

ENDEMIC BIRDS OF THE WEST INDIES

Colouring Book

Western Spindalis *Spindalis zana*

FEATHERY FACTS

Colorful birds have stripes on their faces, so sometimes called Stripe-headed Tanagers. They live in forests, and they mostly eat berries. In different islands, they live in different places: pine forests in The Bahamas, brush in the Cayman Islands, and mountain forest in Cuba.

MY HOME

Atlantic Ocean

FEATHERY FACTS

The Cuban Grassquit has a bright yellow. It can live in dry areas near the coast to find small seeds.

Cuban Grassquit *Tiaris canorus*

Colouring tips
50 birds to colour
Interesting facts

Christine Elder

Mark Yokoyama

Top Colouring Tips

You can colour in the pages with pens, paints and pencils. Here are some tips if you choose to use pencils or paints. Use the colour key as a guide to the colour of the birds. If you're using colouring pencils, gather as many colours together as you can, the more colours you have the better!

Colours you might need

Don't worry if you haven't got many of these colours, use the blending tips below, and just have fun colouring these amazing birds.

When you use a pencil to colour in, it's called **shading**. Make sure to use the flat side of the pencil and build up the colour slowly in layers.

If you have any, watercolour pencils are great for giving a really bold colour which is especially good for areas of black.

Brilliant blending

Blend two colours together by shading one colour on top of another to make the colour you need.

Bird plumage can merge from one colour into another. Use your shading skills to blend starting with one colour and blending to another colour.

Bring your leaves to life by blending two colours of green starting with dark green near the leaf centre or leaf veins.

Colouring with paints

If you're using paints to do your colouring, remember to mix colours together to get the perfect colour for your picture. You don't need a pallet, just use a dinner plate or used plastic pots.

The plumage on this Ridgway's Hawk has a pale grey background that you paint first. When dry, red/brown feather details can be painted on top.

Colouring Key

use these pictures to help you with your colouring

1 Antillean Euphonia

2 Bee Hummingbird

3 Guadeloupe Woodpecker

4 Barbuda Warbler

5 Hispaniolan Woodpecker

6 Grenada Dove

7 Forest Thrush

8 Bahama Woodstar

9 Adelaide's Warbler

10 La Selle Thrush

11 Hispaniolan Parakeet

12 Bahama Yellowthroat

13 Antillean Siskin

14 Puerto Rican Emerald

15 Hispaniolan Parrot

16 Antillean Crested Hummingbird

17 Cuban Tody

18 Black-crowned Palm-Tanager

19 West Indian Whistling-Duck

20 Zapata Sparrow

21 Imperial Parrot

22 Bridled Quail-Dove

23 Golden Swallow

24 Scaly-naped Pigeon

25 Bananaquit

26 St. Vincent Parrot

27 Western Spindalis

28 Cuban Grassquit

29 Palmchat

30 Hispaniolan Lizard-Cuckoo

31 Elfyn Woods Warbler

32 Crested Quail-Dove

33 Jamaican Lizard-Cuckoo

34 White-breasted Thrasher

35 Cuban Pygmy-Owl

36 Cuban Trogon

37 Puerto Rican Woodpecker

38 Puerto Rican Parrot

39 Purple-throated Carib

40 Sad Flycatcher

41 Red-legged Thrush

42 Puerto Rican Bullfinch

43 Streamertail

44 White-chinned Thrush

45 Montserrat Oriole

46 Blue-headed Quail-Dove

47 Cuban Parrot

48 Yellow-billed Parrot

49 Hispaniolan Trogon

50 Ridgway's Hawk

About BirdsCaribbean

BirdsCaribbean is a vibrant international network of members and partners committed to conserving Caribbean birds and their habitats. We raise awareness, promote sound science, and empower local partners to build a region where people appreciate, conserve and benefit from thriving bird populations and ecosystems. We are a non-profit membership organization. More than 100,000 people participate in our programmes each year, making BirdsCaribbean the most broad-based conservation organization in the region.

Mark Yokoyama is a writer living on the island of St. Martin. He loves preserving and sharing everything that is special about the Caribbean. He does this with BirdsCaribbean and the non-profit association Les Fruits de Mer. Learn more at: LesFruitsdeMer.com.

Christine Elder is a naturalist, educator, and biological illustrator from the Pacific Northwest of the U.S. She loves drawing birds and birdwatching, and has traveled extensively to observe and sketch birds in the wild. Learn more at: ChristineElder.com.

Learn about the amazing and unique birds of the Caribbean while you colour them in.

Do you want more Caribbean bird activities and teaching tools? We have bird colouring books and activities, and a ten-lesson program called BirdSleuth Caribbean. To learn more, download free materials, or contact us, visit birdscaribbean.org.

ISBN 978-0-578-23184-6

US\$7.99

9 780578 231846

5 07999