


Birds of Beverly

A wide variety of birds call Beverly home.
The city is also a popular resting spot for migratory species.

The following pages list the birds found at some of
Beverly's most popular open spaces.


Photos by Open Space Committee Member, Dave Brewster.

Birds recorded at Dane Street Beach

93 Lothrop Street

American Black Duck	Double-crested Cormorant	Mute Swan
American Crow	Downy Woodpecker	Northern Cardinal
American Goldfinch	Eastern Phoebe	Northern Flicker
American Robin	European Starling	Northern Gannet
Baltimore Oriole	Fox Sparrow	Northern Mockingbird
Barn Swallow	Golden-crowned Kinglet	Osprey
Belted Kingfisher	Gray Catbird	Red-breasted Merganser
Black-capped Chickadee	Great Black-backed Gull	Red-tailed Hawk
Black Scoter	Great Blue Heron	Red-throated Loon
Blue Jay	Great Egret	Red-winged Blackbird
Bonaparte's Gull	Greater Scaup	Ring-billed Gull
Brant	Greater Yellowlegs	Rock Pigeon
Bufflehead	Green-winged Teal	Ruddy Duck
Canada Goose	Herring Gull	Ruddy Turnstone
Carolina Wren	Hooded Merganser	Snow Bunting
Cedar Waxwing	Horned Grebe	Snowy Egret
Chipping Sparrow	House Finch	Song Sparrow
Common Eider	House Sparrow	Spotted Sandpiper
Common Goldeneye	Killdeer	Surf Scoter
Common Grackle	King Eider	Tufted Titmouse
Common Loon	Laughing Gull	Turkey Vulture
Common Merganser	Lesser Yellowlegs	White-breasted Nuthatch
Common Tern	Mallard	White-throated Sparrow
Cooper's Hawk	Merlin	White-winged Scoter
Dark-eyed Junco	Mourning Dove	Yellow-rumped Warbler

List generated by eBird (<http://ebird.org>)

Birds recorded at J.C. Phillips Nature Preserve
801 Cabot Street/Route 97

American Goldfinch	Eastern Kingbird	Osprey
American Coot	Eastern Wood-Pewee	Ovenbird
American Crow	European Starling	Pied-billed Grebe
American Robin	Golden-crowned Kinglet	Pine Warbler
Bald Eagle	Gray Catbird	Red-bellied Woodpecker
Baltimore Oriole	Great Black-backed Gull	Red-breasted Merganser
Barn Swallow	Great Blue Heron	Red-breasted Nuthatch
Barred Owl	Great Cormorant	Red-eyed Vireo
Belted Kingfisher	Great Crested Flycatcher	Red-tailed Hawk
Black-and-white Warbler	Great Egret	Red-winged Blackbird
Black-capped Chickadee	Greater Yellowlegs	Ring-billed Gull
Black-throated Blue Warbler	Green-winged Teal	Ring-necked Duck
Black-throated Green Warbler	Hairy Woodpecker	Rose-breasted Grosbeak
Blue Jay	Hermit Thrush	Ruddy Duck
Brown Creeper	Herring Gull	Scarlet Tanager
Brown-headed Cowbird	Hooded Merganser	Sharp-shinned Hawk
Bufflehead	House Wren	Song Sparrow
Canada Goose	Indigo Bunting	Spotted Sandpiper
Carolina Wren	Killdeer	Tree Swallow
Cedar Waxwing	Lesser Scaup	Tufted Titmouse
Chimney Swift	Lesser Yellowlegs	Warbling Vireo
Chipping Sparrow	Mallard	White-breasted Nuthatch
Common Grackle	Mourning Dove	White-throated Sparrow
Common Loon	Mute Swan	Wood Duck
Common Merganser	Northern Cardinal	Wood Thrush
Cooper's Hawk	Northern Flicker	Yellow Warbler
Double-crested Cormorant	Northern Parula	
Downy Woodpecker	Northern Pintail	

List generated by eBird (<http://ebird.org>)

Birds recorded at Sally Milligan Park

Cross Lane or Bonad Road

American Crow	Dark-eyed Junco	Orchard Oriole
American Goldfinch	Double-crested Cormorant	Ovenbird
American Redstart	Downy Woodpecker	Palm Warbler
American Robin	Eastern Bluebird	Pileated Woodpecker
Baltimore Oriole	Eastern Kingbird	Pine Warbler
Barn Swallow	Eastern Phoebe	Red-bellied Woodpecker
Bay-breasted Warbler	Eastern Towhee	Red-breasted Nuthatch
Black-and-white Warbler	Eastern Wood-Pewee	Red-eyed Vireo
Black-billed Cuckoo	European Starling	Red-tailed Hawk
Blackburnian Warbler	Fish Crow	Red-winged Blackbird
Black-capped Chickadee	Glossy Ibis	Rock Pigeon
Black-crowned Night-Heron	Golden-crowned Kinglet	Rose-breasted Grosbeak
Blackpoll Warbler	Gray Catbird	Ruby-crowned Kinglet
Black-throated Blue Warbler	Great-Black-backed Gull	Ruby-throated Hummingbird
Black-throated Green Warbler	Great-crested Flycatcher	Scarlet Tanager
Blue-gray Gnatcatcher	Green Heron	Sharp-shinned Hawk
Blue-headed Vireo	Hairy Woodpecker	Song Sparrow
Blue Jay	Hermit Thrush	Tree Swallow
Blue-winged Warbler	Herring Gull	Tufted Titmouse
Brown Creeper	House Finch	Turkey Vulture
Brown-headed Cowbird	House Wren	Warbling Vireo
Canada Goose	Indigo Bunting	White-breasted Nuthatch
Carolina Wren	Magnolia Warbler	White-throated Sparrow
Cedar Waxwing	Mallard	Willow Flycatcher
Chestnut-sided Warbler	Merlin	Wood Duck
Chimney Swift	Mourning Dove	Wood Thrush
Chipping Sparrow	Northern Cardinal	Yellow-rumped Warbler
Common Grackle	Northern Flicker	Yellow Warbler
Common Yellowthroat	Northern Mockingbird	
Cooper's Hawk	Northern Parula	

List generated by eBird (<http://ebird.org>)