

Your Guide to Birding at **CHIMNEY ROCK**

WELCOME

Chimney Rock at Chimney Rock State Park, located in Hickory Nut Gorge, offers excellent opportunities for bird watching throughout the seasons due to its endless variety of habitats ranging from riverbanks to high cliffs.

Along the Rocky Broad River, floodplain trees and wet thickets attract Yellow and Yellow-throated Warblers. Belted Kingfishers may be seen sitting on a branch surveying the river.

Climbing up the north-facing slopes, the vegetation changes. Moist cove forests alternate with drier oak-mixed hardwoods forests. Rhododendrons are very common in these woods. A mixed oak forest with hickories and dogwoods covers the east side of the mountain. These deciduous forests attract many summer-breeding birds. Scarlet Tanagers are common, and up to 15 warblers and vireos can be found here during the summer months. The most elusive of these are the Cerulean and Swainson's Warblers. Cerulean Warblers prefer the tall trees immediately below the parking lot at the Chimney, and the Swainson's Warbler is found in rhododendron thickets, especially along the Hickory Nut Falls Trail.

The high cliffs on top of the steep, north-facing wooded slopes have an unusually cool climate considering the low altitude of the Park (1100–2800 ft.). This makes Chimney Rock attractive for several high-elevation species such as the Dark-eyed Junco and the Common Raven, both of which breed here at a much lower elevation than anywhere else in the state.

Birds of prey are an integral part of the area. The most exciting of these is a pair of Peregrine Falcons that has been present in the Park for the past few years. In 1990 they successfully fledged three chicks in Chimney Rock.

The spring and fall migration of birds through Hickory Nut Gorge is very impressive. These are the best times for birding in the Park. Mixed flocks of tanagers, warblers and vireos move through the Gorge in the spring on the way to their summer breeding grounds in the north and return on their journey back to the south in the fall. The most spectacular fall sight occurs during the hawk migration. In September and October, more than 500 Broad-winged Hawks may be observed soaring together high in the sky on their way south. Smaller numbers of Sharp-shinned, Cooper's and Red-shouldered Hawks also pass through. In the winter months birds are scarce in the Park, as birds of higher elevations move into the valleys as cold weather approaches.

LEGEND TO BIRD LIST

SEASONS

Spring - March, April, May

Summer - June, July, August

Fall - September, October, November

Winter - December, January, February

ABUNDANCE

C—Common and widespread, easily seen throughout the Park

U—Uncommon, smaller numbers present, seen in appropriate habitat

R—Rare, occurs annually in small numbers

A—Accidental, one or two records for the Park

***** — Breeding confirmed

HABITAT PREFERENCE

This outline serves as a guide to the main habitats in the Park and as a key to the areas where the birds are most likely to be seen. However, they are not restricted to these areas, and several species can be found in many habitats.

S—Skyline Trail; rock faces and the higher reaches of the Park

N—Hickory Nut Falls Trail; deciduous and coniferous forests and their associated vegetation

R—Riverine Forest; along Rocky Broad River and other streams

M—The Meadows and associated pine forests

H—All habitats

To date, over 100 species of birds have been recorded at Chimney Rock, 33 of which have been confirmed breeding.

Birdlife in Chimney Rock has only been studied in recent years. More species are expected to be added to this list in the future.

LOONS

___ Common Loon A S

HERONS

___ Great Blue Heron A R

WATERFOWL

___ Snow Goose A S

OSPREY

___ Osprey R R R S

VULTURES

___ Black Vulture U U U U S

___ Turkey Vulture C C C C S

BIRDS OF PREY

___ Northern Harrier R S

___ Sharp-shinned Hawk U U U H

___ Cooper's Hawk R R U U H

___ Red-shouldered Hawk R S

___ Broad-winged Hawk C U C S

___ Red-tailed Hawk U U C C S

Peregrine Falcon

FALCONS

___ American Kestrel R R U R S

___ Merlin A S

___ Peregrine Falcon U U U U * S

GAMEBIRDS

___ Ruffed Grouse R R R R S

___ Wild Turkey R R R R SN

___ Northern Bobwhite R R S

SANDPIPERS

___ Spotted Sandpiper A R

PIGEONS & DOVES

___ Rock Pigeon R R R R S

___ Mourning Dove U U U U H

OWLS

___ Eastern Screech Owl R R R R H

___ Barred Owl U U U U R

CUCKOOS

___ Black-billed Cuckoo A N

___ Yellow-billed Cuckoo U U S

NIGHTJARS

___ Common Nighthawk U S

SWIFTS

___ Chimney Swift U U U S

HUMMINGBIRDS

___ Ruby-throated Hummingbird U C C N

KINGFISHERS

___ Belted Kingfisher R R R R R

WOODPECKERS

___ Red-headed Woodpecker R H

___ Red-bellied Woodpecker C C C C * N

___ Yellow-bellied Sapsucker U U C N

___ Downy Woodpecker C C C C * N

___ Hairy Woodpecker C C C C * N

___ Northern Flicker U U U U N

___ Pileated Woodpecker U U U U * N

FLYCATCHERS

___ Eastern Wood-Pewee U C C N

___ Acadian Flycatcher R R N

___ Eastern Phoebe C C C U * H

___ Great Crested Flycatcher U U R N

LARKS

___ Horned Lark A M

SWALLOWS

___ Northern Rough-winged Swallow U U U * SR

___ Barn Swallow R R R R

JAYS & CROWS

___ Blue Jay U U U U H

___ American Crow U U U U H

___ Common Raven U U U U S

CHICKADEES & TITMICE

	SPRING	SUMMER	FALL	WINTER	NESTS?	HABITAT
___ Carolina Chickadee	C	C	C	C	*	H
___ Tufted Titmouse	C	C	C	C	*	H

NUTHATCHES

___ Red-breasted Nuthatch			U	U		N
___ White-breasted Nuthatch	C	C	C	C	*	N

CREEPERS

___ Brown Creeper	R			R		N
-------------------	---	--	--	---	--	---

WRENS

___ Carolina Wren	C	C	C	C	*	H
___ House Wren	R		A			N
___ Winter Wren	U		U	U		N

KINGLETS & GNATCATCHERS

___ Golden-crowned Kinglet	U		U	U		N
___ Ruby-crowned Kinglet	C		C	U		N
___ Blue-gray Gnatcatcher	C	C	U		*	N

THRUSHES

___ Eastern Bluebird	R	R	R			M
___ Veery	U		R			N
___ Gray-cheeked Thrush			R			N
___ Swainson's Thrush	U		C			N
___ Hermit Thrush	R		R			N
___ Wood Thrush	C	C	C		*	N
___ American Robin	C	C	C	U	*	H

MIMIC THRUSHES

___ Grey Catbird	U	U	U			R
___ Northern Mockingbird	U	U	U	U		R
___ Brown Thrasher	U	R				N

WAXWINGS

___ Cedar Waxwing	U	U	U	U		H
-------------------	---	---	---	---	--	---

STARLINGS

___ European Starling	R	R	R	R		H
-----------------------	---	---	---	---	--	---

VIREOS

___ White-eyed Vireo	R					N
___ Blue-headed Vireo	C	U	U			N

VIREOS continued

___ Yellow-throated Vireo	C	C	U		*	N
___ Philadelphia Vireo			R			N
___ Red-eyed Vireo	C	C	C		*	N

Chestnut-sided Warbler

Worm-eating Warbler

WARBLERS

___ Blue-winged Warbler				R		N
___ Tennessee Warbler	U		U			N
___ Orange-crowned Warbler	A					N
___ Nashville Warbler	R					N
___ Northern Parula	R	R				R
___ Yellow Warbler	U	U				R
___ Chestnut-sided Warbler	R	R	U			N
___ Magnolia Warbler	U		U			N
___ Cape May Warbler	C		U			N
___ Black-throated Blue Warbler	U	R	U			N
___ Yellow-rumped Warbler	C		U	R		N
___ Black-throated Green Warbler	C	C	C		*	N
___ Blackburnian Warbler	U		U			N
___ Yellow-throated Warbler	R	R	R			RN
___ Pine Warbler	U	U	U	R	*	M
___ Prairie Warbler	A					N
___ Palm Warbler	A					N
___ Bay-breasted Warbler	U		U			N
___ Blackpoll Warbler	U		U			N
___ Cerulean Warbler	R	U	R		*	N
___ Black-and-white Warbler	C	C	C		*	N
___ American Redstart	C	C	C		*	N
___ Worm-eating Warbler	C	C	U		*	N
___ Swainson's Warbler	U	U	R			N
___ Ovenbird	R	R	R		*	N
___ Louisiana Waterthrush	U	U	R		*	RN

WARBLERS continued

	SPRING	SUMMER	FALL	WINTER	NESTS?	HABITAT
___ Kentucky Warbler	R					N
___ Connecticut Warbler	R					N
___ Common Yellowthroat	R		R			S
___ Hooded Warbler	C	C	U		*	N
___ Wilson's Warbler			A			N
___ Canada Warbler	R	R	U			N
___ Yellow-breasted Chat	R					S

Scarlet Tanager

Eastern Towhee

TANAGERS

___ Summer Tanager		U	R			M
___ Scarlet Tanager	C	C	C		*	N

GROSBEAKS, BUNTINGS, ETC.

___ Northern Cardinal	C	C	C	C	*	H
___ Rose-breasted Grosbeak	C		C			N
___ Blue Grosbeak			A			M
___ Indigo Bunting	C	C	C		*	N
___ Eastern Towhee	C	C	C	U	*	H

SPARROWS

___ Chipping Sparrow	U	U	U			M
___ Field Sparrow	R					S
___ Song Sparrow	U	U	U	U		R

SPARROWS continued

___ White-throated Sparrow	U		U	U		H
___ Dark-eyed Junco	U	U	C	C	*	H

BLACKBIRDS, ORIOLES, ETC

___ Eastern Meadowlark				R		M
___ Common Grackle	C	C	U	U	*	H
___ Brown-headed Cowbird	U	U	U	R	*	N
___ Baltimore Oriole	U	U	U			R

FINCHES

___ Purple Finch	R		R	R		N
___ House Finch	U	U	U	U	*	R
___ Pine Siskin	R		U	U		H
___ American Goldfinch	U	U	C	R		H

OLD WORLD SPARROWS

___ House Sparrow	R	R	R	R		R
-------------------	---	---	---	---	--	---

NOTE: Copies of *Peterson's Field Guide EASTERN BIRDS* are available for purchase in the Sky Lounge. This field book includes drawings and descriptions of every bird species that visits the park.

Chimney Rock

PO Box 39 • Chimney Rock, NC 28720

(828) 625-9611 • (800) 277-9611

chimneyrockpark.com

email: visit@chimneyrockpark.com

This list has been compiled by Park Ornithologist Simon Thompson.

©2008 Chimney Rock at Chimney Rock State Park

Record your sightings, please. _____

Date _____ Time in Field _____ Optional Information _____

Weather Conditions _____ Name _____

Observers _____ Street Address _____

Additional Species _____ City _____

State _____ Zip Code _____

Remarks _____ Email Address _____

Total Number of Species _____

Return form to: Chimney Rock, PO Box 39, Chimney Rock, NC 28720