American Spotted Towhee Goldfinch Eastern Towhee transitionalplumage Dark-eyed Junco Pine Siskin Evening Grosbeak American Tree House Sparrow Dark-eyed Junco "Oregon" race adult white-striped form Golden-crowned White-throated Common Sparrow RedpollSong Sparrow tan-striped form immature House White-crowned PurpleSparrow Finch

Project FeederWatch

Common Feeder Birds

Common Feeder Birds Project FeederWatch Steller's Jay Mountain Chickadee Black-capped Chickadee Northern Cardina Titmouse Carolina Chickadee immature C Carolina Red-winged Blackbird Chestnut-backed Chickadee America Varied Thrush Europear Mourning Dove

Illustrations by Larry McQueen for Project FeederWatch. © Cornell Lab of Ornithology. Birds shown at approximately one-fourth life size. Project FeederWatch is a joint research and education project of the Cornell Lab of Ornithology and Bird Studies Canada.

Join Project FeederWatch

and learn about the birds in your own backyard while helping scientists study bird populations.

FeederWatching is as easy as...

- 1. Putting up bird feeders
- **2.** Counting the birds that visit
- 3. Sending the data to scientists

www.feederwatch.org

New participants receive

- FeederWatch Handbook and Instructions with bird-ID tips and bird-feeding information
- 17" x 22" bird-ID poster
- FeederWatch calendar
- Winter Bird Highlights, our annual publication
- A newsletter subscription from the Cornell Lab or Bird Studies Canada

Sign up today!

- Participation fee is \$18 (U.S.) or \$35 (Canada)
- Sign up online at www.feederwatch.org or by calling toll free (800) 843-BIRD (2473) in the U.S. or (888) 448-BIRD (2473) in Canada.