Basic Binocular Types

✦ Swift Ultra Lite

✦ 8x42

✦ Porro prisms

✦ On-line cost was \$205

✦ Swarovski's

✦ 10x42

✦ Roof prism

✦ \$1300

✦ Cheapies

✦ 7x35

✦ Porro prism

✦ \$60

✦ Move your head so you are looking straight at the bird.

✈ Next, bring the binoculars up to your eyes without looking away from the bird!

✦ Focus the binoculars for better image.

✦ Identify the bird, and voila, you are now a successful birder!

