

Invasive Species Fact Sheet

Brown-headed cowbird, *Molothrus ater*

General Description

Brown-headed cowbirds belong to the blackbird family, and can be distinguished from other blackbirds by their smaller size, shorter tail, and thicker head with a stout bill. Brown-headed cowbirds range from 6 to 8.5 inches in length with a wingspan of 12 - 15 inches. Male brown-headed cowbirds have a glossy black body with green iridescence and a dark brown head. Female brown-headed cowbirds have a grayish-brown body, with lighter coloration on the head and underside of the body and brown streaking on the breast. Brown-headed cowbirds are brood parasites; females do not build nests, but rather lay their eggs in the nests of other "host" birds and transfer the responsibility of hatching and raising their young to the "host" bird. Brown-headed cowbirds eggs are white to grayish in color with brown streaking and spots.

Male (L) and female (R) brown-headed cowbirds
Photo by Talula Barbee and Bonnie Johnson
Orange County Water District

Current Distribution

In California, brown-headed cowbirds are a common resident and summer visitor that breed throughout much of the state. They are year-round residents in coastal California and the central valley, with populations present across northern California, the Sierra Nevada, and patches of inland desert regions during the summer breeding season. Their distribution covers the contiguous United States, southern Canada, and Mexico, where migratory populations overwinter.

Habitat Preference

Brown-headed cowbirds are native to the Great Plains region of the United States and prefer open habitats interspersed with shrubs or trees and that provide ample forage and host nests. For foraging, they prefer habitats rich in seeds and invertebrates, such as pastures, fields, meadows, croplands, grasslands, and other areas with short vegetation, and often feed near cattle and other large grazing animals. Brown-headed cowbirds lay their eggs in host nests found in grasslands, trees and shrubs in open woodlands or forest edges, and, to a lesser extent, in sagebrush. Brown-headed cowbirds roost with other cowbirds and blackbirds in the evening near breeding sites.

Parasitized least Bell's vireo nest
containing two cowbird eggs;
Riverside County
Photo by Conan Guard

Pathways

Brown-headed cowbirds originally evolved in a symbiotic relationship with herds of grazing animals, moving throughout the Great Plains region with herds as they kicked up insects for easy foraging. Following the constantly roaming herds, cowbirds couldn't expend the time for nesting, but rather laid their eggs in host nests as they moved along, leaving host parents to raise their eggs to adulthood. As people began to disperse across North America, clearing forests and expanding domesticated livestock herds and agricultural production, the cowbird range expanded also. Nest parasitism enabled brown-headed cowbirds to quickly establish new populations and expand their distribution across the country.

Impacts

Brown-headed cowbirds parasitize the nests of more than 220 bird species in their range. Each cowbird can lay up to 30 eggs per season and usually lay 1 or 2 (or occasionally more) eggs in each host nest. When parasitizing nests, they often remove the egg(s) of the host bird. Brown-headed cowbird chicks usually hatch sooner than the host chicks, are larger, and develop faster. Their larger size and persistent behavior gains them more care from the host parents. Nest parasitism lowers the reproductive success of host birds and has led to population declines in several bird species. In California, the riparian songbirds least Bell's vireo (*Vireo bellii pusillus*) and willow flycatcher (*Empidonax traillii*) are listed as endangered due to loss of riparian habitat and nest parasitism by brown-headed cowbirds.

Actions Taken if Found

If you observe this species in California, please report your sighting to the CDFW Invasive Species Program at www.wildlife.ca.gov/Conservation/Invasives/report, by email to Invasives@wildlife.ca.gov, or by calling (866) 440-9530.

Invasive Species Fact Sheet – *Molothrus ater*

References

- Cagan, J. 1 March 2002. *Brown-headed Cowbird (Molothrus ater)*. Retrieved 6 February 2013 from the Columbia University Introduced Species Summary Project website: http://www.columbia.edu/itc/cerc/danoff-burg/invasion_bio/inv_spp_summ/Molothrus_ater.htm.
- Cornell Lab of Ornithology. *Brown-headed Cowbird*. Retrieved 6 February 2013 from the All About Birds website: http://www.allaboutbirds.org/guide/Brown-headed_Cowbird/id.
- Invasive Species Specialist Group. Ecology of *Molothrus ater*. Retrieved 28 April 2014 from the ISSG Global Invasive Species Database <http://www.issg.org/database/species/ecology.asp?si=310&fr=1&sts=sss&lang=EN>
- Granholt, S. L. *Life history account for Brown-headed Cowbird*. California Wildlife Habitat Relationships (CWHR) Version 8.2. California Department of Fish and Game and California Interagency Wildlife Task Group; 2008. [Cited 2014 April 29]. Available from: <https://nrm.dfg.ca.gov/FileHandler.ashx?DocumentID=2193>
- Kee, S.N. 2010. *Backyard birds of the Inland Empire*. Berkeley: Heyday Books.
- Petit, L. 1996. *Brown-headed Cowbirds: From Buffalo Birds to Modern Scourge*. Retrieved 6 February 2013 from the Smithsonian National Zoological Park Migratory Bird Center website: http://nationalzoo.si.edu/scbi/migratorybirds/fact_sheets/?id=3
- Shaffer, J.A. et al. 2003. *Brown-headed Cowbirds in Grasslands: Their Habitats, Hosts, and Response to Management*. *Prairie Naturalist* 35(3):145-186. Retrieved 6 February 2013 from the USGS Northern Prairie Wildlife Research Center website: <http://www.npwrc.usgs.gov/resource/literatr/grasbird/bhco/bhco.htm>.
- Sibley, D.A. 2003. *The Sibley Field Guide to Birds of Western North America*. New York: Alfred A. Knopf, Inc.
- Uyehara, J.C., M.J. Whitfield, and L. Goldwasser. 2000. *Chapter 9: The Ecology of Brown-headed Cowbirds and Their Effects on Southwestern Willow Flycatchers*. In: Finch, D.M. and S.H. Stoleson (Eds.). *Status, Ecology, and Conservation of the Southwestern Willow Flycatcher*. Gen. Tech. Rep. RMRS-GTR-60. Ogden, UT: Department of Agriculture, Forest Service, Rocky Mountain Research Station. pp. 95-106. Retrieved 6 February 2013 from: <http://www.treesearch.fs.fed.us/pubs/33028>.