ERDING in the Heart of Chesapeake Country TRAIL GUIDE Dorchester County MARYLAND

For More Information

Dorchester County Tourism

2 Rose Hill Place, Cambridge, MD 21613

phone: (410) 228-1000; (410) 221-6545

e-mail: info@tourdorchester.org

For copies of this brochure contact us at the address above For more information on Dorchester visit the website: www.tourdorchester.org

Maryland Department of Natural Resources

Maryland Greenways and Water Trails Program coordinates the creation of a statewide network of ecological corridors and recreational trails in Maryland. 580 Taylor Ave., Suite E-2, Annapolis, MD 21401 phone: 1-877-260-8DNR

www.dnr.state.md.us/greenways

Maryland Wildlife and Heritage Service

is the lead state agency responsible for the identification, ranking, protection, and management of nongame, rare and endangered species and their habitats in Maryland. 580 Taylor Ave., Suite E-1, Annapolis, MD 21401 phone: (410) 260-8572

www.dnr.state.md.us/wildlife/nhpdo.asp

The Maryland Ornithological Society (MOS) is a nonprofit, statewide organization of people who are interested in birds and nature.

www.mdbirds.org

This publication was developed through a partnership between
Dorchester County Tourism and the Maryland Department of
Natural Resources's Greenways and Water Trails Program.

Draft text developed by Lynn Davidson

Draft text developed by Lynn Davidson Mapping, layout, design and project coordination by Lisa A. Gutierrez Cover photo by Dave Harp

1st printing July 2005 🛟

SPECTACULAR Birding Opportunities

orchester County is the home of world enowned Blackwater National Wildlife Refuge, one of the largest Bald Eagle populations on the East Coast and expansive tidal marshes so vast they have been called "the Everglades of Maryland." These marshlands are the hallmark of southern Dorchester County's unique birdwatching experience and are vital to the health of the Chesapeake Bay The Dorchester County Visitor Center at Sailwinds Park East should be the first stop on your

journey to discover the incred-

ible array of birds that reside or

migrate here. View swans, geese

other must-see locations in the County.

larly frequent the waterfront and grounds at the center. Our

friendly and courteous staff can provide detailed maps to

Bring your binoculars, bird field guide, insect repellent,

sunscreen, drinks, snacks and a full tank of gas. Then pre-

pare for an awesome day exploring your favorite-feathered

friends. A kayak or canoe provides an exceptional optional

Birds and Habitats

of Dorchester County

The diversity of habitats found within Dorchester County

Dorchester, Maryland's largest county. Some of these birds

have seasonal occurrences (i.e. they migrate south for the

winter or north for the summer), while other birds are

year-round residents. Regardless of the season, all birds

have their favorite habitats and knowing which habitat

each prefers is the first step in finding them. The general

habitats found along the driving routes are mixed Loblolly

Pine forests, shrubby areas, agricultural fields, marshes and

FORESTS AND WOODLANDS - Much of the forests of

lower Dorchester County are a mixture of Loblolly Pine and

woodpeckers, wrens and Carolina Chickadee are augmented

by migratory songbirds that return in the spring, such as

tanagers, warblers and vireos. Brilliant Prothonotary

where the uplands meet the marshes, Brown-headed

Warblers nest along wooded freshwater streams. In aeas

Nuthatches, one of the signature birds of this County, can

on pine islands or "hummocks" interspersed in marshes.

SHRUBLANDS - Shrubby areas, dense forest edges and

forests that are regenerating after harvest provide habitat

Prairie Warbler (Dendroica discolor)

home to breeding Boat-tailed Grackle.

bler. Red-headed Woodpecker can be found in harvested

areas if large enough scattered trees remain. Areas of dense

FIELDS – Depending on the time of year, agricultural fields

provide habitat for many different birds. During the winter,

geese and swans feed on leftover corn. During spring and

fall migration, flocks of shorebirds, such as plovers and

Wax Myrtle shrubs on the edges of upland hummocks are

to a number

of birds that

thrive in the

thick cover.

these species

include Yel-

low-breasted

Grosbeak and

Chat, Blue

Prairie War-

Some of

frequently be found. Look for Bald Eagle nests in large trees

deciduous trees. In this habitat, common forest birds like

account for the wide variety of birds that can be found

there. About 300 bird species have been recorded in

and other waterfowl that regu-

viewing opportunity.

Bald Eagle (Haliaeetus leucocephalus)

times found among muddy pools after a rain. In summer, bare fields provide breeding habitat for Horned Lark, while other fields harbor Grasshopper Sparrow and other species, depending on the type of cover. Eastern Meadowlark and an occasional American Kestrel rely on pastures and patches of grasslands known as "old fields." Where fields and open areas meet forests are prime spots to watch for resident Wild Turkey and Red-tailed Hawk.

various sandpipers, are some-

MARSHES – Perhaps the prime reason that birders and nature enthusiasts flock to Dorchester County is to marvel at the splendor of the vast marshlands

and the wildlife that live there.

Sometimes called "the Everglades of Maryland," the wet, grass-like meadows known as salt marshes cover much of the southern extent of the County. Marshes are home to yet another suite of birds, many of which tend to hide in the grasses and are more likely heard than seen. Some are more active at dawn and dusk or at night rather than during the day. Breeding birds include, Black Duck, Northern Harrier, four rail species, Marsh Wren and Seaside Sparrow. Egrets and herons are seen spearing fishes along waterways. Most common during migration, shorebirds are found feeding among muddy openings within the marshes. These marshes

are one of the best places in the State to find wintering Northern Harrier, Rough-legged Hawk and in late afternoon, Short-eared Owl.

American Wigeon (Anas americana)

OPEN WATER – Open water practically surrounds
Dorchester County. The largest areas of open water, including Chesapeake Bay, Fishing Bay, Honga River and the lower reaches of the Nanticoke and Choptank Rivers, are the best places to find wintering Common Loon, Horned Grebe and diving ducks such as Bufflehead and Canvasback. Smaller creeks and ponds, are often frequented by dabbling ducks like Green-winged Teal and American Wigeon. Exclusively fish eaters, Ospreys are a common sight; look for their large stick nests on channel markers and other man-made structures close to water.

Birding Trails

Cambridge Waterfront Trail (5 miles round trip from Visitor Center at Sailwinds Park)

The Cambridge waterfront is one of the best spots in the County to get close-up views of wintering waterfowl.

The waterfront west of US Route 50, which includes the Dorchester County Visitor Center at Sailwinds Park East, usually has a mixed flock of diving ducks like Canvasback

feed. The Visitor Center has ample parking and restroom facilities. From here you can access the old US Route 50 Fishing Pier by following the waterfront boardwalk along the Choptank River. The pier is an excellent place to view birds such as Osprey spring through fall. Great Blue Heron, gulls and waterfowl are present fall through

that local residents

Further west along the Choptank River

shoreline, visitors can often see Tundra Swan, Common Goldeneye and other waterfowl wintering along the shoreline area between the Cambridge Yacht Club and Hambrooks Bay. From the Visitor Center, exit the lower parking lot via Dorchester Avenue and turn right onto Maryland Avenue. Proceed across the Cambridge Creek Bridge and bear right onto Academy Street (which turns into Spring Street). Turn right onto High Street and follow it to the water. After scanning the Choptank River from Long Wharf Park circle, turn right onto Water Street, which parallels the shoreline. Turn right on Somerset Avenue and proceed to Great Marsh Park. Here you can search for waterfowl along the Choptank as well as Hambrooks Bay to the west of the Point.

Elliott Jsland Trail (42 miles round trip from Vienna)

Nowhere are the "Everglades of Maryland" more accessible than along Elliott Island Road. This route allows exploration of the heart of the marshy peninsula bounded by Fishing Bay and the Nanticoke River, an area truly unique in Maryland.

From Route 50 east, take the Route 331 exit south to Vienna. Continue straight crossing over Old Route 50 and turn left onto Race Street. Turn right on Market Street that becomes Elliott Island Road.

Leave No Trace and Wildlife Viewing Ethics

When visiting Dorchester County keep in mind that much of the County is part of a sensitive ecosystem. Please practice the following stewardship principles of Leave No Trace and ethical wildlife viewing:

- Do not enter private property without the owner's explicit permission.
- Plan ahead! Be prepared for variable weather and outdoor conditions.
- Keep groups to a size that limits impact on the environment.
- Stay on roads, trails and paths where they exist and keep habitat disturbance to a minimum.
- Respect wildlife by viewing wild animals from an appropriate distance. Never touch or feed wild animals.
- Limit your stay to minimize stress on the animals
- Do not allow pets to interfere with wild animals

- Be considerate of other visitors and respect the interests, rights and skills of fellow birders as well as people participating in other outdoor activities.
- Dispose of all waste properly. Pack out what you bring with you.
- Leave rocks, plants and other natural objects and areas as you find them.
- Do not disturb nests, nesting colonies, roosts, display areas or important feeding sites. In such sensitive areas, if there is a need for extended observation, try to use a blind or take advantage of natural cover.

For more information on Leave No Trace visit www.lnt.org

For the first 7 miles, agricultural fields, woods and regenerating clear cuts dominate the landscape. In summer, look for songbirds, such as Blue Grosbeak, Summer Tanager and Red-headed Woodpecker, in shrubby harvested areas with standing dead trees. Once the Loblolly Pine forest becomes the primary habitat, Pine Warbler and Brown-headed Nuthatch are common. The latter is most often heard giving its rubber-ducky squeaky call from the edge of the forest as it opens into marsh. From here until you reach Elliott, the road shoulder in many areas is wet and soft, so be careful to pull off only in gravel parking areas.

Great Blue Heron (Ardea herodias)

Osprey (Pandion haliaetus)

As the tree line along the right disappears, look for the Bald Eagle's large stick nest, which frequently has adults or dark-plumaged young nearby. Look for waterfowl on the left at Savanna Lake. The pond on the right with scattered mud clumps and muddy edges is the best location for Common Moorhen and may also contain waterfowl, Black-necked Stilt and other shorebirds. Past the lake there is a primitive boat launch on the right. This launch provides entry to one of Fishing Bay's water trails for an extraordinary view

of birds from canoe or kayak.

Scan the hori-

zon for egrets,

herons, terns,

waterfowl and

Black-necked Stilt (Himantopus mexicanus)

Northern Harrier. From November through March, this road is one of the best places in Maryland

to find Rough-legged Hawk and Short-eared Owl. The secretive Black Rail and Saltmarsh Sharp-tailed Sparrow nest in these tidal marshes, particularly those dominated by Spartina patens, the low, dense, bright green grass formerly harvested in some states as salt hay.

Scattered within the marsh are pine islands or hummocks where breeding shrubland species and Boat-tailed Grackles may be seen. Where the road parallels Fishing Bay, search

in winter for Common Loon and for diving ducks such as Canvasback and Ruddy Duck.

You will cross a small bridge into the Town of Elliott. Pass the fire station and bear to the left to reach the harbor at McCready's Creek. A close Osprey nest is on the pole at the end of the jetty. Look for waterfowl, Double-crested Cormorant and grebes. On your return, you may take the Fishing Bay Trail at Henry's Crossroads, approximately 12 miles north of Elliott.

Fishing Bay Rivers Trail (32.5 miles round trip from Cambridge Route 50)

This trail allows exploration of the varied habitats in the vicinity of the Transquaking and Chicamacomico Rivers. These large rivers cut through much of central Dorchester County, feeding freshwater swamps and marshes along the way until they merge and finally empty into Fishing Bay. Enjoying the beauty and birdlife of these rivers is best by canoe or kayak. However, the driving loop crosses the rivers and other wetlands in several places, which are focal points of the trail.

From Cambridge, take Route 50 east for two miles and turn right onto Bucktown Road. The short grass fields around the Cambridge Airport periphery provide habitat for Eastern Meadowlark, Grasshopper Sparrow and other open-country species. Continuing south, agricultural fields and forest edges provide habitat for a number of species, as described in the Habitat section. Proceed for approximately 6 miles and turn left onto Decoursey Bridge Road. Travel one mile before stopping at the Transquaking River. Scan the river for waterfowl, the freshwater wetlands for herons,

marshbirds, and the treeline for perched raptors The next stretch of the road passes through some of the best deciduous forest in southern Dorchester. Spring and summer herald the songs of Wood Thrush Scarlet Tanager and numerous other forest birds Pause at the shrub swamp and keep your eyes open for flycatchers, Yellow-billed Cuckoo and Prothonotary Warbler.

Turn right at the stop sign onto Drawbridge Road, continuing for two miles to the Chicamacomico River. The habitats presented here are very similar to those of the Transquaking River. The marshes extend along the route as it turns to the right. After passing Henry's Crossroads Road (where you can join the Elliott Island Trail), continue for 6.5 miles to reach the marshes at Bestpitch. This is another excellent location for viewing Short-eared Owl in winter and Northern Harrier and Bald Eagle year-round. Shorebirds frequent the mudflats south of the road and secretive, but vocal, marshbirds occur throughout. Cross the old wooden bridge and continue on Bestpitch Ferry Road for 4 miles to Greenbriar Road at Bucktown. From here you can turn left and join the Blackwater Refuge Route or follow Bucktown Road for 7 miles to rejoin Route 50, where a left turn on Route 50 East will take you back to Cambridge.

Canvasback Hen (Aythya valisineria)

Birding Trails

Taylors / Hooper Island Trail (68 miles round trip from Cambridge Route 50)

This trail takes you to the far western portion of Dorchester County. Although the marshes in this area are more limited than along the other trails, they still contain many of the more common marsh species, such as Marsh Wren, Com-

Common Yellowthroat (Geothlypis trichas)

mon Yellowthroat and Red-winged Blackbird. The southern portion of the route is best in fall and winter when southbound migrating species and waterfowl are most numerous.

From Cambridge (Route 50 east), turn onto Route

16 west. Continue on this road until you reach the town of Church Creek. The park and ride lot at the corner of Route 16 and Route 335 is a good stopping point and may offer some viewing opportunities.

You'll then pass through the small towns of Woolford and Madison with local marinas along the way that offer views of the water and waterfowl. During the spring and sum-

mer, look for Purple Martins in yards where residents have erected boxes and Chimney Swifts flying over inviting chimneys (their only remaining habitat).

Parson's Creek Bridge offers expan-

Yellow Warbler (Dendroica petechia)

south of Tay-

Scan the tops

of telephone

poles in sum-

mer for Willet

and the wires

lors Island.

sive water and forest views to either side. After the bridge, turn left onto Smithville Road. This road winds through picturesque woods and low marshy areas. There are no shoulders for pulling off. On the right is Taylors Island Wildlife Management Area (WMA). A simple wooden sign marks the parking area. There are no facilities of any kind here, but you can walk around and observe forest species. Additional marsh and water views can be enjoyed from the small parking area and boat ramp at Beaver Dam Creek just

House Finch (Carpodacus mexicanus)

At the end of Smithville Road you will come to a stop sign. Turn right onto Hoop-

ers Island Road (Route 335) through Golden Hill. Scan for raptors, herons and other marshbirds in this area. As the southbound route winds through pine woodlands, listen for the telltale rubber-ducky squeak of Brown-headed Nut-

Once across the Honga River Bridge there are no road shoulders to accommodate pull-offs. The road continues for over 12 miles to the south, to a string of islands that skirt the county's southwestern shore. This area features panoramas of open bays and creeks, Loblolly Pine forests and tidal marsh. Signs for the Scenic Byway help to guide you down the island chain. Mixed deciduous-pine forests

Ruby-throated Hummingbird (Archilochus colubris)

in the north part of the islands are good for warblers, thrushes and other landbirds in fall, especially after the passage of a cold front. On autumn days of moderate winds, this area may also have good flights of migrating hawks. Sharp-shinned and Redtailed Hawks are the most common.

A large parking lot at Fishing Creek is popular with watermen whose boats can be seen here along with the more extensive areas that

Pileated Woodpecker (Dryocopus pileatus)

harbor marshbirds. Along the causeway on both sides of the Narrows Ferry Bridge are pull-offs that provide excellent panoramic views of the Honga River and the Chesapeake Bay. The surrounding waters are good places to scan for wintering loons, grebes and waterfowl. If you reach the turn-around at the end of the road during the summertime, watch for Eastern Kingbird, Ruby-throated Hummingbird (feeding at the red flowers of Trumpet Vine), and Boat-tailed Grackle. Brown Pelican might be seen flying

Retrace your route to return to Cambridge, or stay on Route 335 rather than turning left onto Smithville Road to reach the Blackwater Refuge Trail.

.....

Blackwater Refuge Trail

This trail takes you into the Blackwater National Wildlife Refuge (NWR). Established in 1933 as a refuge for migratory birds, Blackwater NWR encompasess over 28,000 acres. The Refuge consists of tidal river and rich tidal marsh, mixed evergreen and deciduous forests, freshwater ponds and managed impoundments for waterfowl use. The Refuge calendar lists bird walks and other activities. Experienced local birders conduct morning walks in spring and fall. Groups can operate from cars, stopping and starting along Wildlife Drive so disabled persons can fully participate. Views of herons, waterfowl, Bald Eagles, Canada geese and many other species are typical. For more information contact the Refuge office at (410) 228-2677.

Indigo Bunting (Passerina cyanea)

In addition to the field birds mentioned in the habitat section, Prothonotary Warbler can be found at forested creek crossings in spring and early summer. Scan the sky, treeline and telephone wires for hunting raptors year-round.

in the County.

Turn right onto Key Wallace Drive. Continue for 2.5 miles to the Blackwater NWR Visitor Center and enjoy the displays and information offered. Turn left onto Key Wallace Drive and then left onto Route 335 to continue this birding trail. A recommended option from the Visitor Center is to turn right onto Key Wallace and after one mile turn right onto the Refuge's designated 'Wildlife Drive'. Follow Wildlife Drive pausing to enjoy the sights and sounds from numerous pull-off areas. Several thousand Snow Geese winter in the Blackwater area and are often seen from this road and Key Wallace Drive. Wildlife Drive ends at Route 335. Turn left to continue this birding trail.

As you approach the Blackwater River, pull into the parking lot on your right to scan the area. If you have not yet

seen Snow Geese, look for them here especially on winter evenings. Other waterfowl and shorebirds can also be seen. crossings, ponds or forest edges that look inviting for birds. Use caution when pulling onto road shoulders and be mindful of tall grass harboring insects and soft spots. At the stop sign, turn left onto Route 336 east and continue for 4.5 miles. A large marsh is on the right. Look and listen here for various marshbirds, as well as forest edge birds like Orchard Oriole, Indigo Bunting and White-eyed Vireo. Turn left onto Andrews Road and proceed for 4.5 miles to the parking lot on the left, before the bridge crossing the Blackwater River. This is a good vantage point to scan for marshbirds, shorebirds, and in the summer feeding terns Tundra Swan (Cygnus columbianus)

Bald Eagles nest close to this road and may be seen in any season.

Snow Geese (Chen carulescens)

Continue north for 12.5 miles back to Route 16 and turn right to complete this trail. As an alternative, after passing Key Wallace Drive, turn right onto Greenbriar Road and pick up the Fishing Bay Trail at Bucktown.