Birds of Mount Greylock

Mount Greylock State Reservation

INFORMATION GUIDE & SIGHTING LIST

Birds of Mount Greylock is a two-part document. **Part 1** is a basic overview of the variety of bird species found in and around Mount Greylock, where you might encounter them in the Reservation. **Part 2** is a birding checklist for your records.

Part 1

Managed by the Department of Conservation & Recreation (DCR), Mount Greylock State Reservation covers over 12,500 acres of upland habitat. The summit at 3,491 feet above sea level is the highest point in Massachusetts and supports the only sub-alpine ecosystem in the state; one of the southernmost extensions of the boreal or spruce-fir forest, normally associated with Canada.

Why go birding?

If you want a challenge, camaraderie, fun, passion, beauty, insight, travel, and discovery, go birding. All this aside, humans have certainly altered face of the landscape, sometimes negatively impacting bird habitats. Bird populations, over time, have responded by shifting to more suitable habitats or disappearing altogether from certain areas. Still other species have been either hunted to extinction, their distinctive habitats completely destroyed, affected by pesticides or pollution, or even displaced by competing bird species.

There is a widely held belief within the bird watching community is that an interest in birds is often the first step toward building a sound conservation ethic. Birds are sensitive indicators of the health of the environment. It is likely that a popular widespread commitment to their well-being will lead to a greater concern for the quality of the environment on which humans and birds are mutually dependent. The presence of diverse bird populations capable of sustained reproduction is one of the best indicators of a healthy environment.

A Unique Habitat

Contrasting with the cool, damp climate within thick growths of Red Spruce, Balsam Fir, Yellow Birch, Mountain Ash, are stands of American Beech, Paper Birch and Black Cherry found within the Hopper, along the Appalachian Trail; or Tall Spruces/Wilbur's Clearing, with the open meadows and fringe forests at Jones' Nose, Haley Farm, Greylock Glen or the Visitors Center.

Ecologists have oft compared the climb from the base of the Mount Greylock to the summit, passing through nearly four different vegetation zones, as if walking from Pennsylvania to Maine in one day. Eminent 19th century Ornithologist William Brewster ascended Mount Greylock by horseback in 1883. He noted the mountain's particular distinction as having a small transitional zone between the valley and the summit supporting two classes of birds. He remarked the mountain is "a Canadian Island rising from an Alleghenian Sea."

Between these extreme changes in climate, topography and ecology, the mountain provides a unique habitat for birds not found or rarely seen anywhere else in the state of Massachusetts. For example three species historically nesting only on the summit: **Blackpoll Warbler** has not been known to nest further south, except on Slide Mountain in the Catskill Mountains of New York; **Bicknell's Thrush** has not been seen or heard since the early 1970s; and **Mourning Warbler**

has expanded its breeding range to include other parts of the Berkshire region.

Species that regularly nest on Mount Greylock, seldom found nesting elsewhere in the Berkshires or other parts of the state include: **Olive-sided Flycatcher**, **Red-breasted Nuthatch**, **Brown Creeper**, **Winter Wren**, **Swainson's Thrush**, and **Golden-crowned Kinglet**. Further north in Vermont's Green Mountains or Mount Monadnock in New Hampshire are other nearby locations where these high elevation birds are generally found.

Normally, the upper portion of the mountain has a more severe climate, often indicated by the clouds it pulls down from passing weather patterns. Flowers that bloom early in the spring in the valley do not blossom until June on the mountain. Similarly, some birds in June are starting a second brood down in Williamstown or Adams, while those on the upper mountain are just finishing their first nests.

The best time to look for breeding birds on Mount Greylock is late-May and mid-July. More species sometimes appear on the mountain in August, although since they have largely stopped singing, they are harder to find and identify.

Boreal Birds

Blackpoll Warbler, Dendroica striata female (left) and male

The most characteristic song on upper Mount Greylock, during nesting season, is the plaintive "Oh Sam Peabody, Peabody" of the White-throated Sparrow; with the simple trill of the Dark-eyed Junco a close second. The beautiful tinkling song of the Winter Wren is commonly heard in thick tangles or deep ravines, which makes these birds difficult to see.

Some species have a fondness for mature sprucefir forest on the upper elevations of the mountain, yet don't breed in the same type of forest at a lower elevation. Although it appears to be similar there are probably climatic differences so that they are *not* identical, and do not fill the bird's special requirements.

On Mount Greylock the elevation from about 2,600 feet up to the summit (3,491) is a unique habitat to Massachusetts. It is a *boreal*, *spruce-fir* or *sub-alpine* plant community characterized by Balsam Fir and Red Spruce, typical of forests further north in Canada. The boreal zone contains the state's only breeding population of **Blackpoll Warblers**. Many northern forest dwelling birds breed on the mountain, including **Swainson's Thrush**, **Yellow-rumped Warbler**, and **Dark-eyed Junco**.

White-throated Sparrow, Zonotrichia albicollis, male (left) and female

A Rare Find

Bicknell's Thrush is a smaller, warmer colored species very similar to the Grey-cheeked Thrush and distinctively different from the lower altitude living Hermit Thrush. It is dependent on the boreal forest for habitat and has not been seen or heard on Mount Greylock since the 1970s. 10 pairs were recorded breeding during summers in the 1950s around the summit and along the Appalachian Trail towards Saddleball Mountain. Currently breeding pairs may be found further north in Vermont, within sight of Mount Greylock.

If present, the best time to listen for Bicknell's Thrush is after the sun has set. The quiet song resembles the **Veery**, commonly found in the valley. But the song runs up the scale at the end, not down. Also increasingly rare is **Swainson's Thrush**.

Bicknell's Thrush, Catharus bicknelli

The Raven

Common Raven, *Corvus corax* © *Paul Noll*

Perhaps most intriguing to the casual bird watcher (and those that study them) is the **Common Raven**. About the summit, Adams Overlook, Stony Ledge, Rounds Rock or Ragged Mountain you might see them dramatically soaring or doing tumbling acrobatics through the sky. Look for the soaring wings held strait out and distinctive wedge shaped tail.

An impressive and very intelligent bird, it is the largest passerine (perching bird) at 21 to 27 inches in length. The raven is almost twice the size of the Common Crow, including up to a four-foot wingspan. When you hear one you'll

know; they don't "caw," they "croak," scream, or emit a series of guttural sounds. Their ability to mimic other birds, even people's voices may even confuse you.

Often associated with unbroken wilderness forests further north, apparently the forests of the across the Berkshire region are mature enough now to support this species. Generally pairs nest on rocky ledges, such as on Ragged Mountain, mating if not for many years together then for life.

Owls

The **Barred Owl** is the most commonly found owl on Mount Greylock. It is a woodland bird but often hunts over open country, feeding on mice, frogs and other small creatures. This owl stands about 20 inches high, is striped lengthwise and has dark eyes. The call of this owl is distinctive, seeming to say "who cooks for you, who cooks for you all?" Overnight visitors at the

Campground on Sperry Road or the backpacking shelters may hear this nocturnal call.

The **Great Horned Owl**, generally found at lower elevations, is the largest eastern "eared" (actually tuft feathers) owl, standing as much as 25 inches tall. This powerful bird may go after larger prey such as cats, hawks, other owls, and since it lacks the sense of smell, skunks too. Listen for its call: a series of deep, resonate hoots, usually three, five or six. Generally, owls respond readily to imitations or tape recordings of their calls.

Hawks

Northern Goshawk, Accipiter gentiles Adult male (left) and juvenile female. © Paul Noll

Unlike Mount Wachusett State Reservation, 65 miles east, which is on a major north-south flyway for Hawk migrations, Mount Greylock and the Berkshire region does gets a small share of passers-by. Spring migration is from early March to April. The more spectacular fall migration is from mid-August to the first week in November. The best times to see these birds during hawk migration is from 10am to 3pm, when rising warm air from the valleys creates the updraft thermals on which hawks soar.

Other recommended locations to see hawks nearby are: Berry Mountain at Pittsfield State Forest; Spruce Hill at Savoy Mountain State Forest; Mt. Everett State Reservation, Mount Washington, and Hurlburt's Hill at Bartholomew's Cobble in Sheffield.

Barred Owl, *Strix varia* © *Whatbird.com*

Three types of hawks are seen over Mount Greylock: The Accipiters, Buteos and Falcons. Of Accipiters only the Northern Goshawk breeds in the Berkshires. A fierce hunter, the Goshawk has been known to doggedly follow its prey into buildings. Even humans getting near the nest have come under attack. Two Buteo species breed on Mount Greylock, the Red-tailed and Broad-winged Hawks. Lastly, the streamlined Falcon, not known as a soaring bird, is identified by long pointed wings and rapid wing strokes. Of Falcons only the Kestrel breeds here. Some of these hawks remain as year-round resident while others migrate south for winter.

Broad-winged Hawk, Buteo platypterus © whatbird.com

Birding Areas on Mount Greylock

Where you might expect to encounter certain species. This list is incomplete and some species may overlap habitats. Refer to the park Trail Map at

http://www.mass.gov/dcr/parks/trails/Mt.Grev-Summer.gif for locations. Elevation/vegetation changes are generalized.

Northern Hardwood Forest *Elevation 1000 ft. to 2,300 feet.*

Visitors Center, Haley Farm, The Hopper, Greylock Glen

Blackburnian Warbler Wood Thrush Yellow-rumped (Myrtle) Warblers **American Robin Black-throated Blue Warbler Pileated Woodpecker Black-throated Green Warbler American Redstart** Black & White Warbler **Scarlet Tanager Chestnut-sided Warbler** Goldfinch

Tennessee Warbler **Rose-breasted Grosbeak**

Yellow-bellied Sapsucker **Ovenbird** Solitary Vireo Wild Turkey Red-eyed Vireo Grouse Pine Siskin, Red Crossbill **Barred Owl**

White-winged Crossbill **Eastern Screech Owl**

Louisiana Waterthrush Kestel

Veery

Transitional Forest A *Elevation 1,600 ft. to 2,400 feet.*

Jones' Nose, Stony Ledge, Rounds Rock, The Hopper, Mount Prospect

Hermit Thrush Hermit Thrush

Black-throated Blue Warbler Raven **Black-throated Green Warbler** Hawks **Black & White Warbler Barred Owl**

Chestnut-sided Warbler

Transitional Forest B *Elevation 2,200 ft. to 2,700 feet.*

Tall Spruces/Wilbur's Clearing, Campground

Blackburnian Warbler **Olive-sided Flycatcher**

Yellow-rumped Warbler Winter Wren

Bay-breasted Warbler Raven Cape May Warbler **Barred Owl**

Boreal Forest *Elevation 2,600 ft. to 3,491 feet.*

Summit, Adams Overlook, Saddleball ridge and bog, Mts. Fitch and Williams

Rufous-sided Towhee Cedar Waxwing Dark-eyed Junco White-throated Sparrow

Blackpoll Warblers Raven

Yellow-rumped Warbler **Swainson's Thrush Mourning Warbler** Yellow-bellied Flycatcher

Canada Warbler **Broadwing Hawk**

Indigo Bunting

Birds of Mount Greylock

Mount Greylock State Reservation

Part 2 SIGHTING CHECKLIST

The following key checklist is designed to apply to Mount Greylock State Reservation. To ensure that others may enjoy these sights and sounds in the future, please stay on designated trails and Leave-No-Trace of your stay.

Please report any new and unusual sightings to the park staff to help update this information.

Keys to Listings

JFMAMJJASOND – Corresponds to the months within the year for approximate arrival and departure of birds.

e – early month arrive/depart.

m – middle month arrive/depart.

l – late month arrive depart.

Key for potential sighting:

A – Birds found each year.

B – Seen each year, but in small numbers, may be overlooked.

C – Seen every few years.

D – Seen rarely, but common some years.

E – Casual sighting and accidental.

PR - Permanent Resident

WR - Winter Resident

SR - Summer Resident

M – Migrant

J F M A M L J A S O N D JFMAMJJASOND **HAWKS-FALCONS WATER & SHORE** Great Blue Heron SRM __ Osprey **DM** __ Bald Eagle CM __ Common Snipe **AM** __ American Woodcock SRM __ Northern Harrier CM Sharp-shinned Hawk **AM** Cooper's Hawk **BM GEESE** Northern Goshawk **BPRM** __ Canada Goose AM Red-shouldered Hawk BM Red-tailed Hawk **ASR GAME BIRDS** Broad-winged Hawk ASR Ruffed Grouse APR __ Golden Eagle **DM** __ Wild Turkey **APR** ___ American Kestrel **BSR** Merlin **DM DOVES-CUCKOOS** __ Rock Dove **APR** __ Mourning Dove **APR** Eastern Screech Owl DPR Great Horned Owl APR **VULTURE** Barred Owl APR Turkey Vulture ASR __ N. Saw-whet Owl **CPR**

GOATSUCKERS, ETC.	WRENS		
Common Nighthawk ASR	Carolina Wren DSR	i	
Chimney Swift ASR	House Wren ASR]	m
Ruby-thr. Hummingbird ASR	Winter Wren ASRM	!	m
Belted Kingfisher BSR			
	KINGLETS & THRUSH		
WOODPECKERS	Golden-crown King APR		m
Yellow-bell. Sapsucker ASRM	Ruby-crown King AM	m-m	m-m
Downy Woodpecker APR	Eastern Bluebird ASR	i	l
Hairy Woodpecker APR	Veery ASR		m
Pileated Woodpecker APR	Gray-cheeked Thrush ASRM	C	111
	Bicknell's Thrush DSR	1	
TYRANT FLYCATCHERS	Hermit Thrush ASR		
Olive-sided BSR mm	Wood Thrush ASR	i	
E. Wood Pewee ASR mm	Swainson's Thrush BSR		
Yellow-bellied MB ml	Louisiana Waterthrush ASR	į	
Least Flycatcher ASR e	Louisiana waterunush ASK American Robin APR		
Eastern Phoebe ASR m	American Room APR		
Great Crested SRA m	MIMIC TUDICH		
E. Kingbird ASR mm	MIMIC THRUSH		
E. Kingona ASK	Gray Catbird ASR	e	е
IADEC	N. Mockingbird APR		
LARKS	Brown thrasher ASR	I	m
Horned Lark AM	D.D.C.		
CHALLOWG	<u>PIPIT</u>	i i	
SWALLOWS Tree Swellow ASP	Water Pipit AM		
Tree Swallow ASR l		į	
Cliff Swallow ASR le	WAXWINGS		
Barn Swallow ASR me	Cedar Waxwing ASR	I	m
IA VC 0 CDOWC	am		
JAYS & CROWS	<u>STARLINGS</u>	i	
Blue Jay APR	European Starling APR		
American Crow APR		į	
Raven APR	VIREOS		
	Solitary ASRM	m	m
TITMICE	Yellow-throated BSRM	l	l
Black-capped Chickadee APR	Philadelphia CM	m	ll
Titmouse APR	Red-eyed ASR	e	е
NUTHATCHES			
	BLACKBIRDS & ORIOLES	-	
Red-breasted APRM	Bobolink ASR	e	-
White-breasted APRM	Red-winged Blackbird ASR	- 1	m
CREEDERC	E. Medowlark ASR	m	
CREEPERS	Rusty Blackbird ASRM		m
Brown Creeper APRM	Common Grackle ASR	1	m
1	Brown-headed Cowbird ASR		m
!	Northern Oriole ESR	m	m

Notes:

WOOD WARBLERS	JFMAMJJASOND	CARDINALS & ALLIES	JFMAMJ	JASOND
Blue-winged ASR	em	Rose-brst. Grosbeak ASR	e	l
Golden-winged ASR	em	Indigo Bunting ASR	el	
Tennessee AM	m-e m-e			
Nashville ASR	l∳e	FINCHES		
N. Parula AM	m e-e	Purple APR	mm	
Yellow ASR	me	House APR		
Chestnut-sided ASR	m¦l	Red Crossbill ASR		
Magnolia ASR	m¦m	White-winged Crossbill ASR		
Cape May BM	т mе	Pine Siskin AWR	е	m
Black-throated Blue ASR	ее	American Goldfinch APR		
Black-throated Green ASI	R el	Evening Grosbeak AWR	m	1
Yellow-rumped ASRM	el	Pine Grosbeak APR		
Blackburnian ASR	em			
Blackpoll ASRM	m'l	OLD WORLD SPARROWS		
Black and White ASR	ll	House Sparrow APR		
American Redstart ASR	ee			
Ovenbird ASR	em	NEW WORLD SPARROWS		
Louisiana Waterthrush AS	5R ml	Rufous-sided Towhee ASR		
Mourning BSR	lm	Chipping Sparrow ASR		
C. Yellowthroat ASR	em	Field ASR		
Wilson's AM	e-e e-m	Vesper BSRM		
Canada ASR	mm	Savannah CSRM		
	I I	Song ASR		
<u>TANAGERS</u>		White-throated ASRM		
Scarlet ASR	ее	Dark-eyed/Slate-colored Junco	o APR	
	i	Snow Bunting AWR	1	
		-		

Notes:

Special thanks to: G. Bartlett Hendricks (deceased) for use of the format from "*Birds of Berkshire County*" published by the Berkshire Museum, Pittsfield; Joseph McDonald, Kimberly Jensen and Pamela Weatherbee.

MOUNT GREYLOCK STATE RESERVATION

Department of Conservation and Recreation P.O. Box 138, Lanesborough, MA 01238 (413) 499-4262/4263 www.mass.gov/dcr.org

