Eagle Facts


Eggs

A bald eagle egg is slightly smaller than a domestic goose egg. The chick will measure 4 to 5 inches at hatching and weigh only a matter of ounces. Bald eagles incubate their eggs for about 35 days. They begin incubation as soon as the first egg is laid. The second egg usually appears within 36 to 72 hours after the first. Occasionally a clutch of 3 eggs will be produced.

Chicks

Eagle chicks are fed a steady diet of fish, occasionally supplemented by waterfowl (ducks, geese) or water birds (gulls, cormorants). About 85% of a chick's diet will

typically consist of fish such as carp, white sucker, shad, bullhead and sunfish. The adults capture and tear the fish into small strips, offering them to the chicks. The chicks snatch the food from the adult's beak and swallow it whole. An eagle chick will eat as much as it can at a single feeding, storing food in its crop. The crop, an organ located near the base of the bird's neck, will enlarge as it fills, resembling a golf ball.


Hunting and Feeding

The male parent does most of the hunting and scavenging during the early weeks of the chick's life. The female parent does the majority of the feeding and brooding. The male will often eat the head of the fish he catches and then bring the remainder to the nest. The male will brood and feed the chick when the female is off the nest. She will leave to stretch, defecate, bathe, preen and hunt on her own.


Chick's Growth

The chicks will be nearly full grown at 9 weeks of age. They will add some weight as they develop their flight muscles after they leave the nest. Their wingspan will be as large or slightly larger than the adults at this time.

Eagle Facts


Fledgling Facts

Once most of their wing and tail feathers are developed, the eaglets can finally leave the nest. First flights usually occur at 9 or 10 weeks of age and are preceded by vigorous exercising and flapping. When a male and female are in the same nest, the male may fledge first. Sometimes the adults will force the eaglets to fly. When chicks leave the nest they usually glide to a nearby tree or stump, returning to the nest tree frequently and

continuing to be fed by the adults. At first the eaglets have difficulty landing on tree limbs. However, if they land on the ground, they need open space to flap their wings to become airborne. While eaglets improve their landing and flying skills, they depend on their parents for food. The adults will bring food to where the eaglets are perched. Eaglets will stay close to the nest and nest tree during the first few weeks after fledging. Within one month after fledging, eaglets will soar and drift over the water.

Chicks Leaving the Nest

The eaglets are poor hunters and may scavenge on dead prey instead. As the chicks develop their flight skills they harass the adults and try to take fish from them. This behavior helps eaglets learn to forage and be independent and will last into September. At 17 to 23 weeks of age, the bond between the adults and their young fades and the adults no longer tolerate harassment from their offspring. This is time when the young eagles leave the territory, following the prevailing winds to more northerly shorelines and water bodies in search of good feeding grounds.

Youth to Adult

The young eagle will spend the next 4 years of its life wandering across eastern North America looking for summering and wintering areas where food is accessible. The mortality rate for eagles during their first year of life is greater than 50%, but once they have learned to hunt and forage successfully their chances of reaching adulthood are good. When it begins to mature at age 4, an eagle seeks a mate and establishes a territory. The territory is usually located within 250 miles of the nest where the eagle was

hatched. There, the new pair of eagles will construct their own nest but often don't produce eggs or young during their first year as a pair. They'll return in following years to raise young of their own.


Eagle Facts


The Adults

The male eagle is smaller than the female. He weighs about 10 lbs. and the female tips the scales at about 14 lbs. Being smaller, he is slightly quicker and more agile, giving him an advantage in catching prey. She, being larger, is better able to incubate the eggs and brood the young chicks, using her body to shelter her offspring from cold, soaking rains or hot sun. The male's wingspan is a little more than 6 feet from wing tip to wing tip, the female's is between 6.5 and 7 feet.

Nests

Eagle nests are large stick structures, usually high in large trees near water. The birds

reuse and add to their nests each year. Nests are typically 5-6 feet wide and 3-4 feet tall.

Food

Fish, carrion (dead animals), mammals, snakes, and other birds.


Eagles and Migration

Eagles don't migrate in the sense that robins and bluebirds do. Eagles only travel as far as they have to in order to find food. This is particularly true of adult eagles with established territories. Adults will stay on their territory (roughly 1 - 6 square miles) year round as long as there is open water nearby where they can hunt. Should a severe winter limit the food supply, eagles will move as far south as necessary to find open water and suitable feeding grounds.


Distance Traveled

Immature eagles wander great distances in search of food. Birds banded in Massachusetts have been sighted as far away as West Virginia and southern Canada. Eagles sighted in Massachusetts have come from as far away as Maine, New York, New Jersey, Pennsylvania, Connecticut, New Hampshire and Michigan.