

Falconiformes

Galliformes

Gruiformes

William Kish

BIO 371 - Ornithology

Falconiformes

Accipitridae

- Hawks, eagles, and kites
- 67 genera and 233 species

Falconidae

- Falcons and caracaras
- 11 genera and 64 species

Cathartidae

- “New World” vultures
- 5 genera and 7 species

Cooper's hawk

Lanner falcon

Turkey Vulture

King Vulture

Crested caracara

Upland buzzard

Saker falcon

Golden eagle

Falconiformes

- Live in diverse habitats worldwide
- Weigh anywhere from 35 g to 14 kg
- Wings, tail, and feet vary according to their habitat
- Hooked beaks meant for tearing flesh
- Strong, powerful feet with sharp talons
- Falcons and hawks eyes are eight times more powerful than human eyes

© 2006 Encyclopædia Britannica

Galliformes

Cracidae

- Chachalacas, curassows, and guans
- 11 genera and 50 species

Megapodiidae

- Megapodes
- Six genera and 19 species

Numididae

- Guineafowl
- Four genera and 9 species

Phasianidae

- Pheasants, quails, and relatives
- Over 50 genera and over 214 species

Golden pheasant

Mountain bamboo partridge

Greater sage grouse

Gambel's quail

Galliformes

- Found nearly worldwide
- primary forests, deserts, scrub forests, cultivated lands, bamboo thickets and alpine meadows
- Medium to large chicken like birds
- Plumage ranges from cryptic to dark to brightly colored
- Turkey was going to be the National bird over the Eagle

Vulturine guineafowl

Bare-faced curassow

Lady Amherst's pheasant

Gruiformes

Sunbittern

- Mesitornithidae
 - Mesites and roatelos
 - 2 genera; 3 species
- Turnicidae
 - Buttonquails
 - 3 genera; 17 species
- Gruidae
 - Cranes
 - 4 genera; 15 species
- Aramidae
 - Limpkins
 - 1 genus; 1 species
- Rhynochetidae
 - Kagus
 - 1 genus; 1 species
- Rallidae
 - Rails, coots, and moorhens
 - 33 genera; 134 species
- Heliornithidae
 - Sungrebes
 - 3 genera; 3 species
- Eurypygidae
 - Sunbitterns
 - 1 genus; 1 species
- Psophiidae
 - Trumpeters
 - 1 genus; 3 species
- Cariamidae
 - Seriemas
 - 2 genera; 2 species
- Otididae
 - Bustards
 - 11 genera; 26 species
- **82 genera; 210 species**

Grey crowned crane

Gruiformes

- Range from 12 cm (4.7 in) to 176 cm (5.8 ft) in height
- Plumage is typically earth tones with blacks and grays
- Narrow, medium-long bills
- Found on every continent except Antarctica
- Many families are wet or dry loving
- Spend their entire lives with the same mate
- Cranes will sleep in shallow waters so they can use the splashing water as an alert

Zoom

Purple gallinule

Sandhill Crane

Grey-winged trumpeter

Buttonquail

Kori Bustard

References

1. <https://www.britannica.com/animal/falconiform>
2. <https://animaldiversity.org>
3. <https://www.beautyofbirds.com/vulturesnewworld.html>
4. <https://www.encyclopedia.com/environment/encyclopedias-almanacs-transcripts-and-maps/gruiformes-cranes-rails-and-relatives>