[Type text]	[Type text]	[Type text]

Name _____________________________

Characteristics & Diversity Of Birds (p. 784 – 792)

I. Key Characteristics Of Birds

	1. Birds belong to the vertebrate class of ______________.

	2. Circle the correct characteristics of birds. (Circle all that apply.)

		Teeth :			Present			Not present

		Tail :			Large			Reduced In Size

		Eggs :			Amniotic 		Unshelled			

		Scales :		Present			Modified		Not present

		Flight :			All capable		None capable		Some capable

	3. What are bird feathers? (Compared to reptilian scales.)

		__

	4. Differentiate between contour feathers and down feathers.

		Contour Feathers : __

		Down Feathers : __

	5. Define the term preen gland.

		Preen Gland –

	6. List two other functions of feathers, besides flight, waterproofing, and insulation.

		1. _________________________________	2. _________________________________

	7. List two adaptations that birds possess that enable them to fly successfully.

		1. _________________________________	2. _________________________________

	8. Which type of metabolism do birds exhibit?

		Circle One :		Endothermic		Ectothermic

	9. What type of heart do birds have?

		__

	10. What type of blood circulation do birds possess?

		Circle One :		Single-Loop Circulation		Double-Loop Circulation

	11. Circle the letter of the sentence that is false concerning bird respiration.

		a. Birds possess one-way air flow in their lungs (similar to fish gills).
		b. Air sacs are connected to bird lungs to enable one-way air flow.
		c. Oxygen and carbon dioxide are exchanged in bird air sacs.
		d. Bird lungs are exposed to air that is almost fully oxygenated.
II. Bald Eagle (Up Close Section p. 788 – 789)

	1. Match each eagle anatomical term with the correct definitions.

		1. ________ Talon		A. 1st chamber that breaks down foods with acids.

		2. ________ Eyes		B. 2nd of all vertebrates when comparing size to body size.

		3. ________ Beak		C. Excretory organ that converts wastes to uric acid.

		4. ________ Brain		D. 2nd chamber that grinds up and crushes food.

		5. ________ Crop		E. Used to snatch up fish and other prey.

		6. ________ Stomach	F. Food storage site at the lower end of the esophagus.

		7. ________ Gizzard		G. Identifies prey from great distances.

		8. ________ Cloaca		H. Used to tear apart prey; then swallowed whole.

III. Adaptations Of Birds

	1. Bird diets can be determined by examining bird beaks, legs, and feet.

		Circle One :		True		False

[bookmark: _GoBack]	2. Match each bird with the correct beak adaptations.

		1. ________ Birds Of Prey		A. Strong, chisel-like (drilling)

		2. ________ Ducks			B. Short, thick (seeds) or Long, slender (insects)

		3. ________ Hummingbirds		C. Long, flattened (sieving)

		4. ________ Long-legged waders	D. Thin, slightly curved (probing)

		5. ________ Parrots			E. Short, stout, hooked (cracking, tearing)

		6. ________ Songbirds		F. Curved, pointed (tearing)

		7. ________ Woodpeckers		G. Long, slender, spear-shaped (fishing)

	3. Match each bird with the correct foot adaptations.

		1. ________ Birds Of Prey		A. Strong toes; 2 forward, 2 back (climbing, grasping)

		2. ________ Ducks			B. One toe points backward (perching)

		3. ________ Hummingbirds		C. Long legs, toes spread out (wading)

		4. ________ Long-legged waders	D. Very small; cannot walk on ground (hovering)

		5. ________ Parrots			E. Powerful with curved talons (grasping, seizing)

		6. ________ Songbirds		F. 3 toes linked by webbing (swimming)

		7. ________ Woodpeckers		G. 2 toes pointed forward, 2 back (grasping only)

Characteristes & Diversity Of Birds s 74)
[e——
PP ————

g At cpabe Nonc e Some cpabc

Lt n b s e e . s, st
P ——

11 Cirdehe e o b e ot e comceriog i pirton

