CALIFORNIA NATIVE BIRDS

De Anza College
Biology 6C: Ecology and Evolution
Bruce Heyer


Red Tailed Hawk (Buteo Jamaicensis) Accipitridae (hawks)

- Broad, rounded wings and a short, wide tail.
- The tail is usually pale below and cinnamon-red above
- Flies in wide circles high above ground.
- Brown above, and pale underbelly
- Habitat: In open country, perch on fences, poles, trees, etc.


Turkey Vulture Cathartes aura Cathartidae (vultures)

- Large dark birds, have a featherless red head and pale bill. Dark feathers (brown, look black from father). Have pale underside of feathers ("twotone" appearance)
- Commonly found in open areas.
- · Very few wing beats, characteristic soaring.


California Quail Callipepla californica Phasianidae (partridges)

- Plump, short-necked game birds with a small head and bill. They fly on short, very broad wings. Both sexes have a commashaped topknot of feathers projecting forward from the forehead.
- Adult males are rich gray and brown, with a black face outlined with bold white stripes.
 Females are a plainer brown and lack the facial markings. Both sexes have a pattern of white, creamy, and chestnut scales on the belly.
- · Live in scrublands and desert areas.
- Diet consists of seeds, some vegetation, and insects


Mourning Dove Zenaida macroura Columbidae (doves)


- Plump bodies, small bill and short legs. Pointed tail. Usually greyish-tan with black spots on wings. White tips to tail feathers.
- · Beat wings rapidly, and powerfully.
- Found everywhere.
- Usually feeds on seeds.


Rock Dove (Pigeon) Columba livia Columbidae (doves)

- Larger than mourning doves, large bodies, small heads and feet. Wide, rounded tails and pointed wings.
- Generally blue-gray, with iridescent throat feathers, bright feet. Tail usually has dark tips
- Prevalent in towns, also feeds on seeds.


American Crow Corvus brachyrhynchos Corvidae (crows & jays)

- Large, straight bill. Has long legs and a short tail, with rounded or squared edge.
- All black feathers, often glossy.
- Highly adaptable and live everywhere—natural and human habitats.
- Eat a wide array of food—seeds, nuts, insects, small animals and fish. Also eats garbage.


Common Raven Corvus corax Corvidae (crows & jays)

- Massive bird, with thick neck, shaggy neck feathers, very prominent beak. Longer, narrower wings than crow, and more slender "fingers" and wing tips.
- Entirely black.
- Generally found in the mountains, where it has an omnivore diet.


California Scrub Jay Aphelocoma californica Corvidae (crows & jays)

- Long floppy tail, hunched over posture, blue and gray above, and pale underside. Look dark. Blue strip on neck. Dark bill.
- Generally found in shrubs and scrubs.
- Generally has an omnivore diet.


Steller's Jay Cyanocitta stelleri Corvidae (crows & jays)

- Large head, with feathers in a pointed formation, rounded wings, long tail, and chunky body. Song birds.
- They have black head, and blue bodies, lack a pale underbelly.
- Generally lives in forests, in trees, and follows an omnivore diet.


California (Brown) Towhee

Pipilo crissalis

Fringillidae (finches & sparrows)

- Has short rounded wings, long tail, and thick seed-cracking beak.
- Uniform brown, a patch of noticeably warmer brown under the tail.
- Generally found in scrubs and bushes.
- Feeds on seed


Dark-Eyed Junco

Junco hyemalis

Fringillidae (finches & sparrows)

- Rounded head, short sturdy bill, long tail (a larger version of a sparrow).
- Generally dark grey or brown, white outer tail feathers, a pinkish bill.
- Generally found in coniferous forests.
- · Generally feed on seeds and insects.


House Finch

Carpodacus mexicanus Fringillidae (finches & sparrows)

- Relatively flat heads, large beaks, and small bodies. They have long tails, and short wings.
- Males are red colored around the face and upper chest, with brown streaks on back, belly and tails. Females are greyish-brown all over.
- Found everywhere—human habitats, natural habitats, etc. Feed on seeds, buds and fruits.


Song Sparrow

Melospiza melodia

Fringillidae (finches & sparrows)

- Medium side and fairly bulky, rounded head, and short, sturdy beak. Broad wings, and long rounded tail.
- Have thick brown streaks all over body. Streaks vary with location.
- Prefer open natural habitats.
- Mainly eat seeds and fruit, and some insects.


White-Crowned Sparrow

Zonotrichia leucophrys

Fringillidae (finches & sparrows)

• Small bill and long tail. Brown streaks on body. Looks like a

typical sparrow.

 Black and white strips on the crown. Pale pink or yellow bill.


Barn Swallow Hirundo rustica Hirundinidae (swallows)

- Steely blue back, wings, and tail, and rufous to tawny underparts and a cinnamon-colored throat.
- long outer feathers give the tail a deep fork.
- They rarely glide, preferring to execute quick, tight turns and dives.
- Feed on flying insects, prefers open habitats.


Cliff Swallow Petrochelidon pyrrhonota Hirundinidae (swallows)

- Small, long-winged stocky songbird. Chubbier than the barn swallow.
- Long, pointed wings and a square tail. Has a small bill
- Dark-colored throat and a pale rump
- Live in open areas and cliffs.
- Feed on flying insects.


Violet-green Swallow Tachycineta thalassina Hirundinidae (swallows)


- · Eat flying insects
- Small, slender songbird with a small bill and long wings.
- Face and underside of body is white, and has a shiny greenish bronze back.
- Adult male has a multicolored upper side with an iridescent emerald green back, sometimes with violet gloss on the upper tail coverts. Females are drab colored.
- They live in Open or broken deciduous, coniferous, and mixed woodlands. Likes trees in open areas.


Brewer's Blackbird

Euphagus cyanocephalus
Icteridae (blackbirds)

- Small bird with a fairly long tail, round head, and long, thick-based beak. Has long legs.
- Males are glossy black all over with a staring yellow eye and a blue sheen on the head grading to greenish iridescence on the body.
- Females are plainer brown, darkest on the wings and tail, with a dark eye
- Live in open habits and feed on seeds, grains, and insects.


Red-Winged Blackbird Agelaius phoeniceus Icteridae (blackbirds)

- Eat insects, seeds, corn, and wheat
- They are found in many varieties of fields and marshes
- · Slender, conical bill and a medium-length tail.
- They're coloring is an even glossy black with red-and-yellow shoulder badges.

 Females are crisply streaked and dark brownish overall, paler on the breast and often show a whitish eyebrow.


- Flat head, long, slender bill, and a round-shouldered posture that nearly conceals its neck. The wings are rounded and short for the bird's size and the tail is short, stiff, and spiky.
- Yellow underside with intricately patterned brown, black and buff upperparts. A black "V" crosses the bright yellow breast; it is gray in winter. Contrasting stripes of dark brown and light buff mark the head.


Western Meadowlark Sturnella neglecta Icteridae (blackbirds)


- Like to live in open grasslands, meadows, prairies, and some agricultural fields
- Eat both grain and weed seeds along with insects

Northern Mockingbird Mimus polyglottos Mimidae (mockingbirds)


- Have small heads, a long, thin bill with a hint of a downward curve, and long legs.

 Their wings are short, rounded, and broad, making the tail seem particularly long in flight.
- Have an overall gray-brown, paler on the breast and belly, with two white wingbars on each wing. A white patch in each wing is often visible on perched birds.
- It's habitat ranges from towns, suburbs, backyards, parks, forest edges, and open land
- They eat insects and fruit.


- Very small bird.
- Long tail and short wings.
- Plain gray-brown without markings
- Found in mountains, woodlands, and suburban areas
- Eats small insects and spiders


Bushtit
Psaltriparus minimus
Paridae
(chickadees & tits)

Chestnut-Backed Chickadee Parus rufescens Paridae (chickadees & tits)


- Tiny, largeheaded but small-billed, with a rather long, narrow tail and short, rounded wings.
- Boldly black and white on the head, with a back colored a rich chestnut The flanks can be either rich brown (north of San Francisco) or dull gray (central and southern California).
- Eat mainly insects but also feed on seeds, berries, and fruit pulp.
- · Live in forests that line the coast

12


Oak (Plain) Titmouse Parus inornatus Paridae (chickadees & tits)

- Small, drab, gray bird with small tuft on
- Lives in warm, dry oak and oak-pine woodlands at low to mid-elevations.
- Eats seeds and terrestrial invertebrates.


House (English) Sparrow Passer domesticus

Passeridae (Eurasian sparrows)


Males have gray heads, white cheeks, a black bib, and rufous neck

- House Sparrows are chunkier, fuller in the chest, with a larger, rounded head, shorter tail, and stouter bill than most American sparrows.
- Live in cities, towns, etc., usually in places near people.
- Eat grains, seeds, and insects besides scraps of human food.
- Their backs are noticeably striped with buff, black, and brown.


Females are a plain buffybrown overall with dingy gray-brown underparts.


Acorn Woodpecker Melanerpes formicivorus Picidae (woodpeckers)

- Preferred habitat is oak and pine-oak forests
- Eats
 insects,
 acorns,
 saps, and
 fruit.
- Medium-sized woodpecker.
- Has a solid black back and chest, and it's head is black, white, and red.
- The red crown on males covers the nape of its neck to its forehead.
- Females only have red on the back of their crown, and have a black and white forehead.


 Male with forehead black, streaked with white on center of crown, red on rear crown and upper nape.

- Black-and-white barred back, with unbarred black region at top of back. A small sized woodpecker.
- Found primarily in oak woodlands and in riparian woods. Feeds on insects and some fruit

Nuttall's Woodpecker Dendrocopos nuttalli Picidae (woodpeckers)


Female with forehead, crown, and nape black with some white streaking. No red.

Fairly large songbirds with a large, round body, long legs, and fairly long tail.

They are gray-brown birds with warm

American Robin Turdus migratorius

- orange undersides and dark heads.

 Turdidae (thrushes)

 Compared with males, females have paler heads that contrast less with the gray
- Robins exist all over the continent, but mainly in open woodland areas
- Their diet consists of insects and fruit.


Western Bluebird Sialia mexicana Turdidae (thrushes)

- Medium-sized songbird with a large, round head.
- Its wings and tail blue is a cobalt blue and it has a dark red chest. It also has some dark red on its back.
- Females tend to have more of a gray coloring than blue.
- Lives in open coniferous and deciduous forests
- Eats insects, fruits, and seeds.

European Starling Sturnus vulgaris Sturnidae (starlings)

- They have short tails and long, slender beaks. In flight their wings are short and pointed, making them look rather like small, four-pointed stars (and giving them their name).
- They are purplish-green iridescent with yellow beaks; in winter their plumage is brown and covered in brilliant white spots.
- Live in areas near people.
- They eat mainly invertebrates and insects.


Black Phoebe

Sayornis nigricans

Tyrannidae (flycatchers) • A small, black songbird with a white belly.

- The juvenile plumage is similar to adult's, but browner, with two cinnamon wing bars, cinnamon tips to the feathers on the upperparts.
- Found in open areas near water, along cliffs, streams, lakes, agricultural areas, and parks. Often found around buildings.
- It's diet consists of insects, some small berries and small fish.


Mallard Anas platyrhynchos Anatidae (ducks & geese)

- Males: Bright green head, chestunut brown breast, white-grey body.
 Greenish yellow bill.
- Female: Brownish all over (camouflage), yellow or orange bill.
- Generally found in wetlands.


Canada Goose Branta Canadensis Anatidae (ducks & geese)

- Long neck, large, flat bill, webbed feet and large bodies
- Water birds; generally found around water bodies—lakes, ponds, rivers, etc.
- Black head and white cheeks, black neck, brown back, and tan chest.
- Move in flocks, in a "V" formation.

American Avocet Recurvirostra americana Recurvirostridae (stilts)


- It's a large shorebird with long legs and a long, upturned bill.
- It has a white stomach and black back. It's neck and head is either rusty or gray colored.
- Lives in shallow, fresh and saltwater wetlands. Eats aquatic invertebrates.


Black-Necked Stilt

Himantopus mexicanus Recurvirostridae (stilts)

- A large shorebird with very long, thin red legs. Has a long, thin, straight black bill.
- Has a black face, hind neck, and back. Its throat and underside is white.
- · Inhabits wetlands and shorelines
- They eat aquatic invertebrates and fish.


Killdeer *Charadrius vociferus*Charadriidae (plovers)

- Characteristically large, round, head. Short bill and large eyes. Long tail. Brown on top, pale on underside.
- Have black bands on chest, and white patches on head. Orange rump obvious in flight.
- Generally found in grasslands, and feeds on ground insects.


Great Blue Heron Ardea herodias Ardeidae (herons)

- Description: large blue-grey bird, S shaped neck, long thick bill, white strip on crown, yellow bill.
- Generally found around calm waters/seacoasts.
- Stabs prey with quick pecks of the bill (generally

in water)


Great Egret

Casmerodius albus Ardeidae (herons)

- Large white bird, white heron. Long, straight, yellow bill. S shaped neck. Long lack feet and legs.
- Found in marshy areas.
- Feeds on wetland creatures. Also kills prey with quick stabs of bill.


Snowy Egret

Egretta thula

Ardeidae (herons)

- Medium size bird, thin, long, neck and all white feathers.
- Black legs and yellow feet (feet color is difference between great and snowy egrets).
- Dark bill


