

Table of Contents

Mallard (<i>Anas platyrhynchos</i>).....	W.28
Cooper’s Hawk (<i>Accipiter cooperii</i>)	W.29
Rock Dove (Pigeon) (<i>Columba livia</i>).....	W.30
Mourning Dove (<i>Zenaida macroura</i>)	W.31
Ruby-throated Hummingbird (<i>Archilochus colubris</i>)	W.32
Rufous Hummingbird (<i>Selasphorus rufus</i>)	W.33
Red-bellied Woodpecker (<i>Melanerpes carolinus</i>)	W.34
Downy Woodpecker (<i>Picoides pubescens</i>).....	W.35
Hairy Woodpecker (<i>Picoides villosus</i>)	W.36
Northern Flicker (<i>Colaptes auratus</i>)	W.37
Blue Jay (<i>Cyanocitta cristata</i>)	W.38
Scrub Jay (<i>Aphelocoma coerulescens</i>) and Stellar’s Jay (<i>Cyanocitta stelleri</i>)	W.39
American Crow (<i>Corvus brachyrhynchos</i>)	W.40
Black-capped Chickadee (<i>Poecile atricapillus</i>)	W.41
Carolina Chickadee (<i>Poecile carolinensis</i>)	W.42
Mountain Chickadee (<i>Poecile gambeli</i>)	W.43
Chestnut-backed Chickadee (<i>Poecile rufescens</i>)	W.44
Tufted Titmouse (<i>Baeolophus bicolor</i>)	W.45
Red-breasted Nuthatch (<i>Sitta canadensis</i>)	W.46
White-breasted Nuthatch (<i>Sitta carolinensis</i>)	W.47
Brown Creeper (<i>Certhia americana</i>)	W.48
Carolina Wren (<i>Thryothorus ludovicianus</i>)	W.49
Golden-crowned Kinglet (<i>Regulus satrapa</i>)	W.50
American Robin (<i>Turdus migratorius</i>)	W.51
Cedar Waxwing (<i>Bombycilla cedrorum</i>)	W.52
European Starling (<i>Sturnus vulgaris</i>).....	W.53
Pine Warbler (<i>Dendroica pinus</i>)	W.54
Northern Cardinal (<i>Cardinalis cardinalis</i>)	W.55
Eastern Towhee (<i>Pipilo erythrophthalmus</i>)	W.56
Spotted Towhee (<i>Pipilo maculatus</i>)	W.57
American Tree Sparrow (<i>Spizella arborea</i>).....	W.58
Chipping Sparrow (<i>Spizella passerina</i>).....	W.59
Fox Sparrow (<i>Passerella iliaca</i>)	W.60
Song Sparrow (<i>Melospiza melodia</i>)	W.61
White-throated Sparrow (<i>Zonotrichia albicollis</i>)	W.62
White-crowned Sparrow (<i>Zonotrichia leucophrys</i>)	W.63
Dark-eyed Junco (<i>Junco hyemalis</i>).....	W.64
Snow Bunting (<i>Plectrophenax nivalis</i>)	W.65
Red-winged Blackbird (<i>Agelaius phoeniceus</i>)	W.66
Common Grackle (<i>Quiscalus quiscula</i>)	W.67
Brown-headed Cowbird (<i>Molothrus ater</i>)	W.68
Pine Grosbeak (<i>Pinicola enucleator</i>).....	W.69
Purple Finch (<i>Carpodacus purpureus</i>).....	W.70
Red Crossbill (<i>Loxia curvirostra</i>) or White-winged Crossbill (<i>Loxia leucoptera</i>).....	W.71
Common Redpoll (<i>Carduelis flammea</i>)	W.72

Student Workbook—Exploration 6

Feeder Birds Coloring Book

(page 2 of 50)

Table of Contents (continued)

Pine Siskin (<i>Carduelis pinus</i>)	W.73
American Goldfinch (<i>Carduelis tristis</i>)	W.74
House Sparrow (<i>Passer domesticus</i>)	W.75

This coloring book contains black line drawings of many of the common feeder birds found on our Common Feeder Birds posters and in the slide sets included in the CFW curriculum. Both eastern and western species are represented.

Most of the pictures in this coloring book were drawn by the noted bird artist and ornithologist, Louis Agassiz Fuertes (1872–1927). Fuertes, a native of Ithaca, New York, and a Cornell University graduate, is known for his realistic bird art. Look for his signature initials: L.A.F. The other drawings are by William Motagna, signature initials: W.M.

These drawings are reprinted with the generous permission of the publisher, Comstock Publishing Company, Inc., Ithaca, New York.

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Mallard (*Anas platyrhynchos*)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Cooper's Hawk (Accipiter cooperii)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Rock Dove (*Columba livia*)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Mourning Dove (Zenaida macroura)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Ruby-throated Hummingbird (Archilochus colubris)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6 ***Feeder Birds Coloring Book***

Rufous Hummingbird (Selasphorus rufus)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Red-bellied Woodpecker (Melanerpes carolinus)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Downy Woodpecker (Picoides pubescens)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Hairy Woodpecker (Picoides villosus)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Northern Flicker (Colaptes auratus)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Blue Jay (*Cyanocitta cristata*)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Scrub Jay (Aphelocoma coerulescens) and Stellar's Jay (Cyanocitta stelleri)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

American Crow (*Corvus brachyrhynchos*)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Black-capped Chickadee (Poecile atricapillus)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Carolina Chickadee (Poecile carolinensis)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Mountain Chickadee (Poecile gambeli)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Chestnut-backed Chickadee (Poecile rufescens)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Tufted Titmouse (Baolophus bicolor)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Red-breasted Nuthatch (Sitta canadensis)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

White-breasted Nuthatch (Sitta carolinensis)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Brown Creeper (Certhia americana)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Carolina Wren (Thryothorus ludovicianus)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Golden-crowned Kinglet (Regulus satrapa)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

American Robin (Turdus migratorius)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Cedar Waxwing (Bombycilla cedrorum)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

European Starling (Sturnus vulgaris)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Pine Warbler (Dendroica pinus)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Northern Cardinal (*Cardinalis cardinalis*)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Eastern Towhee (Pipilo erythrophthalmus)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Spotted Towhee (Pipilo maculatus)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

American Tree Sparrow (Spizella arborea)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Chipping Sparrow (Spizella passerina)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Fox Sparrow (Passerella iliaca)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Song Sparrow (Melospiza melodia)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

White-throated Sparrow (*Zonotrichia albicollis*)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

White-crowned Sparrow (Zonotrichia leucophrys)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Dark-eyed Junco (Junco hyemalis)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Snow Bunting (Plectrophenax nivalis)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Red-winged Blackbird (*Agelaius phoeniceus*)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Common Grackle (Quiscalus quiscula)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Brown-headed Cowbird (Molothrus ater)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Pine Grosbeak (Pinicola enucleator)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Purple Finch (Carpodacus purpureus)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Red Crossbill (Loxia curvirostra) or White-winged Crossbill (Loxia leucoptera)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Common Redpoll (Carduelis flammea)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

Pine Siskin (Carduelis pinus)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6
Feeder Birds Coloring Book

American Goldfinch (Carduelis tristis)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?

Student Workbook—Exploration 6 ***Feeder Birds Coloring Book***

House Sparrow (Passer domesticus)

What color is it?

Describe its shape.

What are its field marks?

How big is it? (Compare its size to that of a crow, a robin, or a sparrow.)

Do males and females look different? If so, how are they different?

Did you color a male or a female?