

Birds of Lakes and Rivers

Great Blue Heron
Ardea herodias
hoarse "fraawnk"

Whether perching along the banks, wading in the shallows, flying overhead, or diving in open water, many types of birds specialize in a life on or near the water. Use this brochure to see how many birds you can find on your hike today.

TRACK your hike at kidsinparks.com and get **FREE** prizes!

Thanks for joining us today!

Visit our website to find more TRACK Trail™ adventures near you!

Follow us!

@KidsInParks

@KidsInParks

@KidsInParksBRPF

Field Marks

In addition to size, shape, location and behavior, field marks can be used to help identify birds. If you can't identify a bird on your hike, remembering what certain parts of the bird looked like can help you identify it when you get home. On your birding adventure, try to find a bird you don't know and see if it has any of the following field marks:

wing bars
Does the bird have wing bars or patches?

tail bars
Are there any stripes across the bird's tail?

nape
Is the back of the bird's neck a different color?

crown
Does the bird have a colored "cap" or a crest on its head?

eyebrow
Does the bird have an eyebrow? What color?

eyestripe
Does the bird have a stripe or ring around the eye?

beak
What shape and color are the beak?

tail markings
Does the bird have white edges on its tail or a different color on the tip?

side
Does the bird have coloring on the sides?

belly
What color is the bird's belly?

Wood Duck
Aix sponsa
squeaks "ooEEK ooEEK"

breast
Does the breast have speckles or bands of color?

throat
Is the bird's throat a different color?

Aix sponsa
squeaks "ooEEK ooEEK"

Kids in Parks is a program of the

What kind of bird is that...

When trying to identify a bird, the first things to look for are location and behavior. Is the bird hovering up high over the water, or wading in the shallows? Next, think about size and shape. Is it big like an eagle, or small like a swallow? Does it have pointy wings, or a long tail? Finally, you can use field marks to identify birds— flip to the side panel to discover how.

Check off each bird you find on your hike today!

in the trees and shrubs?

Almost all birds found around the water use trees and shrubs for feeding, shelter, or nesting. Red-winged blackbirds and tree swallows nest in the trees and shrubs and feed on the abundant insects near the water. Belted kingfishers perch on branches over the water and dive for small fish. **Look into the trees and shrubs along the banks. How many different birds can you find?** _____

Red-winged Blackbird
Agelaius phoeniceus
trills “kon-ka-reee”

Tree Swallow
Tachycineta bicolor
high-pitched chirps
and gurgles

Belted Kingfisher
Megasceryle alcyon
long, mechanical rattle

Osprey
Pandion haliaetus
whistles “cheerp,
cheerp, cheeyee-urp”

Bald Eagle
Haliaeetus leucocephalus
weak, chattering whistle

at the water's edge?

Some birds specialize in living at the water's edge. Green herons perch on sunken logs and hunt for frogs and fish, while shorebirds such as killdeer probe mudflats and sandbars for insects. Mallards and Canada geese dabble in the shallow water eating plants and algae. **Check along the edge of the water. How many different birds can you find?** _____ **Can you tell what they are eating?** _____

Green Heron
Butorides virescens
harsh “skow”

Mallard
Anas platyrhynchos
“quack quack”

Killdeer
Charadrius vociferus
“kill-deeerr, didideeerr”

Double-crested Cormorant
Phalacrocorax auritus
pig-like grunts

American Coot
Fulica americana
clucks “krrrrp” or “pri-KI”

illustrations by David Williams,
Wingin' It Works

in the air?

Birds that spend a lot of time in the air use their strong eyesight to find food. Bald eagles and osprey can usually be found perched or hovering high over the water looking for fish. **Scan the sky over the water and above the trees. Are there any large birds flying overhead?** _____ **Are they circling or hovering?** _____

Osprey
Pandion haliaetus
whistles “cheerp,
cheerp, cheeyee-urp”

Bald Eagle
Haliaeetus leucocephalus
weak, chattering whistle

in the water?

Birds that swim on the open water usually eat small fish, aquatic insects, clams, or underwater plants. The American coot, double-crested cormorant, and pied-billed grebe are all strong swimmers and can dive to the bottom of the water to find food. **Do you see any birds out on the water?** _____ **Are they diving or dabbling?** _____

Pied-billed Grebe
Podilymbus podiceps
long, loud series of
whoops and chuckles