ESRM 452, Lab 4
DESCRIPTION OF ORDERS

PASSERIFORMES: Songbirds
Family Tyrannidae (Flycatchers, Kingbirds)

· Significant features:
Largest bird Family, about 400 species
Large heads and broad flattened bills

· Distribution: North and South America
· Habitat: varies by species, often utilize edges
· Size: 9-28 cm, 4-88 g

· Plumage: generally similar year-round and between sexes (exception is Vermillion Flycatcher)
· Food: primarily insects, also fruit
· Foraging Behavior: catch insects in flight
· Breeding Behavior:

Mating system: monogamous
Nest shape: open cup, also cavities and spherical nests
Clutch size: 2-8, usually 3-5
Incubation: 13-17 days, by female
Chicks: altricial

Fledgling: 12-23 days
· Conservation: Habitat loss
Family Laniidae (Shrikes)

· Significant features:

Impaling behavior, caching
Prey mimicking

Convergent evolution

· Distribution: World-wide, most species are found in Africa

· Habitat: Shrubsteppe

· Plumage: Males = Females (except bush shrikes in Africa)

· Food: Insects, small birds and mammal species

· Foraging Behavior: Sit and wait predator
· Breeding Behavior:

Mating system: Monogamous

Nest shape: Cup nest made of sticks and grasses

Clutch size: 4-8 eggs

Incubation: 15 - 17 days, female incubates but males feed females during incubation

Fledgling: 17 - 21 days, both sexes feed nestlings, post-fledgling period 3-4 weeks.

· Conservation: Loggerhead shrike threatened over most of its range

Family Vireonidae (Vireos)

· Significant features: Neotropical migrants

· Distribution: New world species

· Habitat: Forests, shrublands, oak forests, forest edges

· Plumage: Male = Female

· Food: Omnivorous (seeds, berries, insects)

· Foraging Behavior: Foliage gleanning

· Breeding Behavior:

Mating system: Monogamous

Nest shape: Cup nesters

Clutch size: 3 - 5 eggs

Incubation: 11 - 14 days, female, male and female in some species

Fledgling: 10 - 16 days, both adults feed nestlings

· Conservation:

Habitat destruction

Brown-headed cowbird host (Black-capped Vireo > 90%)

Family Corvidae (Jays, Nutcrackers, Magpies, Crows, Ravens)

· Significant features:
Spatial memory and food caches

Mimic calls of birds of prey

Tool users

Nests and nest parasites

· Distribution: World-wide

· Habitat: All ecosystems

· Plumage: Male = female, summer = winter

· Food: omnivorous

· Foraging Behavior: Gleaning and Probing

· Breeding Behavior:

Mating system: Monogamous/Helpers

Nest substrate: Trees

Nest: Cup nests made of sticks, Magpies built dome nests lined with mud

Clutch size: 2-13 eggs

Incubation: 16-21 days, female/male depending on species

Fledgling: 25-34 days, nestlings are fed by both adults

Conservation: Some species have increased drastically; Prey on nests of endangered species (Marbled Murrlet, Desert Tortoise)
Family Alaudidae (Larks)

· Significant features:
Usually in large flocks
Elaborate songs given in display flight

· Distribution: Mostly Old World and Australia, only one native North American species
· Habitat: open, sparsely vegetated or barren, ground
· Size: 10-23 cm, 15-75 g

· Plumage: dimorphic
· Food: small seeds and insects
· Foraging Behavior: picks from ground or low vegetation
· Breeding Behavior:

Mating system: monogamous

Nest shape: generally small cups, often on ground
Clutch size: 2-9
Incubation: 10-16 days, by female
Chicks: altricial

Fledgling: 10-20 days

· Conservation: Pesticide poisoning
Family Hirundinidae (Swallows)

· Significant features:

Very short legs
Short bills and strong jaws

Long, narrow, pointed wings

· Distribution: Worldwide
· Habitat: open habitat, often with water

· Size: 10-20cm; 10-60g

· Plumage: sexes are similar looking, female is often drabber
· Food: flying insects, Tree Swallow also eats berries in winter
· Foraging Behavior: aerial feeding over grassy meadows or ponds
· Breeding Behavior:

Mating system: monogamous

Nest shape: varies widely, including cavities, burrows, and mud nests
Clutch size: 4-7
Incubation: 11-20 days, generally by female
Chicks: altricial
Fledgling: 17-30 days
· Conservation: Habitat loss

Family Paridae (Chickadees)

· Significant features:
Learning

White mouse in ornithology

Excavation of cavity important for pair bond

· Distribution: Northern Hemisphere

· Habitat: Forests

· Size: Male > Female

· Plumage: Summer = Winter, Male = Female

· Food: Omnivorous

· Foraging Behavior: Probing and gleaning

· Breeding Behavior:

Mating system: Monogamous/Polygynous

Nest substrate: Cavity nester (Primary and Secondary)

Nest: Cup nest made of moss and hair

Clutch size: 5-10 eggs

Incubation: 11-15 days, female/male?

Fledgling: 13-21 days, nestlings are fed by both adults

· Conservation: None

Family Aegithalidae (Bushtits)
· Significant features:
Nest adaptations (takes 13-15 days to built)

Highly gregarious during winter

Use interspecific communal roost sites

· Distribution: Northern Hemisphere

· Habitat: Savannah to early successional forests

· Size: Males > females

· Plumage: Winter = summer, male = female

· Food: Omnivorous, but forage heavily on insects

· Foraging Behavior: Gleaning and Probing

· Breeding Behavior:

Mating system: Monogamous

Nest shape: Pendant

Male built several nests which are inspected by females

Clutch size: 3-7 eggs

Incubation: 10-12 days by both adults

Fledgling: 14-21 days, both adults feed nestlings

· Conservation: None

Family Sittidae (Nuthatches)
· Significant features: Tool users

· Distribution: Northern Hemisphere

· Habitat: Coniferous and deciduous Forests

· Plumage: No sexual dimorphism, winter = summer plumage

· Food: Insectivorous

· Foraging Behavior: Glean and probe bark

· Breeding Behavior:

Mating system: Monogamous, some have helpers and long-term pair bonds (Pygmy Nuthatch)

Nest: Cavity nesters (Primary and Secondary).

Clutch size: 5-10 eggs

Incubation: 12-16 days, female

Fledgling: 13-16 days, nestlings are fed by both adults

· Conservation: Old stand dependent with lots of snags

Family Certhidae (Creepers)
· Significant features:
Form mixed species flocks during the winter

Use camouflage when pursuit

· Distribution: Worldwide

· Habitat: Temperate and Tropical forests (most species)

· Size: Male > Female

· Plumage: No sexual dimorphism, winter = summer plumage

· Food: Insectivorous

· Foraging Behavior: Gleaning and Probing, ascending down the tree

· Breeding Behavior:

Mating system: Monogamous

Nest: Built nest under tree bark, cup nesters

Clutch size: 4-8 eggs

Incubation: 14-17 days, female

Fledgling: 13-16 days, nestlings are fed by both adults, young can creep as soon as leaving nest

· Conservation: Depend on large trees

Family Troglodytidae (Wrens)
· Significant features:
New World species

Intra and interspecific nest attacks

· Distribution: Mainly New World

· Habitat: Temperate and Tropical Forests

· Size: Males > Females

· Plumage: No sexual dimorphism, winter = summer plumage

· Food: Insectivorous

· Foraging Behavior: Probing and gleaning

· Breeding Behavior:

Mating system: Monogamous/Polygynous

Nest: Cup nesters, nest built in root wads, usually well hidden

Clutch size: 4-12 eggs

Incubation: 11-16 days, female

Fledgling: 13-19 days, nestlings are fed by both adults

· Conservation: None

Family Cinclidae (Dippers)
· Significant features:
Aquatic adaptations

Dipping

Altitudinal migration

· Distribution: World wide

· Habitat: Rivers and streams

· Plumage: Males = females, summer = winter

· Food: Aquatic invertebrates and fish

· Foraging Behavior: Diving

· Breeding Behavior:

Mating system: Monogamous/Polygynous

Nest substrate: Cliffs often below waterfall

Nest: Sperical made off moss

Clutch size: 4-6 eggs

Incubation: 13-17 days, female

Fledgling: 18-25 days, nestlings are fed by both adults

· Conservation: Water pollution

Family Regulidae (Kinglets)
· Significant features:
small, nervous, and active
sometimes found in small flocks mixed with chickadees, warblers, or creepers

· Distribution: North America and Eurasia
· Habitat: wooded areas, generally conifer forests
· Size: 8-11cm

· Plumage: similar year-round and between sexes except for colorful crown patch in males
· Food: tiny insects
· Foraging Behavior: hang upside-down or hover at tips of branches
· Breeding Behavior:

Mating system: monogamous
Nest shape: cup
Clutch size: 3-12

Incubation: 14-17 days, by female
Chicks: altricial

Fledgling: 16-22 days
Family Turdidae (Bluebirds, Thrushes, Robins)
· Significant features:

Short blunt bills, long legs, and upright posture
Fluting song

Generally private and solitary although some species (example American Robin) form flocks and forage in the open

· Distribution: Worldwide
· Habitat: wooded and open areas
· Size: 12-33 cm, 21-178 g

· Plumage: varies, some species sexually dimorphic
· Food: insects, snails, fruit
· Foraging Behavior: on ground
· Breeding Behavior:

Mating system: monogamous

Nest shape: open cup
Clutch size: 2-10, usually 4-5
Incubation: 10-17 days, typically by female
Chicks: altricial

Fledgling: 8-19 days
· Conservation:
Habitat loss

Increased predation
PAGE
1

