ESRM 452, Lab 2
DESCRIPTION OF ORDERS

PELECANIFORMES: Pelicans, Cormorants, Boobies, Gannets, Frigatebirds

· Significant features:

External nostrils closed (cormorants, gannets); breathe through the mouth

Regurgitate pellets consisting of bones

Feet are at the extreme hind end of body and can pivot in all directions (act as rudders and paddles)

Elaborate courtship behavior

Non-flying species in South America

· Distribution: Aquatic habitats on all continents and many islands (incl. New Zealand and Madagascar)

· Habitat: Freshwater and marine species
· Body and Bill: Elongated in piscivorous species

· Plumage: Summer and winter plumage

· Food: Fish primarily

· Foraging behavior: Pursuit diving; gannets from the air

· Breeding Behavior:

Monogamous

Colonial

Nests on ground , trees, shrubs

Clutch size: 2-6 eggs

Incubation: 28-45 days by both sexes, starting with the first or second egg

Independence: 46-180 days

Young are altricial

Conservation: Oil spills, gill-nets; Habitat destruction
Pelecaniformes (formerly: CICONIIFORMES): Herons, Bitterns, Egrets

· Significant features:

Long-legged

Long-necked

Spear-shaped bills

A comb-like margin on the claw of the middle toe

Vertebral modification of the neck vertebrae that provides a spearing mechanism and allows the neck to fold into an S-shaped curve (when they fly especially).

· Habitat: Salt and freshwater

· Food: Fish, amphibians, sometimes bird eggs and young

· Breeding Behavior: Some are colonial

· Clutch size: 2-5

· Plumage: have powder-down

· Foraging behavior: Usually stand in or near water and spear prey

· Conservation:
Fishing industry

Pesticides

Habitat degradation

Disturbance at rookeries

Accipitriformes (formerly: FALCONIFORMES): Eagles, Hawks
Falconiformes: Falcons

· Significant features:
Adaptations to hunt

Talons and hooked bill

Osprey: horny spines on feet

Fast flyers: Peregrine Falcon 100mph

· Distribution: All continents

· Habitat: All ecosystems

· Size: Females > Male; Weight: 0.1 – 6kg; Wingspan: up to 2.8m

· Plumage: Sexes are alike; Coloration varies within species, especially in Hawks

· Body: Carrion eaters (e.g., Old-world Vultures) have long necks and bare heads

· Food: What ever moves

· Foraging Behavior: Diurnal hunters

· Breeding Behavior:
Monogamous

Clutch size: 3-6 (eggs are laid every 2-3 days)

Incubation: 25-36days

Nestling period: 25-50 days

· Conservation:
Insecticides

Falconers

Persecuted

GRUIFORMES: Cranes, Rails

· Significant features:

· Cranes:
One of the oldest known birds (60 million years)
Long lived (70-80 years)

High altitude migrants (30000 ft)
Loud shrill calls
Elaborate mating dances
Fly with extended neck and stretched feed
Feet are not webbed
Migratory pathways are a learned from parents

· Rails:

 Flightless species on islands

Very little know about the natural history

Un-bird like vocalization song by both males and females

Cleptoparasitism in coots

Frontal shields in coots and gallinules (moorhen)

· Distribution: Worldwide except high latitudes

· Habitat: Open habitat, grass lands and shallow wetlands

· Size:
· Cranes: 200 cm
· Rails 10-60 cm

· Plumage: Both sexes look alike in most species (males larger than females)

· Food:
· Cranes: Omnivorous (aquatic and terrestrial insects, seeds, fish, crustaceans, and amphibians)

· Rails: Long billed (omnivorous), short billed (vegetarian)

· Foraging Behavior:
· Cranes: Walking

· Rails: Long billed (sifting mud), short billed (walking)

· Breeding Behavior:
· Cranes:
Mating system: monogamous (mate for life)
Stick nest on ground (two crane species are tree nesters)

Clutch size: 1-3 (median 2)
Incubation: 28-36days (both adults help incubate)
Sexual maturity: 3-6 years

Chicks: precocial (generally only one chick survives, flightless for 2-4 months)

· Rails:

Mating system: monogamous

Stick nest on ground
Clutch size: 2-12

Incubation: 20-30days

Chicks: precocial
· Conservation:
Cranes: Most species are endangered

Drainage of wetlands
CHARADRIIFORMES:

Family Charadriidae (Plovers)
· Significant features:

Chunky bodies and short, straight, blunt bills

Retain vestigial hind toes

Distraction displays for potential nest predators, i.e. a broken wing
· Distribution: Worldwide
· Habitat: Open country, generally near water such as coastlines, estuaries, mudflats, but also including tundra, prairie, and agricultural fields
· Size: 12-38cm, 30-300g

· Plumage: same in non-breeding season, dimorphic when breeding
· Food: small invertebrates, occasionally berries and seeds
· Foraging Behavior: hunt by sight, “run and pause” technique
· Breeding Behavior:

Mating system: mostly monogamous, some polygynous, polyandrous

Nest shape: shallow scrape in ground
Clutch size: 2-4
Incubation: 18-36 days, by both sexes
Chicks: precocial

Fledgling: 22 days

· Conservation:
Habitat loss

Predation
Family Haematopodidae (Oystercatchers)
· Significant features:

All species are all-black or black on top and white underneath with reddish bill
· Distribution: Worldwide, except for polar Habitat: rocky coasts or tidal flats
· Size: Females longer billed and heavier than Males; 40-51 cm
· Plumage: same for both sexes year round
· Food: mostly mollusks, worms
· Foraging Behavior: varies by species, mollusk eaters may smash or pry open shells
· Breeding Behavior:

Mating system: monogamous, strong mate and nesting site fidelity
Nest shape: scraped indentation in ground
Clutch size: 1-4
Incubation: 24-39 days, shared between male and female
Chicks: precocial

Fledgling: 34-49 days
· Conservation:
Beach development

Commercial shellfish farming
Family Recurvirostridae (Stilts, Avocets)
· Significant features:
Long thin legs, necks, and bills
Black and white plumage

· Distribution: Worldwide
· Habitat: shallow freshwater and saline wetlands
· Size: 35-51 cm, 140-435 grams

· Plumage: similar between sexes
· Food: small aquatic invertebrates and small fish
· Foraging Behavior: wade and peck at prey or sweep bill through water

· Breeding Behavior:

Mating system: monogamous
Nest shape: scrape on open ground, often in loose colonies
Clutch size: 3-4
Incubation: 19-26 days, shared between sexes
Chicks: precocial

Fledgling: 28-55 days
· Conservation:
Habitat loss

Introduced predators
Family Scolopacidae (Sandpipers, Whimbrels, Curlews, Turnstones, Dunlins, Phalaropes)
· Significant features:
Long toes and long tapered wings
Most species migratory

· Distribution: Worldwide
· Habitat: usually near water
· Size: 13-66 cm in length

· Plumage: winter (summer, sexes are similar
· Food: small aquatic invertebrates
· Foraging Behavior: active picking or probing in soil or mud
· Breeding Behavior:

Mating system: monogamous, polygynous, polyandrous
Nest shape: scrape on open ground
Clutch size: 2-4
Incubation: 17-32 days, by both sexes
Chicks: precocial

Fledgling: 14-45 days
· Conservation: Habitat loss

Family Laridae (Jaegers, Gulls, Kittiwakes, Terns)

· Significant features:

Cleptoparasitic

Countershading

Webbed feed but not well adapted for diving

Two groups: White-headed versus black-headed

Associate with whales

Well adapted foraging behavior

Adapted well to humans

Intraspecific cannibalism

Long-lived species

Long-distant migrants

Courageous defenders of breeding colonies
· Distribution: Worldwide, few in tropics and mainly concentrated in Northern Hemisphere, but terns are also found in tropics

· Habitat: Aquatic salt and freshwater

· Size: 25-70cm, 0.09-2kg, males>females

· Plumage: Winter versus Summer plumage, sexes do not differ in plumage coloration

· Food: Highly opportunistic, omnivorous: fish, crustaceans, mollusks, worms, insects, birds, mammals (jaegers), vegetation and refuse

· Foraging Behavior:

Store food in crops and regurgitate pellets

Larger species have hooked bill, smaller species have forceps-like bills

Water surface skimming

Hoover and plunge

· Breeding Behavior:

Breeding age at first attempt: 2yrs (smaller gulls) to 5yrs (larger gulls)

Territorial behavior

Colonial (mainly) to solitary breeders

Monogamous, form life-long bonds

Nest cup made of vegetation

Clutch size: 2-3 eggs (incubation starts with the second to last egg)

Incubation: 3-5weeks, both sexes incubate

Nestlings: Precocial, but stay around nest, and can fly after 3-7weeks. Young peck at orange spot to adult to initiate feeding by adult

Juveniles: Fed up to 3-4 months by adults because hunting is a learned behavior

· Conservation: Population increase

Family Stercorariidae (Jaegers)
· Significant features:

Long bill with hooked tip

Webbed feet with sharp claws

Aggressive

· Distribution: Worldwide; long distant migrants
· Habitat: ocean dwelling except during breeding season
· Size: 310g-1.63kg

· Plumage: similar year round and between sexes
· Food: fish, carrion, small birds and mammals
· Foraging Behavior: open ocean hunters; many species are partial kleptoparasites, especially during the winter
· Breeding Behavior:

Mating system: monogamous
Nest shape:

Clutch size: 1-4
Incubation: 19-32 days, by both sexes
Fledgling: 19 days to 9 weeks
Family Alcidae (Murres, Guillemots, Auklets, Puffins)

· Significant features:

Fledging Time:

	
	Fledging Age

	
	0
	10
	20
	30
	40

	Precocial: Ancient Murrelet: 206g, egg weight = 47g (23% of adult weight)
	Day 2

31g (15%)
	
	
	
	

	Intermediate: Common Murres: 1000g, egg weight = 110g (11% of adult weight)
	
	
	Day 21

250g (25%)
	
	

	Semi-precocial: Atlantic Puffin: 500g, egg weight = 65g (13% of adult weight)
	
	
	
	
	Day 40

350g (70%)

Fledging behavior

Murres walk on tarsis and Puffins walk on toes

Flight-less during molt (this is true for larger alcids only)

Sublingual-pouch in auklets only

Long-lived species (ringed birds were still breeding at age 20)

· Distribution: Arctic region only

· Habitat: breeding mainly along coast and on islands, wintering on oceans

· Size: 16-45cm, 0.09-1.0kg, males > females

· Plumage: winter (summer, sexes are similar

· Food: fish, crustaceans, and plankton

· Foraging Behavior: underwater pursuers, use wings for propulsion

· Breeding Behavior:

Generally colonial (e.g., Murres), loosely colonial (e.g., Guillemots), solitary (Marbled Murrelets)

Monogamous but lots of EPC

Nest: No nest, breed in crevices and burrows with simple nest, tree branches for marbled murrelet

Clutch size: 1-2 eggs, pear shaped (Pyrifrom)

Incubation: 29-42 days by both sexes

Nestling period: 2-50 days

Breeding age: 3-5 years depending on species

· Conservation:
Egg collection

Oil spill

Fishing nets

Over-fishing and food
PAGE
2

