
123

Swans & Geese
Order Anseriformes

Family Anserinae

Swans and geese are large waterfowl most often seen in Pennsylvania during fall and spring

migrations. They will stop to feed and rest on our state’s lakes and rivers. By up-ending their

bodies they can use their long necks to reach well underwater to pull up aquatic plants,

crustaceans and insects. Their legs, set well back on their body, allow them to walk fairly

easily on land while they forage through harvested farm fields eating leftover corn and soybeans

or winter crops like wheat, rye and barley. It takes time for these large birds to take flight. They

need to run along the surface of water or on land while beating their wings to build up

enough speed to become airborne. Once aloft these large birds can attain high speeds, up to

50 miles per hour.

The tundra swan used to be known as the whistling

swan, thanks to its deep whoo whoo whoo call, most often

heard as they fly in a V-formation high overhead during

the fall and spring.

Tundra swans are large, handsome white birds with

black bills and feet. Their bodies are up to five feet long

with a five-foot wingspan. Adults weigh up to 18 pounds.

The neck is usually held straight up, unlike the elegant,

curved neck of the domestic Mute Swan. A yellow spot

can often been seen in front of the eye.

Tundra swans do not nest in our state. Instead, as their

name suggests, they breed and nest in the Arctic tun-

dra of Alaska and Canada, pairing in life-long bonds.

Young swans are called cygnets. They are able to fly by

two-three months. In late September, flocks consisting of

various family groups of up to 100 birds, begin to head

south. Swans can fly at altitudes as high as or higher than

4,500 feet. Tundra swans can be seen flying over our

state during migration and wintering in Lancaster County

and along the Susquehanna River.

Tundra Swan
Cygnus columbianus

124

Mute swans (Cygnus olor)–below right–are usually associated with farm ponds or elegant

estates or parks. They were introduced to North America from Europe, and some mute swans

now breed in parts of the Northeast. They are easily recognized by their “S” shaped long

neck, head held down and large orange bill marked with black knobs, while our native tun-

dra swans have straight, upright necks (above).

Mute swans will vigorously defend their nests and can cause serious damage to pets or

people who venture too close. Both the pen (female) and cob (male) will allow the young

cygnets to ride their backs as they float across the surface of the water until the cygnets are

old enough to swim on their own, hunting down insects and crustaceans. Like all swans and

geese, they feed heavily on aquatic plant roots, stems, leaves and seeds.

125

First of all, they are called a Canada goose, if you see just one, and Canada geese, if you see a

flock. But they are not Canadians. Bold, black and white field marks on long, graceful necks

make Canada geese easy to identify. Here in Pennsylvania, our crisp autumn days are often

marked by the familiar sounds of deep “honking” coming from their large V-shaped flying forma-

tions overhead.

There is a benefit to moving in large flocks: the more eyes and ears, the more you can see

and hear. This is a handy adaptation when searching for food or watching for predators. A flock

of birds also appears larger to a predator, making it less likely one would choose to attack. Even

flying in the V-formation is a benefit. It conserves energy, reducing the drag force that each

bird would experience if it flew alone. Since the lead bird works the hardest, flying into undis-

turbed air, it will drop back occasionally to rest while another bird takes its place. The V-formation

also allows geese to communicate and have eye contact more easily with one another.

Canada geese are large, plump birds, up to 13 pounds. Their short legs are set forward on

their body, allowing them to easily walk on land and look for food far from water. The broad,

round-tipped bill has “lamellae” or teeth that are used as a cutting tool around its outside

edges. The feet are webbed. Adult males, or ganders, average about 36 inches in length. The

female goose is a bit smaller and lighter, but gander and goose look alike.

Geese nest in a wide variety of habitats but are fond of islands in rivers and lakes with an

open view. Occasionally they will nest on top of muskrat homes, an old osprey or heron nest,

man-made nesting sites or in grassy fields near water. The female builds a ground-depression

nest lined with sticks, cattails, reeds, grasses or down feathers plucked from her breast.

Four to 10 creamy white eggs are incubated for nearly a month while the male gander stands on

guard nearby.

The goslings are precocial, meaning they’re able to

walk and swim soon after they hatch although they

are still covered with brown fuzzy down.

Both parents stay with the goslings, and for at least

the first week the goose still broods them at night

(sits on the goslings to keep them warm and safe).

Once a gander and goose have mated, they will

remain together as long as they are both alive.

Contrary to popular belief, if one dies, the other will

seek another mate.

Canada Goose
Branta canadensis

126

Snow Goose

Chen caerulescens

Unregulated hunting years ago caused

our goose population to drop to dan-

gerous levels. But Pennsylvania’s

strict hunting seasons and bag lim-

its helped the geese rebuild their

numbers. Similar wildlife management

methods helped our whitetailed deer,

black bear and wild turkey populations.

The state’s agricultural industry has

also helped, though not intentionally.

Although known for feeding on aquatic

vegetation, geese have developed a

preference for the grains and cereal

crops found on Pennsylvania’s

abundant farmland. As long as our

farms thrive, Canada geese will have a

home in our state.

Snow geese are mostly white and a bit smaller than the more familiar Canada geese. Their

wings are black-tipped. They also come in a color morph known as a blue goose (below left). As

they have learned to forage away from water on farm crops, their populations are building. Snow

geese breed in the Arctic but migrate in enormous flocks settling down in Pennsylvania’s

harvested fields and shallow lakes. A popular place to view migrating snow geese is

Middlecreek Wildlife Management Area operated by the PA Game Commission. Much of the

sanctuary consists of flooded crop fields. In late February and early March, the fields and lakes

of Middlecreek are inundated with these birds. It is well worth the trip to the border of Lancaster

and Lebanon Counties on a frosty late winter day.

127

Geese and swans are the largest of our waterfowl. They are known for their strong flight and

long migrations, often in a large V-formation soaring high overhead. Most birds weigh very

little. All have hollow bones and lightweight feathers. These features help them fly. But

waterfowl are among our heaviest birds. To give you an idea of how heavy geese and swans

are, consider this. A great horned owl, our largest owl, weighs about 2–3 pounds. Our largest

swan, the tundra swan, weighs up to fifteen pounds! These birds have strong breast muscles to

power their steady wing beats. This helps keep them aloft. They are not designed to soar like

hawks.

In addition to being one of our largest birds, Canada geese are also among our most recogniza-

ble with their long black neck, white cheek patch and honking calls during flight. Their strong

wings help them fly long distances but can also be used as weapons if an intruder approach-

es too close. Both their feet and bill are black. The bill is bordered with lamellae, which are

teeth-like bumps that help the birds grip and tear at vegetation while eating.

The whitish, snow goose is smaller than the Canada goose. They visit the state during win-

ter, often in enormous flocks. They breed in the Arctic.

Another white bird similar to a Canada goose is the tundra swan, the largest swan in the

world. They are a beautiful snowy white with a black bill, legs and feet. Their long neck is

held straight up when they are standing or swimming and straight ahead of them while in

flight. When tundra swans fly in formation, you can often hear their “whoooo-whooo” call

high overhead.

You might recognize the mute swan from fairy tales. They are large, elegant white birds with

a long neck held in an “S” curve over their backs. Most mute swans in our country were bred in

captivity or brought over from Europe. The nestlings of geese are called goslings, but young

swans are known as cygnets.

Ever wonder how geese and other waterfowl survive icy cold water? Birds don’t have sweat

glands. Since they don’t sweat, they don’t have moisture on their skin. The lack of moisture pre-

vents their feet from freezing to the ice. They also have an impressive heating and cooling

system in their bodies, thanks to the arteries and veins in their legs. Warm arterial blood is always

moving from the bird’s body core down to its feet, while cold blood in the veins of its feet returns

to the body’s core to be warmed.

Geese have large amounts of down, those fluffy feathers lying against their body to insulate

dead air space. If down sleeping bags and down winter coats keep you warm, can you imagine

how well the down feathers work on the original source?

A Simple Review

of Swans & Geese

