

LET'S START Birding

ZEISS

NEW JERSEY
AUDUBON

Identifying Birds

Turdus migratorius
AMERICAN ROBIN

LENGTH: 10" | WINGSPAN: 17" | WEIGHT: 2.7 OZ

VOICE: Song a series of low whistled phrases, often followed by a pause. Call a clucking pup, plik, or sheer.

HABITAT: Any woodland habitat; common in suburban neighborhoods. Often found foraging on lawns and fields in flocks.

DIET: Winter diet primarily berries; in summer feeds mostly on earthworms.

①
**HOW BIG
IS THE BIRD?**

Is it large like a hawk, medium like a crow, small like a sparrow, or tiny like a hummingbird?

②
**WHAT IS ITS
OVERALL
SHAPE?**

Is the bird's body round like a ball, long and oval-shaped, plump or skinny? What shape is its head; its bill; its tail?

③
**WHAT
PATTERNS AND
COLORS
DO YOU SEE?**

Is the bird brightly colored or camouflaged? Does it have stripes, bars or dots? What color are its legs and bill?

④
**WHAT
SOUNDS
IS THE BIRD
MAKING?**

Listen closely. Birds have distinct songs, calls and warning sounds.

⑤
**WHERE
IS THE BIRD?**

Is the bird in the woods, in a lake, along a city street, in a field?

⑥
**WHAT IS THE
BIRD
DOING?**

Is the bird coming to a bird feeder or catching insects in the air? Is it walking on the lawn or diving underwater? Does it "bob" its tail?

TIPS FROM THE EXPERTS

GET OUTSIDE!

Get to know your neighborhood birds.

FIND, AIM AND FOCUS.

Practice using your binoculars.

PRACTICE GIVING GOOD DIRECTIONS TO A BIRD'S LOCATION.

Think of a tree or shrub as the face of a clock.

KEEP A BIRD SIGHTING JOURNAL.

Write notes and draw.

KEEP LEARNING.

Get to know your field guide and talk to other birders.

WEAR EARTH TONE COLORED CLOTHING.

Make sure not to scare the birds!

When bird watching:

MOVE SLOWLY.

TALK SOFTLY.

RESPECT A BIRD'S SPACE.

DON'T TRESPASS.

BE A GOOD ROLE MODEL FOR OTHERS.

HAVE FUN AND SHARE BIRDS WITH OTHERS.

CHECKLIST OF 25 Common birds

Canada Goose

Mallard

Rock Pigeon

Mourning Dove

Ruby-throated
Hummingbird

Red-bellied
Woodpecker

Downy
Woodpecker

Blue Jay

American Crow

Black-capped /
Carolina Chickadee

Tufted Titmouse

White-breasted
Nuthatch

House Wren

American Robin

Northern
Mockingbird

European Starling

Song Sparrow

White-throated
Sparrow

Northern Cardinal

Red-winged
Blackbird

Common Grackle

Brown-headed
Cowbird

House Finch

American
Goldfinch

House Sparrow

Can you spot all 25?

KEEP TRACK OF THE BIRDS YOU SEE.

Contact New Jersey Audubon

VISIT ONE OF OUR NATURE CENTERS,
JOIN A PROGRAM, COME ON A BIRD
WATCHING WALK, OR TALK TO A BIRD EXPERT.
WE WANT TO HEAR FROM YOU!

LORRIMER SANCTUARY
Franklin Lakes, Bergen County
908-481-4090 | lorrimer@njaudubon.org

**SCHERMAN HOFFMAN
WILDLIFE SANCTUARY**
Bernardsville, Somerset County
908-396-7409 | shws@njaudubon.org

PLAINSBORO PRESERVE
Plainsboro, Middlesex County
609-427-3052 | plainsboro@njaudubon.org

NATURE CENTER OF CAPE MAY
Cape May, Cape May County
609-427-3045 | nccm@njaudubon.org

CAPE MAY BIRD OBSERVATORY
Cape May, Cape May County
609-400-3868 | cmbot@njaudubon.org

NJ AUDUBON
www.njaudubon.org
NJ YOUNG BIRDERS CLUB
www.njaudubon.org/youthbirding
CARL ZEISS SPORTS OPTICS
www.zeiss.com