

Count the wildlife
that's counting on you

BIG
Garden
Birdwatch

Everything you need to know
to do the Big Garden Birdwatch

28-30 January 2017

Thank you for counting the
wildlife that's counting on you
Join in the conversation at
#biggardenbirdwatch

rspb.org.uk/birdwatch

Relax

Sit back and welcome to the Big Garden Birdwatch

What is it?

Since 1979, people have been watching the birds in their garden or local park for an hour, and telling us what they've seen. It's a simple hour of watching, but we now have 37 years of data to compare against. That's an astonishing amount of insight into how our wildlife is faring.

Why do it?

It's a relaxing and interesting way to spend an hour, and it will help you to get closer to the birds and other wildlife in your garden. What started out as a small children's activity in 1979 now has over half a million citizen scientists taking part each year, and the more people that take part, the more accurate the survey will be.

The results help us to find out what wildlife is in trouble, and what's thriving. Then we can take action to put things right. Also, it means that over half a million people UK-wide are connecting with the nature nearest to them.

"I enjoyed knowing I was doing something useful, counting the birds."

What the Birdwatch has told us

The Big Garden Birdwatch is the world's largest wildlife survey. Through the Birdwatch, we know that, in our gardens since 1979, starlings have declined by 81% and song thrush numbers have declined by around 70%. It also told us that in 2016, the long-tailed tit flew into the top 10 following a mild winter – up by 44% from 2015.

It was originally just a bird survey, but since 2014 we've also been asking respondents about other wildlife that visits their garden. Through this, we now know that only 25% of people see hedgehogs in their garden at least once a month.

All this information adds up to create a detailed snapshot of how our wildlife is faring around the UK.

Starling by Andrew Walmsley / Alamy Stock Photo

Image by RSPB

Attract

You'll see more birds if they know your garden as a feeding spot.

Different birds like different kinds of foods, from shop-bought fat balls to kitchen scraps.

From the kitchen

Try putting out grated cheese, cake, cooked potato, fruit, pastry, dried porridge oats or sultanas. Avoid dried fruit if you have a dog, as it can be poisonous.

Birds and other wildlife also need water to drink and bathe in, so make sure there's always a fresh supply.

You can find more activities you can do to get ready for your Birdwatch at rspb.org.uk/birdwatch

From the RSPB shop

Sunflower hearts are full of energy for blue tits, great tits, greenfinches, goldfinches, blackbirds and house sparrows. Put them in a feeder, on a table, or simply sprinkle them on the ground.

Suet balls are great for blackbirds, house sparrows, starlings and robins in winter, when birds need high-fat foods to survive the cold.

Vist rspbshop.co.uk for other bird foods and ways to give nature a home.

"I was completely engrossed by the birds' acrobatics for food and felt the time watching was a great stress-buster. Wonderful!"

Birdwatch results around the UK

The Birdwatch tells us what's happening to garden birds both UK-wide and closer to home.

Over the last 10 years we've seen huge changes to the numbers of greenfinches and goldfinches. See what's happened in your country opposite.

Large decrease 2006–2016

Greenfinch

2006
2016

England:
-66%

N. Ireland:
-75%

Scotland:
-67%

Wales:
-68%

Large increase 2006–2016

Goldfinch

2006
2016

England:
90%

N. Ireland:
44%

Scotland:
91%

Wales:
92%

"It was a revelation to see who visited – I'm now hooked!"

Goldfinch by Andy Hay (rspb-images.com)

How

Here's what you need to do to be a Big Garden Birdwatch citizen scientist on 28, 29 or 30 January 2017.

- 1 Choose a time of day that's convenient for you. You'll probably see more birds if you do it early in the morning, but any time of day you can do it is useful for us. To make it easier for you, we've extended the event to three days.
- 2 Make yourself comfortable and watch the birds in your garden for an hour.
- 3 Record the highest number of each bird species that you see at any one time. Then answer the other questions about other wildlife species that visit your garden during the year.
- 4 Don't worry if you don't see anything over the hour, as it's still really useful information.
- 5 Let us know what you see. You can go online at rspb.org.uk/birdwatch or use the survey form. Remember to share your wildlife news using [#bigardenbirdwatch](https://twitter.com/bigardenbirdwatch)

Good luck with your Birdwatch!

Blue tit by Niall Benvie (rspb-images.com)

March

As the breeding season kicks off, birds will be on the lookout for nesting material. Give them a helping hand by leaving bundles of twigs, hay and moss in your garden.

1 **St David's Day**

2

3 Keep an eye on ponds for the first frogspawn of the year.

4

5

6

7

8

9

10

11

12

13

14

15

16

17 **St Patrick's Day**

18

19

20

21

22

23

24

25

26 **Mothering Sunday**

27

28

29

30

31

April

Keep your bird feeders well stocked up for seed eaters such as finches and other farmland birds who often venture into gardens at this time of year for extra food.

1

2

3

4

5

6

7

8

9

10

11

12

13

14 **Good Friday**

15

16 It's Easter – but if there are any real Easter eggs in your garden, make sure you don't disturb them.

17 **Easter Monday**

18

19

20

21 **RSPB Members' Weekend**

22 **RSPB Members' Weekend**

23 **St George's Day**

24

25

26

27

28

29

30

May

Bring your garden to life - sow colourful, nectar-rich flowers. They'll provide food for bugs, bees and butterflies, plus they'll look great too.

- 1

Bank Holiday
- 2

Keep a look out for swifts returning from Africa.
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10
- 11
- 12
- 13
- 14
- 15
- 16
- 17
- 18
- 19

- 20
- 21
- 22
- 23
- 24
- 25
- 26
- 27
- 28
- 29

Spring Bank Holiday
- 30
- 31

June

Leave an area of your lawn uncut until late summer to create your own mini-meadow. Wildlife will love you for it, and it'll give you a bit of a rest, too.

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10
- 11
- 12
- 13
- 14
- 15
- 16
- 17
- 18

Father's Day
- 19
- 20

- 21

Today's the longest day, but birds like blackbirds and sparrows still need to raise another brood.
- 22
- 23
- 24
- 25
- 26
- 27
- 28
- 29
- 30

July

Remember to keep your bird bath topped up during the warm summer months. The water you provide can be a lifeline for thirsty birds when natural supplies have dried up.

1 _____
2 _____
3 _____
4 _____
5 _____
6 _____
7 _____
8 _____
9 _____
10 _____
11 _____
12 **Bank Holiday (NI)** _____
13 _____
14 _____
15 _____
16 _____
17 _____
18 _____
19 _____

20

At this time of year, many dragonflies are at their peak. Keep an eye out next time you're near a lake or pond.

21 _____
22 _____
23 _____
24 _____
25 _____
26 _____
27 _____
28 _____
29 **RSPB Big Wild Sleepout** _____
30 **RSPB Big Wild Sleepout** _____
31 _____

August

August is a great time to see pipistrelle bats in your garden. Look up to see them feeding on insects at dusk.

1 _____
2 _____
3 _____
4 _____
5 _____
6 _____
7 **Summer Bank Holiday (Scotland)** _____
8 _____
9 _____
10 _____
11 _____
12 _____

15

Look out for moths on warm summer evenings.

16 _____
17 _____
18 _____
19 _____
20 _____
21 _____
22 _____
23 _____
24 _____
25 _____
26 _____
27 _____
28 **Summer Bank Holiday (England, NI)** _____
29 _____
30 _____
31 _____

September

Create a water feature. Even if you don't have space for a full-blown pond, a washing up bowl will provide a great place for wildlife to drink and bathe.

1	_____	11	_____
2	_____	12	_____
3	_____	13	_____
4	_____	14	_____

5 Over the next couple of weeks, watch out for swallows and house martins congregating before they migrate to Africa.

6	_____	15	_____
7	_____	16	_____
8	_____	17	_____
9	_____	18	_____
10	_____	19	_____

20	_____	21	_____
21	_____	22	_____
22	_____	23	_____
23	_____	24	_____
24	_____	25	_____
25	_____	26	_____
26	_____	27	_____
27	_____	28	_____
28	_____	29	_____
29	_____	30	_____

October

Make your own compost and leaf piles. Not only will it be good for the garden, but the compost heap itself is great for all sorts of wildlife.

1	_____	21	_____
2	_____	22	_____
3	_____	23	_____
4	_____	24	_____
5	_____	25	_____

6 _____
7 **RSPB AGM & Members' Day**

8	_____		_____
9	_____		_____
10	_____		_____
11	_____		_____
12	_____		_____
13	_____	26	_____
14	_____	27	_____
15	_____	28	_____
16	_____	29	_____
17	_____	30	_____

18	_____	31 Boo! Remember that spiders are nature's pest controllers, so don't scare them away.
19	_____	
20	_____	

November

Create a dead wood pile, using any sticks and logs. They're great for insects, fungi, mosses and lichens, and if you're lucky, a hedgehog or toad might take up residence.

1

2

3

4

5

Remember, remember... to check your bonfire for hedgehogs before you light it, in case they're hibernating in there.

6

7

8

9

10

11

12

13

14

15

16

17

Remembrance Sunday

18

19

20

21

22

23

24

25

26

27

28

29

30

St Andrew's Day

December

This is a great time of year to get planting. Fill gaps in your garden with a tree or shrub, such as hawthorn or holly, which are great news for birds and insects.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

Christmas Eve

25

Give your garden birds a tasty Christmas treat.

26

27

28

29

30

31

Boxing Day

New Year's Eve

Which birds can you see?

You can use this handy counting sheet during the Big Garden Birdwatch. Please count the most you see of each species at any one time, not the total seen over the hour. Then submit your results at rspb.org.uk/birdwatch or fill in and send us the survey form from the pack – **don't send this sheet!**

Seen something else? Go to rspb.org.uk/birdidentifier to find out what it might be.

Great tit

Look for a black stripe down its yellow front. The males have a slightly thicker stripe than the females.

How many have you seen all at once?

Robin

Unmistakable orange breast. Some visit from the Continent in winter. You can hear its song almost any time of year.

How many have you seen all at once?

Woodpigeon

This large garden bird is mostly grey with a white patch on its neck. Often on the ground hoovering up fallen seed.

How many have you seen all at once?

Long-tailed tit

Tiny body; long tail. Known affectionately as “bumbarrels” in some parts of the country. Often in groups.

How many have you seen all at once?

Blue tit

Blue is not the only colour on this tit.
Look out for yellow on its front, green
on its back and white on its face too.

How many have you seen all at once?

Goldfinch

Look for the gold in its wings, but also the red on its head. More than one? A flock of goldfinches is called a charm.

How many have you seen all at once?

Greenfinch

Bigger than goldfinches, greenfinches have a chunky beak to crack seeds. Look out for green/yellow in the wings.

How many have you seen all at once?

Magpie

This large bird will feed on scraps.
Look closely and you might see purples
and greens in its iridescent feathers.

How many have you seen all at once?

Starling

Look closely in winter and you'll see lots of different colours in this mostly black bird, including white spots.

How many have you seen all at once?

Male

Chaffinch

Male chaffinches have a pinky-orange breast, while females are more brown. Both have distinctive white bars in their wings, which you can see well when they fly. They usually prefer feeding on the ground or a birdtable.

How many have you seen all at once?

Female

Collared dove

Look for its black neck collar. It came 11th in the 2016 Birdwatch, after only colonising the UK in the 1950s.

How many have you seen all at once?

Male

Female

House sparrow

Although still at the number one spot in the 2016 Birdwatch, results show that house sparrows have declined by 58% since 1979. The male has a grey head, black bib and brown streaky back, while the female is more brown all over.

How many have you seen all at once?

Dunnock

The dunnock is a small streaky brown and grey bird. It feeds on the ground, flicking its wings nervously as it goes.

How many have you seen all at once?

Coal tit

Smaller than a great tit, with a black head and white stripe down the middle at the back.

How many have you seen all at once?

Male

Female

Blackbird

Males are black and females brown, both with yellow beaks. Often feed on the ground on fruit, worms or insects.

How many have you seen all at once?

Don't forget to submit your results at [rspb.org.uk/birdwatch](https://www.rspb.org.uk/birdwatch) or fill in the survey form from the pack and post it back to us!

Great tit by Steve Round, blue tit by Tony Hamblin, woodpigeon by David Kjaer (all rspb-images.com), robin (Alamy Stock Photo), magpie, goldfinch and dunnock (all dreamstime.com), male chaffinch (thinkstock), female chaffinch, greenfinch, starling, female blackbird, male sparrow, female sparrow and collared dove (all shutterstock), long-tailed tit, male blackbird and coal tit (all 123rf.com). The RSPB is a registered charity in England and Wales 207076, in Scotland SC037654. 356-0922-16-17.

For you Birdwatch biscuits

You will need:

- 170g/6oz butter
- 170g/6oz brown sugar
- 170g/6oz caster sugar
- 1 egg
- ½ tsp vanilla extract
- 260g/9oz plain flour
- ½ tsp bicarbonate of soda
- 85g/3oz oats
- 85g/3oz sunflower seeds

1. Preheat oven to 200°C/400°F/Gas Mark 6.
2. Grease and line a baking tray.
3. Cream together butter, brown sugar and caster sugar.
4. Add the egg and vanilla extract, and beat.
5. Add flour, bicarbonate of soda and oats, and mix well, blending in sunflower seeds.
6. Knead to a smooth paste.
7. Form into 2.5cm (1 inch) rounds, spaced 2.5cm (1 inch) apart.
8. Bake in a preheated oven for 15 minutes, until golden brown.
9. Cool on a wire rack, and enjoy with your RSPB coffee whilst you take part in the Birdwatch.
10. Feed any leftover sunflower seeds to your birds.

Count the wildlife
that's counting on you

For the birds Bird cake

You will need:

- Yogurt pots
- String
- Scissors
- Suet or lard
- Mixing bowl
- RSPB bird seed
- Raisins
- Grated cheese

1. Using scissors, make a hole in the bottom of the yogurt pot.
2. Thread string through the hole and tie a knot on the inside. Leave enough string so that you can tie the pot to your tree or a birdtable.
3. Allow the lard to warm to room temperature, cut it up into small pieces, and add to a bowl.
4. Add the other ingredients to the bowl, and mix them together with your fingertips.
5. Keep adding the seeds, raisins and cheese, and knead until it is all held together by the fat.
6. Fill the yogurt pot with the bird cake mixture, and put it in the fridge to set for an hour or two.
7. Hang your bird cakes from trees or your bird table. Watch out for greenfinches, tits, and even great spotted woodpeckers.

NB: Don't use raisins if you have a dog, as they are poisonous to them.

Count the wildlife
that's counting on you