	
	 Contact: Sondra Katzen

 Public Relations

 708.688.8351

 sondra.katzen@czs.org

Festival of Flight

Species List

[image: image1.jpg]

Eurasian Eagle Owl
Size: one of the largest owls in the world measuring 18-29 inches

Wingspan: 4-6 feet

Diet: Mice, rats, squirrels, hedgehogs, buzzards, pigeons, crows, and magpies.

Range: The Palearctic region from south and eastern continental Europe and Scandinavia east across northwestern and central Russia and central Siberia to the Sea of Okhotsk, Sakhalin, Kuril Island and Japan. Also, south to the northern Mediterranean region, Turkey, northern Iraq, Iran, northeastern Afghanistan, northern Pakistan, northern India, Tibet, China and Korea. Found in forest, woodland, desert, and farmland habitats. Likes rocky outcrops and forests although is found in all types of habitats.
Description: They have prominent ear tufts, a boldly streaked breast, and heavily feathered toes and tarsi. They have a light brown body, which is heavily spotted and barred with dark brown. The underparts are spotted and the wings, tail, and upperparts are heavily barred. They have large, bright orange eyes and black bill and talons.
Natural History: Typically crepuscular but also diurnal and nocturnal hunters. Often hunting from a perch. When hunting, they fly low to the ground to sneak up on prey. They clean the inedible parts at cleaning sites. They are the nocturnal counterparts of large birds of prey such as eagles and buzzards in that they share the heavy, compressed, eagle-like bill and enormously powerful talons. They are the largest and most powerful owl and can kill young roe deer and fox. Mating season is January - February. Most breeding territories hold several nesting sites used in rotation. They usually nest on cliff ledges or the floor of rocky caves. Sometimes, they will use old abandoned nests of eagles or buzzards.

[image: image2.jpg]

Northern Ground Hornbill
Size: 35-39 inches

Wingspan: 4-6 feet
Diet: Small animals form the bulk of the diet, including tortoises, lizards, amphibians, mammals, birds, spiders and insects. Also eats carrion and some fruits and seeds. Almost all food is taken from the ground.
Range: Sub-Saharan Africa from southern Mauritania, Senegal, Gambia, Guinea-Bissau and Sierra Leone east through western Africa, Cameroon, southern Chad, southwestern and southern Sudan and northeastern Zaire to Ethiopia, Uganda and northwestern Kenya. Found in woodland, savannah, and arid steppe habitats.
Description: A large turkey-sized bird that is overall black in color with white primaries, visible in flight. They have a large black bill with a triangular yellow to orange patch at the base of the upper mandible. The casque arises above the skull at the base of the bill in a short, high curve with two ridges along each side and ends abruptly with the anterior end open. The extensive inflatable bare area on the throat and the inflatable foreneck are red with a blue area at the front of the throat. While males get red on the inflatable throat pouch, females remain all blue. The eyes are dark brown and the legs and feet are black.
Natural History: They are usually found as pairs, trios, or quartets with young birds. The average group size consists of two males and two females. Groups have been recorded up to six; usually when they are concentrated at food sources. They fly only if disturbed or when crossing tall grass.
Festival of Flight

Species List—add 1

[image: image3.jpg]

Trumpeter Hornbill
Size: 23.5 inches
Wingspan: approximately 2 feet
Diet: Fruits and flying insects.
Range: South central and southeastern Africa from north central Angola east across south central and southeastern Zaire, Burundi and Tanzania to south central and southeastern Kenya, and south through Zambia, Malawi, Mozambique, northeastern Zimbabwe, extreme northeastern Namibia and northern Botswana to eastern South Africa. Found in humid forest, well developed riverine forest, lowland forest, moist woodland, savannah, and second growth woodland habitats.
Description: Adults are largely black above with white on the uppertail coverts and the tips of the secondaries and inner two pairs of primaries. Some scapulars may also show white tips and there are a few gray streaks on the sides of the head. The throat and upper breast are black, and the rest of the underparts are white. The bill is blackish and the eyes are red-brown. The bare skin around the eyes and on the throat is dark purple to purplish pink, sometimes bright pink. The feet are black. The casque is larger in the male than the female where it terminates halfway along the bill. Juveniles have a rudimentary casque and grayish eyes.
Natural History: This medium-sized hornbill’s call is a loud, high nasal braying noise that is often prolonged and resembles the cry of a baby. They also give a low guttural croak when feeding. Often, they are seen in large, noisy flocks. They roost communally and fly long distances in search of fruiting trees.

[image: image4.jpg]

Andean Condor
Size: This is the largest of the vultures and one of the largest flying birds in the world.
Wingspan: Approximately 10 feet (males slightly larger)

Diet: Mainly carrion; also dying or newborn animals and sea bird eggs. Carcasses washed up on shore are extremely important to the survival of coastal populations, while carcasses of domestic stock are important for populations at higher altitudes.
Range: The Andes of western and southern South America from Colombia and western Venezuela south through Ecuador, Peru, Bolivia, Chile and Argentina to Tierra del Fuego. Ranges regularly to the lowlands of eastern Bolivia and southwestern Brazil, and to the Patagonian lowlands of southern Argentina. Formerly widespread, now local and much reduced in numbers. Found in open areas and mountainous regions; and found breeding on rocky cliffs. The species is listed as endangered, primarily due to habitat destruction, lead poisoning from contaminated carcasses, and shooting. It has been extirpated in some areas and the total population is probably only several hundred.
Description: The adult's head and neck are bare. The lower neck is encircled by a ruff of fluffy white down; except in the front where the bare skin of the neck extends down to the crop. The body is generally glossy black. The upperwing coverts, secondaries and inner primaries are ashy white, except at the base and on the inner vane, forming large white areas on the wing from above. The head has a large, fleshy, comb-like caruncle or wattle that rests on top of it and the beak; and the skin of the sides of the head and throat form large, loose folds, especially on the throat. The chest has a pendent wattle about 2 inches long. The bare skin and wattles are red or blackish red. The eyes are grayish brown in the male and garnet red in the female. The bill is ivory with a well-defined black area at the base and the feet are black. The female is smaller than the male and lacks the comb or wattles. The immature is a duller black and the shoulders are paler; but not white. Adult plumage is attained at six years of age.
Natural History: These birds are seen soaring singly, in pairs, or, occasionally, in large groups of up to 60 individuals at a carcass or seabird rookery. Condors locate food by sight and have a hierarchy at a carcass based on age and sex. They have no syrinx and are, therefore, silent except for low hisses made
Festival of Flight

Species List—add 2

by forcing air through air sacs in the chest and neck. They roost and nest in the mountains. The nests are built on an exposed ledge and the reddish gray skin of the male's neck and head becomes bright yellow during courtship displays. During displays, the male will spread his wings, raise his neck, which becomes filled with air, and slowly turn in circles. He then emits a snorting sigh, releasing air from his air sacs.
Black Vulture
Size: 22-27 inches
Wingspan: 35-39 inches
Diet: Mainly carrion, but will kill some young or defenseless animals, including sea birds, herons, and baby sea turtles emerging from the sand. May also take newly born piglets and calves, often snipping off the tails of the small animals. Also eats eggs and, at times, ripe and rotten fruits and vegetables.
Range: The warmer parts of the Western Hemisphere from Washington, D.C., southern Ohio, and southern Arizona to central South America. Absent from higher mountains and more desolate steppes and deserts. Considered non-migratory, but flocks have been seen apparently migrating south through Panama in November. Vast numbers occur around towns and cities in tropical and sub-tropical America. They occur away from settlements, but less so than other American vultures. Black vultures inhabit both wooded and semi-open country, wherever food is available.
Description: The adult's head and neck are bare and black, sometimes with a purplish sheen. The body, tail, and wings are black, sometimes with a slight iridescence on the wings and tail. The primaries are grayish above, whitish below; thus the spread wing from below has a conspicuous white patch. The eyes and feet are dark brown. The bill is dark brown or blackish with a pale tip. The bare skin of the neck has heavy creases. Immatures are similar to adults but are duller. The neck skin is not corrugated and the naked skin of the neck is covered with bristly feathers. Additionally, the bill is entirely dusky.
Natural History: The black vulture probably has a larger population than any other bird of prey in the Western Hemisphere. Black vultures are somewhat social and will feed, soar, and roost in flocks of varying sizes. Sometimes, they will roost with turkey vultures. They are often seen perching with wings spread to dry or to catch the sun. Up to thousands may occupy a roost. When cornered or annoyed, adults and young will give a rasping, hissing snarl. Adults will also utter a croaking 'coo' like a pigeon. These sounds, however, are only audible at close range. The flight at low altitudes or in calm air is heavy and labored and is a series of short, powerful but awkward wing beats, followed by a blundering glide. Given good air or sufficient altitude, they soar well and spend much time doing so. Descending to feed from great heights, they dive with tremendous velocity. The sound as one after another pulls out of a stoop is said to resemble the ripping of heavy paper. Because black vultures have been known to take young livestock, and because they are thought to transport various diseases, they have been trapped and destroyed by the thousands in some areas. Black vultures have a habit of defecating on their own legs as a means of cooling by evaporation. Where nesting socially, large numbers have been observed soaring; where upon pairs will break off from the flock to perform courtship dives and chases. Black vultures tend to be in pairs even in flocks. Males will strut before their mates on the ground with spread wings and mating has been observed on the ground. Nests are frequently made in the hollow bases of trees or stumps, rarely at an elevation of more than 10 to 15 above the ground.
[image: image5.jpg]

Hooded Vulture
Size: Length: 26-29 inches

Wingspan: 39 inches; males slightly less

Diet: A scavenger primarily feeding on carrion of any kind, including some small bones and skin. Will also eat large insect larvae, locusts, and termites when available.
Range: Found throughout tropical Africa south of the Sahara Desert from Senegal to northern Somalia and south to Natal. Found in any habitat from the hottest deserts to the tall rainforest. Much less common south of the equator.

Festival of Flight

Species List—add 3

Description: Adults are dark chocolate brown with blackish wing and tail feathers. The crop patch and thighs are white and white feather bases show through on the underside. The head and neck are mostly pinkish and covered with a thin gray down. The bare pink facial skin flushes red when excited. The eyes are brown. Adult males and females are very similar with females being slightly larger. Immature birds are similar to adults except that the down on the head is a dark brown rather than gray. The bare skin on the face is a paler pink and more white is noticeable on the crop and thighs.
Natural History: These birds are virtually silent, but will utter a squealing cry if they are excited while on the nest. They are common as a town scavenger all over west and northeast Africa and are found by the hundreds in any sizeable town within that range. However, in southern Africa, they are generally solitary and are wholly dependent on natural food rather than human waste. They normally roost in the same tree nightly, often roosting together in groups in one tree. Most of the day is spent foraging and fighting often occurs when groups collect around available food. Unable to compete with larger vultures at a carcass, the hooded vulture will often remain after the competitors have left and begin feeding on the scraps and stripping meat from small openings with its narrow beak. Hooded vultures nest in the tallest trees available. Sometimes they will build their nest on the foundation of another species nest. Both sexes build the nest, one pair may have several nests, and the same nests may be used repeatedly for several years. Pairs bond for life and perform a mating display before breeding. The pairs will circle, wing tip to wing tip, high in the air.

Red-legged Seriema
[image: image6.jpg]

Size: 27 inches

Wingspan: 3-4 feet

Diet: Omnivorous diet includes small mammals, insects, snakes, worms, frogs, birds, lizards, snails, fruit, and vegetable matter.
Range: Lowlands of southeastern South America in central, eastern, and southeastern Brazil, Paraguay, eastern and southeastern Bolivia, Uruguay and northern Argentina. Found in shrubby plains and dry scrub grasslands between the Amazon rainforest and the pampas of Argentina. Also found in lightly wooded areas and open savannah. The main concentration of this species is in the grassy savannah region of central Brazil. They can be found at elevations of 2000 m. They are often found in areas where fire has recently passed through.
Description: These are large terrestrial birds with long necks, long legs, and elongated bodies. They have a crested head with reddish beak and legs, and a brownish-gray body. The abdomen is white. The wing and tail feathers are banded brown and white. The skin surrounding the eyes is blue, and the iris is yellow. The hooked beak is often compared to that of a raptor. Males and females look alike, with males being slightly larger than females. The crest is comprised of tufts of permanently raised slightly stiff feathers at the base of the bill that can reach 4 inches in length
Natural History: They spend most of their time on the ground except for roosting in low trees or bushes. They rarely fly but are very fast on the ground and can outrun predators. They have been clocked running upwards of 40 mph. The anatomical arrangement of their toes prevent them from catching prey with their feet. They will slam large prey items on rocks to pulverize their meal to make it easier to swallow whole. They nest in bushes or low trees from ground level to 10 feet up in a tree, using sticks as their building material and mud and leaves for the lining. Both sexes build the nest and construction generally takes a month. The courtship display done by the male involves showing off the flight feathers by stretching them to one side. The display is also accompanied by strutting in front of the female, with the head pointed down and the crest raised. Seriemas are considered monogamous and territorial and usually sedentary in their movements, although movements in response to temperature changes have been reported. They live and forage in small groups or pairs. While dust bathing is practiced, this species also sun bathes, during which, they lie on their side sometimes appearing as if they are dead. Farmers often use them as "watch dogs" among their domestic fowl. This is because of their distinguishing call, which has often been compared to a yelping puppy. The loud cry can be heard several miles away and is usually given in the
Festival of Flight

Species List—add 4

early morning. The call is most often used to define territory between pairs and is often heard as a duet between the two birds. Seriemas are the sole survivors of a primitive group of giant ground-dwelling predatory birds that inhabited South America more than 25 million years ago. There are only two present day species and they are closely related to the bustard family. Fossilized predecessors of the seriemas of today have been found in North and South America and Europe. These ancestors stood anywhere from 3 to 10 feet high and had huge, sharp beaks, making them significant predators.

[image: image7.jpg]

Pied Crow
Size: 18-19.5 inches
Diet: Eats insects and other invertebrates, small mammals, small reptiles, eggs, young birds, grain, peanuts, oily husks of palm nuts, carrion, and scraps of human food where available. Also eats vegetable matter.

Range: Africa south of the Sahara, from Senegal, Sudan, northern Ethiopia and Somaliland southwards. Also in Madagascar, the Comoro Islands, Assumption, Aldabra, Zanzibar, and Pemba. Widespread but often local, rare or absent in some of the dryer parts of southwest Africa and the Congo Forest. Inhabits open country with scattered trees and clearings in forests. Typically found in association with man in cultivated or pastoral regions, and in and about towns and villages.

Description: They are average crow size. They have well-developed, broadly spear-shaped hackled feathers on the throat and front of the neck. The hind neck, upper mantle, lower breast, and the sides of the upper breast are snow white. The rest of the plumage is glossy black, the gloss being purplish or bluish and most conspicuous on the throat, wing coverts, and secondaries. The iris is dark brown and the bill, legs, and feet are black. Juveniles are duller and many of the feathers of the white areas often have blackish tips or suffusions.

Natural History: They are common in pairs or small groups, but are also seen in large groups at feeding areas, communal roosts, and sometimes soaring on thermals. They frequently mob birds of prey. They nest in trees and, in some areas, on the cross supports of telephone poles. The nests are made of sticks and have a thick inner lining of soft materials, including fibers, hair, wool, torn up rags, paper, or fibrous bark.

[image: image8.jpg]

African White-necked Raven
Size: 18-24 inches

Diet: Mainly locusts, grasshoppers, grubs, and other insects. Also, tortoises and lizards, small mammals, carrion, young bird eggs, maize, peanuts, and fruit. They also scavenge roadkill.
Range: Eastern and southern Africa from Uganda and Kenya south to Namaqualand and Cape Colony. Primarily a bird of open mountainous country, including openings in mountain forests. Also commonly found in towns, villages, and camp sites in many habitat types. Usually, they are based on mountains or cliffs for breeding and roosting.
Description: They have a short tail and a deep bill with a high, strongly-arched culmen and deep nasal groove. The feathers immediately around the base of the bill and eyes and the narrow, stiff, hair-like feathers at the base of the bird’s bill are blackish. The rest of the head, upper part of the hind neck, sides of the neck, throat, and breast are blackish brown with a faint purplish gloss fading to dark brown. Some or most of the feathers bordering the brownish areas of the neck and breast may be fringed with white to form a delicately laced and individually varying pattern on the bird. There is a large and conspicuous white patch on the hind neck. The rest of the plumage is deep black with only a slight silvery or greenish iridescence in some lights, fading to dull and slightly
Festival of Flight

Species List—add 5

brownish black in worn plumage. The iris is dark brown. The bill is black with a white or yellowish white tip. The legs and feet are black.
Natural History: These birds are usually seen in pairs, but large groups may be seen feeding together. Their nests are made of sticks, lined with softer materials, and are on a ledge or in a recess of a cliff. Their usual call is a croak or a hoarse, throaty whisper.

[image: image9.jpg]

Black Crowned Crane

Size: 4 feet tall
Wingspan: 6 to 7 feet

Diet: They feed on seed heads, grasses, and some cultivated crops as well as insects, mollusks, crustaceans, small fish, amphibians, and reptiles.

Range: Equatorial Africa, in wetland portions of grasslands and open savannahs, flooded lowlands, and wet croplands.

Description: The forehead, crown, and nape are velvety black with a bush of stiff gold feathers on the crown. The neck and body are mostly very dark gray. The primaries are black and the secondaries are black and chestnut. The eyes are pale blue. The bill and legs are black. Both sexes are alike except that the female's crest is slightly smaller.

Natural History: Socially gregarious, they are found in pairs or groups of up to 20. They are monogamous and probably pair for life. They roost along rivers and marshes and also in trees. They feed by rapidly pecking food with their long straight beak, uprooting plants and they go. They are known to stamp their feet when walking through grassy vegetation in order to stir up insects that they can feed upon. They will also walk among grazing cattle, presumably to catch insects that cattle disturb and/or attract. Their long legs are used for wading through the grasses and their large feet are adapted for balance rather than for grasping. They can fly at a speed of 56 mph and are excellent fliers. They will sometimes walk among cattle, Zebra, and Impala. They have excellent peripheral vision, which is useful for location of predators on the savannah. The parents work together to construct nests of grasses and other vegetation in tall grasses in marshes. Birds of this species have been killed by poisoned seeds.

[image: image10.jpg]

Harris' Hawk
Size: 19-22 inches

Wingspan: 45 inches

Diet: Snakes, rabbits, quail, and lizards. Also, ducks, small to medium-sized birds, and small rodents. Occasionally, carrion.
Range: Southern United States to South America; southeast California, Arizona, New Mexico, Texas, Mexico, Chile, and Argentina. Found in savannah, open woodland, and semi-desert habitats; especially near water.
Description: Adults are dark, sooty black-brown with a flashy white rump and a white band at the tip of the tail. Their shoulders and thighs are chestnut. Immatures have white and chestnut underwing, breast, and thighs streaked with russet brown; rusty shoulders and a white patch at the base of the tail.
Natural History: The origin of the common name is from Edward Harris, a friend of John James Audubon. These hawks hunt by gliding at low levels or by swooping from a low perch. They soar in spiral flight patterns or perch in the tops of tall trees or on utility poles along highways. "Stacking" is a term used to explain how they may sit on top of each other on the cacti, since there is not much space to roost in the desert. They often build nests in tall saguaro cacti. The nest is built on a compact platform, is made of sticks, twigs, weeds and roots, and is lined with elm shoots, leaves and grasses. Sometimes two males will nest with one female.
Festival of Flight

Species List—add 6

[image: image11.jpg]

Red-tailed Hawk
Size: 22 inches (size and coloration vary greatly from region to region)
Wingspan: 50 inches

Diet: Preys primarily on rodents, occasionally rabbits, and snakes
Range: North America from western and central Alaska, central Yukon, western Mackenzie and northern Saskatchewan east across central and southeastern Canada to New Brunswick, Prince Edward Island and Nova Scotia. Also, south to southeastern Alaska, Baja California, Sonora, Chihuahua, Nuevo Leon, southern Texas, the Gulf coast and Florida. And, in the highlands of Middle America from Mexico and Central America to western Panama. Also in the West Indies, in the northern Bahamas, Greater Antilles and Lesser Antilles. Winters from southern Canada south through Middle America and the West Indies to Panama and the Lesser Antilles. Found in woodland, field, desert, and mountainous habitats.

Description: They have broad, fairly rounded wings. The adult plumage varies with region, but all adults have the distinct reddish tail (gained at one year of age). The adult is dark brown above, deepest in the mid-back and somewhat variegated by feather edgings and concealed markings varying from reddish-brown to white. The wing quills are dark gray, becoming paler and whitish at the base. The primaries are black at the ends and barred with black. The secondaries have obscure barring and mottling. There is a black stripe at the corner of the gape. The underparts are white with some scattered dark streaks, especially across the lower neck and mid abdomen. The flanks and abdomen sometimes are obscurely barred with reddish-brown. The tail is pale chestnut below, tipped white and banded black. The underwing coverts and base of quills below are whitish with scattered brown marks. The eyes are brown, the legs are yellow, the cere is yellow, and the bill is horn colored.
Natural History: They pair bond and are extremely territorial. They are sometimes mistakenly referred to as "chicken hawks," though they don't typically prey on livestock. They are the most common type of hawk found in North America. Their voice is a hoarse and rasping two to three second scream that is most commonly heard while soaring. They are loudest when defending their territory. They build a large nest of twigs, lined with finer material such as inner bark and corn stalks. Nests are often placed high in trees. In desert regions, they may nest in cactus 12 to 15 feet from the ground. Occasionally, they nest on rock pinnacles, ledges, or even steel towers. Nests are often reused annually and the nest tree is often in a semi-open area.

Harpy Eagle

Size: 4 feet tall.

Wingspan: 5 feet 9 inches to 7 feet 4 inches

Diet: Primarily sloths and monkeys, but will take varied prey, including other birds (macaws), porcupines, squirrels, opossums, anteaters, armadillos, iguanas and snakes. They have even been known to take kinkajous and coatis. Capable of killing small deer and capybaras, though may be unable to carry such heavy prey whole.

Range: Rare throughout its range, the harpy eagle is found from Mexico (almost extinct), through Central America and into South America to as far south as Argentina. The eagle is most common in Brazil, where it is found across the entire national territory. With the exception of some areas of Panama, the species is almost extinct in Central America, subsequent to the logging of much of the rain forest there. The harpy eagle inhabits tropical lowland rain forests and may occur within such areas from the canopy to the emergent vegetation.

Description: The upper side of the harpy eagle is covered with slate black feathers, and the underside is mostly white, except for the feathered tarsi, which are striped black. There is a broad black band across the upper breast, separating the gray head from the white belly. The head is pale gray, and is crowned with a double crest. The upper side of the tail is black with three gray bands, while the underside of it is black with three white bands. The iris is gray, brown, or red; the cere and bill are black or blackish; and the tarsi and toes are yellow. The plumage of the male and female is identical. This bird has the largest
Festival of Flight

Species List—add 7

talons of any eagle on earth, and comparatively short wings for its body size to help it hunt in dense forests.

Natural History: There is no known display between pairs of eagles and they are believed to mate for life. A pair of harpy eagles usually only raise one chick every two to three years. After the first chick hatches, the second egg is ignored and normally fails to hatch unless the first egg perishes. The egg is incubated for around 56 days. When the chick is 36 days old, it can stand and walk awkwardly. The chick fledges at the age of 6 months, but the parents continue to feed it for another six to 10 months. The male captures much of the food for the incubating female and later the eaglet, but will also take an incubating shift while the female forages and also brings prey back to the nest. Breeding maturity is not reached until birds are 4 to 6 years of age. This species is largely silent away from the nest.
Bird: Pigeons (Rock Doves) [image: image12.jpg]

Size: 11-15 inches

Wingspan: 24-28 inches

Diet: Primarily seeds. Female rock doves need to eat a diet somewhat higher in protein and calcium in order to have the nutritional resources to lay eggs.

Range: Found in a number of different environments and ecosystems all over the world. Wild rock doves tend to nest in crevices along rocky seaside cliffs, close to agriculture or open shrub vegetation. Feral rock doves tend to live alongside humans, and in cities skyscrapers usually replace their natural cliff surroundings.
Description: The rock dove has a dark blue-gray head, neck, and chest with yellow, green, and red-purple iridescence along its neck and wing feathers. Females of this species can be distinguished from the males by their lower levels of iridescence than the males. This species possesses two dark bands across the wings and one blue-gray band across the tail, seen in most pigeons
Natural History: Rock doves gather in medium to large flocks, spending their time on the ground searching for food. This species feeds in the early morning and in the mid-afternoon on the open ground. Feral flocks of rock doves have been known to roost on the sides of buildings, walls, or statues in urban settings. They are most often seen during daylight, seeking cover at night and during the heat of the day. While this species flocks while feeding, roosting and sunning, no play has yet to be observed between individuals. When alarmed, the flock may suddenly fly into the air and circle several times before coming down again. While seemingly common, it has been proven that rock doves possess remarkable intelligence, which has been used for both research and military benefit. During the 1940s doves in a laboratory had proven the ability to pick out certain shapes and colors in exchange for food. With this knowledge, Navy scientists used conditioning to train doves to conduct search and rescue from Coast Guard helicopters. The doves were 93 percent accurate at locating objects floating at sea and their false positive rates were extremely low, whereas their human counterparts were accurate only 38 percent of the time. Aside from military use, dove intelligence has been studied in relation to art. Doves successfully learned to discriminate color slides of paintings by Monet and Picasso. The most famous example of dove intelligence is the Skinner box, named for scientist B.F. Skinner who designed a series of experiments to test their ability to reason. The pigeons were taught to reply to questions by pecking at four different keys. A correct response was automatically reinforced with a pinch of grain. This technique has been extrapolated to different experiments including having doves distinguish between different human facial expressions.
Festival of Flight

Species List—add 8

Blue-throated Macaw
Size: 33 inches
Diet: Mainly sweet, sticky pulp of ripe palm fruits of the palms Acrocomia aculeata and Attalea phalerata; also occasionally drinks liquid parts of center of these fruits; in addition probably also other ripe and unripe fruits, seeds, berries, flowers and vegetable matter as well as insects and their larvae.

Range: Eastern Bolivia and probably also northern Argentina in province of Salta. Found in savannah with palms and trees in tropical zone; probably also open woodland and rain-forest. Rare and only found in areas with original habitat; was and possibly still endangered by trapping for trade and hunting.
Description: General plumage blue, the region between the eyes and bill on the sides of the bird’s head is bare, and cheeks whitish and traversed by several pale-blue feather-lines that join at large blue throat patch. The ear-coverts, sides of neck, upper breast, abdomen, under tail-coverts and under wing-coverts are orange-yellow; the tail upperside is blue, and its underside is olive-yellow. The bill is blackish, iris is pale yellowish, and the feet are dark gray. Immatures have a shorter tail and dark brown iris.
Natural History: Usually in pairs, family groups or small flocks; conspicuous, particularly during flight, which is accompanied by regular screeching. When feeding, they are cautious and not very approachable. They take regular flights to and from feeding areas and from roosting trees in early morning and late afternoon.
Blue and Gold Macaw
Size: Length: 30-33 inches
Wingspan: 28-31 inches
Diet: Seeds, fruits, nuts, and vegetable matter. Will use clay licks as a mineral supplement and to detoxify seeds.
Range: South America; eastern Panama through Columbia, except the Cauca Valley; and West Narino to eastern and western Ecuador and northern Peru. Through Venezuela and Brazil to Bolivia, Paraguay and Argentina. Found in forest, savannah, swamp, and riverine woodland habitats.
Description: Adults and immatures look alike, with the exception of eye color. Adult's iris is yellow and that of immatures is brown. The forehead is green and the upperparts and upperside of the tail are blue. The bare region between the eyes and bill on the sides of the head and cheeks are creamy-white with lines of greenish black feathers. The throat is black. The underwing coverts and breast are yellow-orange. The underside of the tail is olive-yellow. The bill is gray-black and the legs are dark gray.
Natural History: They are gregarious and are seen in pairs, family parties, or flocks of up to 25 individuals. They roost communally in trees and feed quietly in the tree canopy, often near a clearing. At the approach of danger, they rise into the air screeching loudly. They nest in high holes in dead palms.

Scarlet Macaw
Size: 33 inches
Diet: Variety of ripe and unripe fruits. Mango, nuts (brazil nuts and various palm nuts); seeds, berries, flowers and vegetable matter foraged in trees, probably also insects and their larvae; virtually daily flights clay banks to feed on mineral soil to neutralize toxins in unripe fruits.
Range: Eastern Panama north across Central America to south Tamaulipas and Oaxaca, Mexico and from northeast Columbia in Magdalena Valley east of Andes in eastern Columbia, Venezuela, Guyana, Surinam, French Guiana and south across Ecuador, Peru, Brazil to Mato Grosso State and Santa Cruz in Bolivia. Found in the rain forest, open woodland and savannah with trees in tropical zone to 3,300 feet; in Central America also in dry lowlands and hilly country of Pacific coast as well as thorn scrubland and cultivated areas with forest patches. Common in areas with primary forest, but has disappeared from much of its distribution area, particularly in Central America due habitat loss and trapping for trade.
Description: General plumage bright red; bare region between the eyes and bill on the sides of the head and cheeks are whitish with barely visible light red feather lines. Some individuals have yellowish edging
Festival of Flight

Species List—add 9

to feathers on back of head. Greater and median wing-coverts are yellow with green tips; outer webs of wing feathers are blue, and the lower back rump and upper and under tail-coverts are pale blue. The upperside of the tail is red with dull blue tips and the tail’s underside and wings are red. It has a powerful bill horn-colored with blackish sides. The iris is light yellowish and the fee are dark gray.

Natural History: Usually seen in pairs, family groups, or small flocks of up to 30 individuals. They are conspicuous especially during flight, which is accompanied by regular cries. They are often found in large gatherings on feeding trees and in particular clay banks; occasionally 100 or more birds on latter. Within the forest, they are difficult to detect. Their presence is only noticeable from falling fruit remains. When threatened they fly away screeching loudly. They tend to fly regularly in mornings and evenings between roosting trees and feeding places.

African Gray Parrot
[image: image13.jpg]e

Size: 13 inches
Wingspan: 18-20 inches

Diet: A variety of seeds, nuts, fruits, and berries.
Range: West and Central Africa from Guinea-Bissau and Sierra Leone east to southern Cameroon, northern Democratic Republic of Congo, Uganda and western Kenya, and south to southwestern and east central Democratic Republic of Congo and northwestern Tanzania. Found in primary and secondary lowland rainforest, forest edge, clearing, gallery forest, mangrove, wooded savannah, cultivated land, garden, and village habitats. There have been population declines due to deforestation and trapping on a massive scale. In the 1980's the African Gray was the second most heavily traded parrot in the world.
Description: The African Gray parrot is a medium-sized gray parrot with a striking, short scarlet tail. Adults are gray with a red tail and undertail coverts. The belly, underwing coverts, and rump are silvery. The breast, mantle, and upperwing coverts are slate-gray with the primaries being very dark gray. The bill is black, the iris is yellow, the legs are dark gray, and the bare facial area is white with some fine white hairs. There is a gray tinge on the undertail coverts and the iris is gray.
Natural History: These birds are very vocal and have a wide repertoire of squawks, whistles, shrieks, and screams. They mimic other birds and mammals and are an extraordinary mimic of humans and other sounds in captivity. They are gregarious and form large communal roosts of up to 10,000 individuals. They prefer to roost in trees over water or on islands in rivers. They disperse into smaller groups of around 30 individuals for feeding. They nest in tree cavities 33-98 feet above the ground. Sometimes, they breed in loose colonies of up to several hundred pairs but, in most places, nesting is solitary.

Yellow-naped Amazon Parrot
Size: 18 inches
Wingspan: 1.5 - 2 feet
Diet: Fruits, seeds, nuts, berries, blossoms, and leaf buds.
Range: Central America, southern Mexico to northwestern Costa Rica, northern Honduras, and the pine savannahs of Mosquitia. Found in deciduous forest, thorn scrub, open woodland, pine savannah, and farmland habitats.
Description: A large, mainly green amazon. The head and underparts are paler and they have a bright golden-yellow nape and a red speculum. Individuals show a variable amount of yellow on the forehead. The forehead and forecrown are usually a pale bluish-green, sometimes with a narrow yellow frontal band extending to the forecrown. The hindcrown is pale bluish-green. The bare region between the eyes and bill on the sides of the head, cheeks, and sides of the neck are green, and the nape has a broad golden yellow band. The upperparts are green with some feathers on the mantle and the back faintly edged with blue. The rump and uppertail coverts are slightly brighter than the rest of the upperparts. The wing
Festival of Flight

Species List—add 10

coverts are green, but more emerald in color compared to the upper body. Some individuals have yellow feathers on the leading edge of the wing. The outer webs of the outer four secondaries are bright red forming the speculum. The primaries and secondaries are otherwise green with violet blue on the outerwebs and towards the tips. The underwing is green and the underparts are pale green with a slight bluish tinge on the throat. The tail is green with a yellowish-green terminal band, basally red. The outerwebs of the outer feathers are edged bluish. The bill is bluish-gray and becomes paler towards the base of the upper mandible. The bare periophthalmic skin is grayish, the iris is orange, and the legs are grayish-horn or horn colored.
Natural History: This species is known for being a very good talker but high strung. They are generally seen in pairs or small flocks, but may sometimes be seen in larger gatherings. They form communal roosts and nest in an unlined hollow in either a living or dead tree. Little has been recorded of this species habits in the wild.
(Information courtesy of Natural Encounters, Inc.)
