

BIRD CHECK LIST

IPSWICH RIVER WILDLIFE SANCTUARY

Photos © Bob Senk

87 Perkins Row, Topsfield, MA 01983
978-887-9264
ipswichriver@massaudubon.org

FIELD NOTES

Date: _____

Time: _____

Weather: _____

Trails taken: _____

Observations: _____

HOW IPSWICH RIVER WILDLIFE SANCTUARY HELPS BIRDS

This entire sanctuary is managed for birds.

The sanctuary's large tracts of deciduous forest are major habitats in the Eastern Essex County Interior Forest Important Bird Area, providing sites for breeding forest species like the Brown Creeper, Black-throated Green Warbler, Blue-gray Gnatcatcher, Wood Thrush, Red-eyed Vireo, Rose-breasted Grosbeak and Scarlet Tanager. As large woodlands continue to be cut up for a wide variety of human use, many of these interior breeders are showing significant population declines.

The freshwater marshes, swamps and floodplain forests that border the Ipswich River support a selection of bird species of high conservation priority. Wood Ducks, returning in March find wetland plants here for food and nest cavities to raise their young. Rare State-listed birds such as the Pied-billed Grebe and Least Bittern may nest here in beaver-enhanced wetlands.

Nest boxes in the fields are maintained to supplement natural cavities for Eastern Bluebirds, along with Tree Swallows. Our volunteer nest box monitors check on egg laying and fledgling success May through July.

Fields on Bradstreet Hill are mowed to maintain spring courtship display areas for the American Woodcock, along with nesting and feeding areas for a variety of songbirds.

We offer birding programs and trips throughout MA and New England highlighting birds and their habitats.

2010

MASS AUDUBON'S STATEWIDE BIRD CONSERVATION PROJECTS

Important Bird Areas (IBAs) are sites providing essential habitat to one or more species of breeding, wintering, and/or migrating birds. The statewide portfolio of 79 IBAs represents critical habitat for every bird species regularly occurring in Massachusetts.

Birds, like many Massachusetts residents, flock to the coastal areas of our state. We help protect Piping Plovers, tern species, and coastal habitat at 90 sites in southeastern Massachusetts.

This important work cannot be done alone. We depend on the support of our members and work closely with many other organizations, agencies, and landowners.

HOW YOU CAN HELP.

Turn your checklists into data and contribute to Mass Audubon's knowledge and understanding of Massachusetts' birdlife and the birds of our wildlife sanctuaries. Keep a list of birds on your walk and log on to www.massaudubon.org/ebird to submit your observations. Your sightings will be stored in a database that Mass Audubon scientists can use to track birds on our sanctuaries.

Help us collect important data by participating in Mass Audubon bird monitoring programs including the Oriole Project, the Whip-poor-will Survey, the second statewide Breeding Bird Atlas, or our sanctuary breeding bird surveys. You can also get involved in the annual Christmas Bird Count or our annual Bird-a-thon. For more information, visit our website:

www.massaudubon.org

BIRD CHECKLIST FOR IPSWICH RIVER

- | | | | |
|--|--|---|---|
| <input type="checkbox"/> Canada Goose | <input type="checkbox"/> Least Sandpiper | <input type="checkbox"/> Brown Creeper | <input type="checkbox"/> Ovenbird |
| <input type="checkbox"/> Mute Swan | <input type="checkbox"/> Pectoral Sandpiper | <input type="checkbox"/> Carolina Wren | <input type="checkbox"/> Northern Waterthrush |
| <input type="checkbox"/> Wood Duck | <input type="checkbox"/> Wilson's Snipe | <input type="checkbox"/> House Wren | <input type="checkbox"/> Kentucky Warbler |
| <input type="checkbox"/> Gadwall | <input type="checkbox"/> American Woodcock | <input type="checkbox"/> Winter Wren | <input type="checkbox"/> Mourning Warbler |
| <input type="checkbox"/> American Wigeon | <input type="checkbox"/> Ring-billed Gull | <input type="checkbox"/> Marsh Wren | <input type="checkbox"/> Common Yellowthroat |
| <input type="checkbox"/> American Black Duck | <input type="checkbox"/> Herring Gull | <input type="checkbox"/> Golden-crowned Kinglet | <input type="checkbox"/> Wilson's Warbler |
| <input type="checkbox"/> Mallard | <input type="checkbox"/> Great Black-backed Gull | <input type="checkbox"/> Ruby-crowned Kinglet | <input type="checkbox"/> Canada Warbler |
| <input type="checkbox"/> Blue-winged Teal | <input type="checkbox"/> Rock Pigeon | <input type="checkbox"/> Blue-gray Gnatcatcher | <input type="checkbox"/> Scarlet Tanager |
| <input type="checkbox"/> Northern Shoveler | <input type="checkbox"/> Mourning Dove | <input type="checkbox"/> Eastern Bluebird | <input type="checkbox"/> Eastern Towhee |
| <input type="checkbox"/> Northern Pintail | <input type="checkbox"/> Yellow-billed Cuckoo | <input type="checkbox"/> Veery | <input type="checkbox"/> American Tree Sparrow |
| <input type="checkbox"/> Green-winged Teal | <input type="checkbox"/> Black-billed Cuckoo | <input type="checkbox"/> Swainson's Thrush | <input type="checkbox"/> Chipping Sparrow |
| <input type="checkbox"/> Ring-necked Duck | <input type="checkbox"/> Eastern Screech-Owl | <input type="checkbox"/> Hermit Thrush | <input type="checkbox"/> Field Sparrow |
| <input type="checkbox"/> Bufflehead | <input type="checkbox"/> Great Horned Owl | <input type="checkbox"/> Wood Thrush | <input type="checkbox"/> Savannah Sparrow |
| <input type="checkbox"/> Common Goldeneye | <input type="checkbox"/> Barred Owl | <input type="checkbox"/> American Robin | <input type="checkbox"/> Fox Sparrow |
| <input type="checkbox"/> Hooded Merganser | <input type="checkbox"/> Long-eared Owl | <input type="checkbox"/> Gray Catbird | <input type="checkbox"/> Song Sparrow |
| <input type="checkbox"/> Common Merganser | <input type="checkbox"/> Northern Saw-whet Owl | <input type="checkbox"/> Northern Mockingbird | <input type="checkbox"/> Lincoln's Sparrow |
| <input type="checkbox"/> Ruddy Duck | <input type="checkbox"/> Common Nighthawk | <input type="checkbox"/> Brown Thrasher | <input type="checkbox"/> Swamp Sparrow |
| <input type="checkbox"/> Ring-necked Pheasant | <input type="checkbox"/> Chimney Swift | <input type="checkbox"/> European Starling | <input type="checkbox"/> White-throated Sparrow |
| <input type="checkbox"/> Ruffed Grouse | <input type="checkbox"/> Ruby-throated Hummingbird | <input type="checkbox"/> Cedar Waxwing | <input type="checkbox"/> White-crowned Sparrow |
| <input type="checkbox"/> Wild Turkey | <input type="checkbox"/> Belted Kingfisher | <input type="checkbox"/> Blue-winged Warbler | <input type="checkbox"/> Dark-eyed Junco |
| <input type="checkbox"/> Pied-billed Grebe | <input type="checkbox"/> Red-bellied Woodpecker | <input type="checkbox"/> Tennessee Warbler | <input type="checkbox"/> Northern Cardinal |
| <input type="checkbox"/> Double-crested Cormorant | <input type="checkbox"/> Yellow-bellied Sapsucker | <input type="checkbox"/> Orange-crowned Warbler | <input type="checkbox"/> Rose-breasted Grosbeak |
| <input type="checkbox"/> American Bittern | <input type="checkbox"/> Downy Woodpecker | <input type="checkbox"/> Nashville Warbler | <input type="checkbox"/> Indigo Bunting |
| <input type="checkbox"/> Least Bittern | <input type="checkbox"/> Hairy Woodpecker | <input type="checkbox"/> Northern Parula | <input type="checkbox"/> Bobolink |
| <input type="checkbox"/> Great Blue Heron | <input type="checkbox"/> Northern Flicker | <input type="checkbox"/> Yellow Warbler | <input type="checkbox"/> Red-winged Blackbird |
| <input type="checkbox"/> Great Egret | <input type="checkbox"/> Pileated Woodpecker | <input type="checkbox"/> Chestnut-sided Warbler | <input type="checkbox"/> Eastern Meadowlark |
| <input type="checkbox"/> Snowy Egret | <input type="checkbox"/> Eastern Wood-Pewee | <input type="checkbox"/> Magnolia Warbler | <input type="checkbox"/> Rusty Blackbird |
| <input type="checkbox"/> Green Heron | <input type="checkbox"/> Willow Flycatcher | <input type="checkbox"/> Cape May Warbler | <input type="checkbox"/> Common Grackle |
| <input type="checkbox"/> Black-crowned Night-Heron | <input type="checkbox"/> Least Flycatcher | <input type="checkbox"/> Yellow-rumped Warbler | <input type="checkbox"/> Brown-headed Cowbird |
| <input type="checkbox"/> Glossy Ibis | <input type="checkbox"/> Eastern Phoebe | <input type="checkbox"/> Black-throated Blue Warbler | <input type="checkbox"/> Orchard Oriole |
| <input type="checkbox"/> Turkey Vulture | <input type="checkbox"/> Great Crested Flycatcher | <input type="checkbox"/> Black-throated Green Warbler | <input type="checkbox"/> Baltimore Oriole |
| <input type="checkbox"/> Osprey | <input type="checkbox"/> Eastern Kingbird | <input type="checkbox"/> Blackburnian Warbler | <input type="checkbox"/> Purple Finch |
| <input type="checkbox"/> Northern Harrier | <input type="checkbox"/> Yellow-throated Vireo | <input type="checkbox"/> Pine Warbler | <input type="checkbox"/> House Finch |
| <input type="checkbox"/> Sharp-shinned Hawk | <input type="checkbox"/> Blue-headed Vireo | <input type="checkbox"/> Prairie Warbler | <input type="checkbox"/> Red Crossbill |
| <input type="checkbox"/> Cooper's Hawk | <input type="checkbox"/> Warbling Vireo | <input type="checkbox"/> Palm Warbler | <input type="checkbox"/> White-winged Crossbill |
| <input type="checkbox"/> Northern Goshawk | <input type="checkbox"/> Red-eyed Vireo | <input type="checkbox"/> Bay-breasted Warbler | <input type="checkbox"/> Common Redpoll |
| <input type="checkbox"/> Red-shouldered Hawk | <input type="checkbox"/> Blue Jay | <input type="checkbox"/> Blackpoll Warbler | <input type="checkbox"/> Pine Siskin |
| <input type="checkbox"/> Broad-winged Hawk | <input type="checkbox"/> American Crow | <input type="checkbox"/> Black-and-white Warbler | <input type="checkbox"/> American Goldfinch |
| <input type="checkbox"/> Red-tailed Hawk | <input type="checkbox"/> Fish Crow | <input type="checkbox"/> American Redstart | <input type="checkbox"/> Evening Grosbeak |
| <input type="checkbox"/> American Kestrel | <input type="checkbox"/> Common Raven | <input type="checkbox"/> Prothonotary Warbler | <input type="checkbox"/> House Sparrow |
| <input type="checkbox"/> Virginia Rail | <input type="checkbox"/> Tree Swallow | <input type="checkbox"/> | |
| <input type="checkbox"/> Sora | <input type="checkbox"/> Northern Rough-winged Swallow | <input type="checkbox"/> | |
| <input type="checkbox"/> American Coot | <input type="checkbox"/> Bank Swallow | <input type="checkbox"/> | |
| <input type="checkbox"/> Killdeer | <input type="checkbox"/> Cliff Swallow | <input type="checkbox"/> | |
| <input type="checkbox"/> Spotted Sandpiper | <input type="checkbox"/> Barn Swallow | <input type="checkbox"/> | |
| <input type="checkbox"/> Solitary Sandpiper | <input type="checkbox"/> Black-capped Chickadee | <input type="checkbox"/> | |
| <input type="checkbox"/> Greater Yellowlegs | <input type="checkbox"/> Tufted Titmouse | <input type="checkbox"/> | |
| <input type="checkbox"/> Lesser Yellowlegs | <input type="checkbox"/> Red-breasted Nuthatch | <input type="checkbox"/> | |
| <input type="checkbox"/> Semipalmated Sandpiper | <input type="checkbox"/> White-breasted Nuthatch | <input type="checkbox"/> | |