

red-bellied woodpecker

Melanerpes carolinus

Kingdom: Animalia
Phylum: Chordata
Class: Aves
Order: Piciformes
Family: Picidae

ILLINOIS STATUS

common, native

© U.S. Army Corps of Engineers

adult male at nesting site

ILLINOIS RANGE

FEATURES

The red-bellied woodpecker averages nine to 10 and one-half inches in length. Its back and wing feathers have a series of black and white stripes. There is a white-feathered, rump patch. The belly has buff-colored feathers. A red-feathered patch covers the area from the bill to the base of the neck in the male but only is present on the back of the head in the female. The immature has brown head feathers, but its other coloring is similar to that of the adult.

BEHAVIORS

The red-bellied woodpecker is a common, permanent resident statewide in Illinois. Nesting takes place from April through June. The nest may be placed in a cavity in a dead tree, usually in a hollow limb, a live tree, a wooden building, a nest box or a wooden pole. The male does most of the nest excavation, placing the cavity anywhere from five to 70 feet above the ground. Three to five white eggs are laid by the female. Both sexes incubate over a 14-day period. One brood is raised per year. This bird may be found in upland and bottomland deciduous forests, coniferous forests, residential areas and parks. It makes “kwirr,” “churr,” “chaw,” and “chiv” sounds. The red-bellied woodpecker eats acorns, fruits and insects.

adult male

adult male

Aquatic Habitats

bottomland forests

Woodland Habitats

bottomland forests; coniferous forests; southern Illinois lowlands;
upland deciduous forests

Prairie and Edge Habitats

none