

Creamer's Field

Student Activity Book

Creamer's Field *Migratory Waterfowl Refuge*
Fairbanks, Alaska

Introduction

Welcome to the new ***Creamer's Field Student Activity Book!*** This book includes a coloring guide to many of the common birds you can see at Creamer's Field. It also includes some pages to use in school and at home.

We hope that you will remember to bring it with you every time you visit Creamer's Field and to share what you have learned with others!

If you have feedback or questions, please contact the Alaska Songbird Institute. This book and other educational materials are available on our website at:

<http://aksongbird.org>.

This book was provided for you by the Alaska Songbird Institute with support from the Alaska Department of Fish & Game.

©2013 Alaska Songbird Institute.

All rights reserved.

Limited permission is granted to educators to reproduce these materials for use by their students.

Table of Contents

Waterfowl (Geese & Ducks)

Greater White-fronted Goose.....	4
Canada Goose.....	5
Mallard.....	6
Northern Pintail.....	7

Birds of Prey (Raptors)

Bald Eagle.....	8
Peregrine Falcon.....	9

Cranes

Sandhill Crane.....	10
---------------------	----

Flycatchers

Alder Flycatcher.....	11
-----------------------	----

Chickadees

Black-capped Chickadee.....	12
-----------------------------	----

Kinglets

Ruby-crowned Kinglet.....	13
---------------------------	----

Thrushes

Swainson's Thrush.....	14
American Robin.....	15

Warblers

Orange-crowned Warbler.....	16
Yellow-rumped Warbler.....	17
Wilson's Warbler.....	18

Sparrows

Slate-colored (Dark-eyed) Junco.....	19
White-crowned Sparrow.....	20
Lincoln's Sparrow.....	21

Finches

Common Redpoll.....	22
Data Collection.....	23
Think Like a Chickadee.....	24
Birds Around Your Home.....	25
Conservation Hints.....	26
Your Notes & Sketches.....	27
Checklist.....	28

Before you go to Creamer's Field...

What kinds of plants and animals do you think live at Creamer's Field? Draw them or describe them here.

What do you hope to see at Creamer's Field? What do you want to learn about? Draw or write about it here.

GWFG

Greater White-fronted Goose

(*Anser albifrons*)

color code

- 1 white
- 2 black
- 5 brown
- 8 orange
- 9 pink

Food

grasses
& grain

Habitat

wetlands

COOL FACT: Like many geese, Greater White-fronted Goose pairs stay together for years. Pairs migrate together, often with their young from previous years. Parents and siblings may continue to travel together throughout their lives.

CANG

Canada Goose

(*Branta canadensis*)

color code

- 1 white
- 2 black
- 5 brown

Food

grasses
& grain

Habitat

wetlands

COOL FACT: Some Canada Geese do not go as far south in the winter as they used to.

Why? What has changed?

Scientists think it may be due to changes in farmlands and weather that have made more food available in the fall and winter.

MALL

Mallard*(Anas platyrhynchos)***COOL FACT:** The Mallard is the ancestor of nearly all domestic ducks!

color code

- 1 white
- 2 black
- 3 yellow
- 5 brown
- 6 gray
- 8 orange
- 10 blue

Food

grasses, grain,
seeds, & insects

Habitat

wetlands

NOPI

Northern Pintail

(*Anas acuta*)

color code

- | | |
|----|------------|
| 1 | white |
| 2 | black |
| 5 | brown |
| 6 | gray |
| 10 | light blue |

Food

grasses, grain,
seeds, & insects

Habitat

wetlands

COOL FACT: The Northern Pintail is one of the earliest nesting ducks in North America. They will build their nest and lay eggs as soon as the ice is out in Alaska!

BAEA

Bald Eagle

(*Haliaeetus leucocephalus*)

Food

mostly fish &
birds

Habitat

forested areas
near water

color code

1 white
3 yellow
5 brown

COOL FACT: Bald Eagles were taken off the endangered species list in 2007 after 35 years! Eagles almost went extinct because of illegal hunting, loss of habitat, and a chemical called DDT. People used DDT to protect crops from insects, but it accumulated in the environment and harmed many predators, including Bald Eagles. When DDT was banned and eagles were protected, their populations recovered.

PEFA

Peregrine Falcon

(*Falco peregrinus*)

color code

- 1 white
- 2 black
- 3 yellow
- 6 gray

Food

mostly birds

Habitat

open habitats

COOL FACT: The name "peregrine" means wanderer. Peregrine Falcons have one of the longest migrations of any bird in North America. Birds that nest in Alaska may travel over 15,000 miles each year going from Alaska to South America and back!

SACR

Sandhill Crane

(*Grus canadensis*)

color code

- 1 white
- 2 black
- 4 red
- 5 light brown
- 6 gray

Food

grasses, grain,
seeds, & insects

Habitat

wetlands

COOL FACT: Sandhill Cranes dance! You may see them bow, jump, run, toss sticks or grass, and flap their wings. Cranes often dance to bond with their mate.

ALFL

Alder Flycatcher

(*Empidonax alnorum*)

color code	
1	white
2	black
3	bright yellow
7	olive green

COOL FACT:
Most songbirds need to learn their song from their parents. However, flycatchers and their relatives (called subocines) are born with all the instructions they need to sing the right song.

Food

Habitat

BCCH

Black-capped Chickadee

(Poecile atricapillus)

color code	
1	white
2	black
3	light yellow
6	gray

COOL FACT:

Black-capped Chickadees are the smallest birds that can survive winters in Interior Alaska. Each fall they hide seeds and insects to eat in the winter, and their brains grow new neurons to help them remember thousands of hiding places!

Food

insects & seeds

Habitat

mixed forests

RCKI

Ruby-crowned Kinglet

(Regulus calendula)

color code

1 white
4 red
7 olive
green

Food

insects

Habitat

mixed forests

COOL FACT: Ruby-crowned Kinglets are tiny birds that lay a lot of eggs. A group of eggs in one nest is called a clutch. A female kinglet's clutch can contain as many as 12 eggs and weigh more than the female herself!

SWTH

Swainson's Thrush (*Catharus ustulatus*)

color code

- 1 white
- 3 light yellow
- 5 brown

COOL FACT: Almost 60% of the world's Swainson's Thrushes nest in the boreal forest. The boreal forest stretches across most of Canada and Alaska and is an important nesting habitat for many of the world's birds.

Food

insects & berries

Habitat

forest edges

AMRO

American Robin

(*Turdus migratorius*)

color code
2 black
3 light yellow
4 red
6 gray

Food

insects & berries

Habitat

open woodlands

COOL FACT: The oldest American Robin on record was 13 years and 11 months old!

OCWA

Orange-crowned Warbler (*Vermivora celata*)

color code

7 olive

green

8 orange

Food

insects

Habitat

shrubs

COOL FACT: Orange-crowned Warblers flit through vegetation removing insects from the tips of branches and leaves. This way of feeding is called gleaning.

MYWA

Myrtle (Yellow-rumped) Warbler

(Dendroica coronata)

color code

- 1 white
- 2 black
- 3 bright yellow
- 6 gray

Food

insects

Habitat

mixed forests

COOL FACT: There are two different kinds of Yellow-rumped Warblers. Myrtle warblers are found in the east and north (including Alaska). Audubon's warblers are found in the west. Both have a yellow spot on their rumps that has earned them the nickname "butter rump!"

WIWA

Wilson's Warbler

(*Wilsonia pusilla*)

color code

- 2 black
- 3 bright yellow
- 7 olive green

Food

insects

Habitat

shrubs

COOL FACT: Wilson's Warblers are named for Scottish-American naturalist Alexander Wilson. He traveled throughout North America in the early 1800s watching, painting, and describing the birds he saw.

SCJU

Slate-colored (Dark-eyed) Junco

(Junco hyemalis)

color code

1 white
6 gray
9 pink

Food

insects & seeds

Habitat

mixed forests

COOL FACT: The male Dark-eyed Junco's song is an even trill that many people think sounds like a telephone.

GWCS

White-crowned Sparrow

(*Zonotrichia leucophrys*)

color code

- 1 white
- 2 black
- 5 brown
- 6 gray

Food

insects & seeds

Habitat

shrubs

COOL FACT: A migrating White-crowned Sparrow was once tracked moving 300 miles in one night!

LISP

Lincoln's Sparrow

(*Melospiza lincolnii*)

color code	
1	white
3	light yellow
5	brown
6	gray

Food

insects & seeds

Habitat

wetlands

COOL FACT: Lincoln's Sparrows live and feed in dense grasses and shrubs. They are very secretive.

CORE

Common Redpoll

(*Carduelis flammea*)

color code

- 1 white
- 2 black
- 3 yellow
- 4 red
- 5 brown

Food

Habitat

insects & seeds

mixed forests

COOL FACT:

Redpolls have throat pouches for storing seeds. They may fill their pouches at your bird feeder in winter, and then swallow and digest the seeds during the cold winter night.

This is an example of a data sheet like those used by the Alaska Songbird Institute. The information on the sheet is from actual birds captured at Creamer's Field. You can add new data from birds you see being banded while you visit ASI.

YEAR: _____

unknown	0
AHY	1
HY	2

male	M
female	F
unknown	U

Each bird gets a metal leg **band** with a unique **number** on it. This makes sure we don't count the same bird twice when figuring out how many birds are around. We can also compare measurements if we catch the bird another time.

Weight is measured in grams using a scale.

All birds have a cloaca, or opening through which waste and reproductive material pass. The cloaca of male songbirds enlarges during the breeding season to form a **cloacal protuberance (CP)**. We give the CP a score of 0 (no swelling) to 3 (very swollen).

Think like a chickadee...

Look around the boreal forest. Can you find food, water, and shelter in your habitat? Where will you build your nest? Draw it. Where will you hide? Trace your path around your habitat.

Birds don't just live at Creamer's Field.
They live around your house, too!

What kind of habitat do you live in?

If you live in the forest...
Look for **Northern Shrikes**
& **Black-capped Chickadees**.

If you live in the city...
Look for **Pigeons** & **Common Ravens**.

If you live near a field...Look for
Northern Harriers & **American Robins**.

If you live near the water...
Look for **Mallards**, **Bald Eagles**, & **Arctic Terns**.

Can you find these birds?

What can you do to make their habitat a safe place?

***Charlie & Anna Creamer
believed in conservation.***

Conservation means protecting
habitats for wildlife, plants,
and all living things.

You can help protect habitats
too! Here's are some ideas
about how to do it.

☐ Keep habitats clean by putting your trash in the garbage and by picking up trash you see on the ground.

☐ Protect nesting habitats by saving snags (standing dead trees) and building nesting boxes.

☐ Make your home a safe place for birds by keeping your cat inside and asking your neighbors to do the same.

☐ Provide food for birds in winter by building bird feeders. Watch and describe the birds you see.

☐ ***Teach your friends and family about conservation by telling them what you learned at Creamer's Field!***

Your Notes & Sketches

Creamer's Checklist

See

- ☐ Greater White-fronted Goose
- ☐ Canada Goose
- ☐ Mallard
- ☐ Northern Pintail
- ☐ Bald Eagle
- ☐ Peregrine Falcon
- ☐ Sandhill Crane
- ☐ Alder Flycatcher
- ☐ Black-capped Chickadee
- ☐ Ruby-crowned Kinglet
- ☐ Swainson's Thrush
- ☐ American Robin
- ☐ Orange-crowned Warbler
- ☐ Myrtle (Yellow-rumped) Warbler
- ☐ Wilson's Warbler
- ☐ Slate-colored (Dark-eyed) Junco
- ☐ White-crowned Sparrow
- ☐ Lincoln's Sparrow
- ☐ Common Redpoll

- ☐ barley
- ☐ an old nest
- ☐ a spruce tree
- ☐ an animal track
- ☐ sign of a moose
- ☐ an insect home
- ☐ _____
- ☐ _____

Hear

- ☐ a bird song
- ☐ a Sandhill Crane call
- ☐ _____
- ☐ _____
- ☐ _____

Smell

- ☐ a balsam poplar bud in spring
- ☐ fall foliage
- ☐ _____
- ☐ _____
- ☐ _____

Taste

- ☐ a spruce needle
- ☐ a spring sugar drop
- ☐ _____
- ☐ _____

Touch

- ☐ a feather
- ☐ a mist net
- ☐ _____
- ☐ _____
- ☐ _____