Beverly’s Open Spaces
Parks for Passive Recreation

Bald Hill
Bass River Walkway
Beverly Common
Beverly Commons or Witches Woods
Colgate Park
Green’s Hill
The Headlands Park
Lynch Park
J.C. Phillips Nature Preserve
Norwood Pond
Sally Milligan Park
Shoe Pond Walkway
Veterans Memorial at Odell Park
Photos courtesy of David Brewster, Open Space and Recreation Committee member

[image: image1.wmf]

(Return to list)
Bald Hill

At the intersection of Hull and Essex Streets, Centerville neighborhood

Adjacent to Cahill Park and Centerville Elementary School

[image: image2.png]

Size: 26 acres

Parking: Visitors may park along Hull Street near the Centerville School playground or, when school is not in session, visitors may park in the elementary school parking lot located off of Hull Street.

Accessibility: This property has a small trail system that is not accessible to individuals with physical disabilities. Some areas of the trail are extremely steep and uneven.

Comments: Bald Hill is the hub of Centerville. Major roads leading to the base of the hill bring together social, business and residential areas; it was this geographical and social nexus that gave this Beverly neighborhood its name. In the late 17th century, Bald Hill had little growth covering its rocky prominence, hence its name. Today, a mix of pine and hemlock cover the site rendering its name inaccurate.

An article in the August 16, 1869 Beverly Citizen reads as follows:

	The view from the summit of Bald Hill at Centreville is quite extensive. From it may be seen the hills of Ipswich, Topsfield, portions of Salem, Danvers and Marblehead, though our own village is obscured by the intervening forests, some of the church spire only being visible. On this hill, the town, in 1705, granted Samuel Corning liberty to build a windmill. This eminence does not present quite to bald an appearance as in former years, there being quite a growth of trees upon it.

Engineers of the Massachusetts Geodetic Survey Department constructed a forty-two foot survey tower on Bald Hill in 1937. It was built on the site of a former survey disc marker, placed there in 1848. It is interesting to note that the bronze disk was counter-sunk in the ledge, and that the erosion by the elements during those intervening years has been so severe that the disc now stands about one inch above the rock. The survey station lines up with other stations at Beverly reservoir, Thompson’s Coast station in Manchester and the Marblehead Coast station. With the use of modern surveying equipment, surveyors can make accurate land measurements from these points to aid in the construction of roads, boundary lines and other engineering projects.

Amenities:

· Trail system

Best time to visit: Spring, summer and fall are the best times to visit Bald Hill. Snow and ice can make the steep trails dangerous.
Activities:

Walk/Hike: There is a small trail network on Bald Hill. Some parts of the trail can be steep and also treacherous in the winter when snow and ice cover the ground.

Cycle: This area is popular for dirt and mountain biking.

Bird Watch: The trees of Bald Hill are alive with birds including tufted titmice, red-breasted nuthatches, chickadees and blue jays. Keep your eyes peeled for a red-bellied woodpecker, red tailed hawk or Bald Hill’s resident barred owl. Look to the sky above Bald Hill where turkey vultures are often seen circling the wooded area looking for food.

View Wildlife: Mammals such as squirrels, rabbits, skunks, raccoons, opossums and woodchucks roam the woods. You may even spot a fisher, a large member of the weasel family, hiding in a hollow tree waiting to pounce on its prey.

View Wildflowers: Bald Hill is far from bald. As you walk the trails through mixed wood, notice the mature white pines and oaks. Mushrooms, particularly clumps of purple-tinged Russalas, dot the forest floor. Partridgeberries and the red berries of Canada mayflowers also dominate the plant life on Bald Hill. If you are lucky, you will spot an Indian Pipe, with its white color due to the lack of chlorophyll. Rather than absorbing sunlight for energy, these plants absorb energy from organic matter in the soil. Please be aware that there is some poison ivy in the park, as there is in most open spaces in this part of Massachusetts.

Active Recreation: Hiking, mountain biking

(Return to list)
Bass River Walkway

Along Elliott Street between Green Street and McPherson Drive

[image: image3.jpg]

Size: Under 1 mile from beginning to end (not a loop).

Parking: Parking is available in the Stop and Shop parking lot.

Accessibility: This pathway is accessible.

Comments: The Bass River Walkway runs from the commercial property on the corner of Green and Elliott Streets, behind the White Hen Pantry and the Starbucks Café. The pathway follows the sidewalk along Elliott Street until the official pathway picks up on the McDonald’s property. The path goes behind the Stop and Shop and the Bass Haven Yacht Club. The end point is on McPherson Drive. The majority of the walkway faces the Bass River, which is beautiful during the high tide. There are benches and places to rest along the majority of the route. Parts of the path are also shaded.

Amenities:

· Waterfront walk,

· Benches

Best time to visit: During the spring, summer and fall, when the pathway is clear of snow and ice is the best time to visit.

Activities:
Walk/Hike: Spring, summer or fall; the walking path may be impassable during winter months due to snow accumulation.

Cycle: N/A

Bird Watch: You may see five species of seagulls, Great Blue Herons, Black Crowned Night Herons, and Great and Snowy Egrets feeding in the shallows along the Bass River. These, along with cormorants and several species of ducks, can often be observed from the walkway.

Shore birds are often seen feeding on the exposed mud flats, especially in the spring and fall. Winter on the tidal river may find coastal seaducks such as bufflehead, red-breasted merganser, common goldeneye and common loon. A resident flock of mallard may be seen patrolling the river.

View Wildlife: N/A

View Wildflowers: N/A

Active Recreation: Walking

(Return to list)
Beverly Common

Essex, Dane and Hale Streets

[image: image4.jpg]S 8
ot

Xw‘

Size: 2.7 acres

Parking: Parking is on street only.

Accessibility: The pathways in Beverly Common are made of crushed stone and the majority of the benches that are sprinkled throughout the common are accessible. There are no designated handicap parking spaces. The gazebo does not have an access ramp, only stairs.

Comments: The Beverly Common has both cultural and historical interest. It is located adjacent to the Montserrat College of Art and across the street from the Beverly Public Library. The Common served as a training ground for the Revolutionary War. Today, it serves as a quiet oasis tucked in the heart of Beverly’s downtown. Summer concerts in the gazebo are just one highlight of this urban park.

The Beverly Common was completely refurbished over an eighteen-month period in 1998-1999. Improvements included installation of ornamental benches, a gazebo, wheelchair accessible walkways, new plantings, ornamental lighting and a flagpole.

Amenities:

· Several benches,

· Gazebo, and

· Large expanse of grassy areas to relax or play a pick-up game of soccer.

Best time to visit: Year-round

Activities:

Walk/Hike: Leisurely strolls around the common provide pedestrians with peaceful break from vehicular traffic. The walking paths may present challenges during winter months due to snow accumulation.

Cycle: N/A

Bird Watch: Check the trees for many of our year-round bird species, including black-capped chickadees, house sparrows, blue jays, common crows and northern cardinals.

View Wildlife: N/A

View Wildflowers: Enjoy the variety of planted flowers, shrubs and trees in this peaceful urban park.

Active Recreation: Pick-up soccer and softball, Frisbee, etc.

(Return to list)
Beverly Commons or Witches Woods

Access from Greenwood Avenue or Branch Lane

[image: image5.jpg]

Size: Approximately 160 acres

Parking: Parking is available off of Stone Ridge Road (please do not block the gate). Visitors during the weekend often park at the Prides Crossing train station, located on Hale Street, and walk to the woods.

Accessibility: Beverly Commons is not an accessible open space. The trails are uneven and unpaved. People with physical disabilities will find this area difficult, if not impossible, to navigate.
Comments: Beverly Commons, also known as Witches Woods, is scenic and provides important habitat for wildlife. There is an extensive trail network on the property.
History: Beverly Commons, once part of a colonial-era common land, was known as Sheep Pasture. Here on just over 1,000 acres, homeowners could let their sheep graze and their pigs feed as well as cut wood or gather building stone for personal use. Although Sheep Pasture was public land, all uses were strictly regulated and transgression of the rules brought heavy fines or the loss of livestock.

By the early 18th century, the lands in the Commons were no longer publicly owned. The mid-19th century brought the railroad to Beverly and an accompanying onslaught of wealthy Boston residents to the Commons to purchase land for their summer estates. Contractors Linnehan and Son and the Connolly Brothers purchased hills of granite ledge, near what is now Stone Ridge Road, to quarry. A small shantytown arose to house the workers. As you walk in this area, notice the foundation of the foreman’s house and drinking well, abandoned chunks of quarried stone and remnants of the workers’ homes.

Traces of a fire that raged through the area in October of 1947 are still visible today. These fires ravaged much of the wooded areas of Boulder Lane, Greenwood Avenue, Wood Lane, Branch Lane, and Common Lane.

Today, much of the old common land has returned to forest and to public ownership. While there are still a few large, privately owned estates in the area, much of the land is owned by the City of Beverly and by Essex County Greenbelt Association. The large areas that were once Sheep Pasture are included in the Beverly Commons Conservation Area and are open to the public.

Amenities:

· Wildlife observation, and

· Extensive trail system.

Best time to visit: Year-round. Snowshoeing in the winter, hiking in the warmer months.

Activities:

Walk/Hike: This open space area is open to the public throughout the year for hiking, walking and snowshoeing. While the woods are beautiful year-round, please be aware that the woods can be especially buggy in the spring and summer.

Cycle: The woods are very popular for mountain biking; however, motorized vehicles, including motorbikes and ATVs are not allowed.

Bird Watch: There is a wide variety of birds that call Witches Woods home.

View Wildlife: Forest critters are abundant. In the spring, you can find vernal pools that provide a nurturing habitat for salamanders.

View Wildflowers: The best time to view wildflowers is May and June. During these months you can see pockets of vibrant colors throughout the woods. You may see wild columbine and various types of violets, lady slippers and jack-in-the-pulpits.

Active Recreation: Hiking, mountain biking, snowshoeing

(Return to list)
Colgate Park

End of Colgate Road, in Raymond Farms,

adjacent to the Beverly Golf and Tennis Club.

Size: 1.0 acres

Parking: Parking is on street only.

Accessibility: Colgate Park received a “Good” rating for accessibility. The play structure is accessible and the park is flat and wheel chair maneuverable. There are no designated handicap parking spaces.
Comments: This is the only open play area in a dense residential neighborhood. This is the natural pedestrian route to the high school. It is also adjacent to a large tract of wooded conservation land. The area has great natural beauty and wildlife that inhabit the surrounding woods and small pond located in the park.

New playground equipment was installed in 1998; this equipment was purchased and installed with a combination of City and neighborhood contributions. The pond is not suitable for swimming. The wooded areas have some informal trails, one of which leads into the Beverly Golf and Tennis Club, a publicly owned recreational facility.

Amenities:

· Play structure and swing set,

· Small pond (no swimming), and

· Informal walking trails.

Best time to visit: Year-round

Activities:

Walk/Hike: Spring, summer or fall; the walking paths may be impassable during winter months due to snow accumulation.

Cycle: N/A

Bird Watch: Bird viewing is best in the spring and summer with more limited viewing opportunities in the fall and winter. A few edge thickets and fringe mature hardwoods (Oak, Maple, Ash) are good habitat. This parcel is home to spring migrants and common resident songbirds.

View Wildlife: N/A

View Wildflowers: N/A

Active Recreation: Walking

(Return to list)
Green’s Hill

Rear 40 Woodland Avenue,

Adjacent to Ayers Ryal Side Elementary School

[image: image6.jpg]

Size: 14.5 acres

Parking: Visitors may park in the school parking lot during times when school is not in session. On street parking is also available.

Accessibility: The trails are not accessible. The steep topography and uneven trails may be challenging to visitors with physical disabilities.

Comments: Green’s Hill provides a unique perspective on the City of Beverly with its extensive vista across the Bass River to downtown Beverly. The property also provides habitat to several animal and plant species and offers the neighborhood and all residents of Beverly a wonderful urban oasis. The City acquired this 12-acre parcel in 2001 with the help of state grant funds. Green’s Hill Park compliments other open space in Beverly, creating a north-south greenbelt.

History: Green’s Hill can be traced back to 1677 when John Green became a lessee of the common lands at Ryal Side from the Town of Salem under a grant from the King of England. From this beginning, the Green family acquired 100 acres of land stretching from Salt House Point on the Bass River extending northward to Elliott St. John Green built a family home in a location approximately on Bridge St. opposite Winthrop Street. The Green family subdivided the property to the heirs over the years while continuing to use much of the property for agriculture. If you look hard enough, there are still remnants of stone walls built in colonial times separating fields and property boundaries. The Green family burial plot is still preserved in the back corner of the playground and is adjacent to one of these old stone walls.

Amenities:

· Hiking trail,

· Views of the Bass River and downtown Beverly.

Best time to visit: Year-round; but the pathways can be difficult to traverse when there is snow and ice on the ground.

Activities:

Walk/Hike: The small trail is not groomed in the winter, so the best time to hike is when there is little or no snow cover.

Cycle: The trail is passable for mountain bikes when there is no snow cover, but it is not recommended as a cycling trail.

Bird Watch: The best time to view birds is during the spring and summer. A wide variety of birds make Green’s Hill and surrounding areas their home. Birds migrating north and south along the Eastern Migratory Flyway have an opportunity to rest in Beverly during their annual migrations. Green’s Hill has been the rest stop for over 100 different species.

Resident birds such as cardinals, chickadees, titmice and downy woodpeckers are easily noted during any walk around the property. You may see five species of seagulls, Great Blue Herons, Black Crowned Night Herons, and Great and Snowy Egrets feeding in the shallows along the Bass River. These, along with cormorants and several species of ducks, can often be observed from Green’s Hill. The trees and thickets on and around Green’s Hill are home to at least 19 wood warbler species that have been recorded on the property during migration.

View Wildlife: Mammals such as squirrels, rabbits, skunks, raccoons, opossums, woodchucks and even a slightly misguided coyote or fox have all been noted on the property. Keep your eyes open for a wide variety of butterflies, moths and dragonflies.

Plant Life: The general area had been cleared for farmland in colonial time so most of today’s vegetation is new growth forest of mostly maples and oak with some birch and hickory. On the north side of the park the maples are particularly dense. The forest floor is covered with Canada Mayflower; several common mosses and lichens can be seen too. As you proceed to the east facing Innocenti Park across the Bass River, the soil becomes sandy and the hardwood trees thin out to some degree. Changes in the types of mosses and lichens you find as you walk along the path also reflect soil and light exposure changes. A stand of staghorn sumac, which typically colonizes old fields, grows directly behind the Ayers School field. The path skirts around this before returning to the hardwood stand behind the homes on Bridge Street. As you walk along the path, notice the dense vegetation on the slope down to the river. This helps stem erosion of the riverbank. Please be aware that there is some poison ivy in the park, as there is in most open spaces in this part of Massachusetts.

Active Recreation: Hiking, limited mountain biking

(Return to list)
The Headlands Park

Rear Folger Avenue and Leech Street, Ryal Side neighborhood

Size: 2.5 acres

Parking: The only available parking is on the street.

Accessibility: The steep terrain and uneven trails make this park challenging for people with physical disabilities.

Comments: This urban open space area provides visitors with a semi-challenging hike with exceptional views of the convergence of the Bass, Danvers and North Rivers.

Amenities:

· Walking/hiking trails,

· Scenic views of the riverfront.

Best time to visit: Year-round; but the pathways can be difficult to traverse when there is snow and ice on the ground.

Activities:

Walk/Hike: Views along the trail are spectacular during any season. However, the trail is not groomed or maintained in the winter; hike with caution during the colder months.

Cycle: N/A

Bird Watch: Bird watching is best in the spring and summer with limited viewing opportunities in the fall and winter. This area has a few thickets and fringe beneath mature hardwoods (oak, ash, maple), which are good for bird habitat. Shore birds are often seen feeding on the exposed mud flats, especially in the spring and fall. Winter on the tidal river may find coastal seaducks such as bufflehead, red-breasted merganser, common goldeneye and common loon. A resident flock of mallard may be seen patrolling the river.

View Wildlife: Mammals such as squirrels, rabbits, skunks, raccoons, opossums, woodchucks and even a slightly misguided coyote or fox have all been noted on the property. Keep your eyes open for a wide variety of butterflies, moths and dragonflies.

View Wildflowers: N/A

Active Recreation: Hiking and walking

(Return to list)
Lynch Park

55 Ober Street

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

Size: 16.0 acres

Parking: There is a large parking lot available to park visitors. Beverly residents park for free, however there is a parking fee for non-residents during the summer season (Memorial Day to Labor Day).

Accessibility: Lynch Park has paved pathways throughout that lead to accessible play structures. There are several designated handicap parking spaces. There is a ramp that leads to a sandy/rocky beach.
Comments: This historic park, a former estate, is the principal community park serving both city residents and Essex County region because of its beauty and unique features. It has an attractive blend of trees, two beaches, ocean views on three sides, concert shell, carriage house with art guild room, concession stand, and formal Italian Rose Garden. These features make it a popular site for school groups, weddings, family gatherings, camps, a variety of ceremonies and a host of community events.

Amenities:
· Two public beaches,
· Sandy volleyball court,
· Two play structures,
· Concession stand,
· Bathroom facilities,
· Water fountain,
· Many picnic tables and benches located throughout the park,
· Concert Shell,
· Carriage House,
· Italian Rose Garden
· Large expanses of grassy areas for impromptu games of soccer, kickball, frisbee, etc
Best time to visit: Spring, summer or fall; the roads into the park are plowed during the winter, but the walking paths may be impassable during winter months due to snow accumulation. Lynch Park has one of the most popular sledding hills in Beverly. Located on a peninsula, the park gets nice breezes in the summer, but can be very chilly in the winter right near the water.

Activities:

Walk/Hike: Flat paved walkways make for easy walking

Cycling: A good place for teaching young children how to ride a bicycle.

Bird Watch: Winter brings a host of interesting waterfowl to the coastal waters.

View Wildlife: Marine life in the tide pools along the stretches of rocky shoreline are popular places to look for hermit crabs, periwinkle snails, sea stars and other marine critters.

View Wildflowers: A number of trees in the park are identified with labels.

Active Recreation: Swimming, pick-up soccer and softball, Frisbee, etc.

For more information, please visit: http://www.bevrec.com/lynchpark.html
(Return to list)
J.C. Phillips Nature Preserve

801 Cabot Street/Route 97

[image: image10.jpg]

Size: Approximately 85 acres: 53 acres in Beverly and the remaining 32 acres in Wenham (open for use by Beverly residents)

Parking: Parking is available off-street.

Accessibility: The nature preserve is great for walking and hiking, however the trails are not accessible for people with physical disabilities. There is no designated handicap parking and no paved walkways leading from the parking area to the rest of the property.
Comments: This nature area is a great place to walk, run and hike. The preserve borders Wenham Lake, which supplies the drinking water for the cities of Beverly and Salem and for a portion of the town of Wenham. As you walk on the property you can view the tribute to Dom Manzoli, a dedicated citizen advocate who, for over three decades, fought to protect the water quality of Wenham Lake and its watershed.

Amenities:

· Wildlife observation, and

· Trail system.

Best time to visit: Year-round.

Activities:

Walk/Hike: Walking and hiking around the preserve is a great experience throughout the four seasons.

Cycle: The best time of year to cycle is in the spring and the summer when the trails are clear of snow and debris.

Bird Watch: A wide variety of birds call the preserve home for at least part of, if not the whole, year. Visit throughout the seasons to see the various winged visitors.

View Wildlife: The preserve is a haven for local wildlife, including red fox, coyote, among the squirrels and chipmunks. Keep your eyes peeled for frogs and toads.

View Wildflowers: The property comes alive in the spring with an abundance of wildflowers. Be wary of the poison ivy, which is present in all of Beverly’s open spaces.

Active Recreation: Hiking, running, cycling

Plants of J.C. Phillips Preserve

List compiled by Erika Sonder

Group: Spring Flowers

	Common Name
	Scientific Name

	Honesty
	Lunaria annua

	Gill over the Ground
	Glechoma hederacea

	Littleleaf Buttercup
	Ranunculus abortivus

	Jack in the Pulpit
	Asisaema triphyllum

	Avens
	Geum virginicum

	Creeping Buttercup
	Ranunculus repens

	Wood Anemone
	Anemone quinquefolia

	Spotted Wintergreen
	Chimaphila maculata

	Skunk Cabbage
	Symplocarpus foetidus

	Bedstraw
	Galium palustre

	Meadow Rue
	Thalictrum dioium

	Wild Ginger
	Asarum canadense

	Wild Oats
	Uvularia sessilifolia

	Solomon’s Seal
	Polygonatum biflorum

	False Solomon’s Seal
	Smilacena racemosa

	Starflower
	Trientalis borealis

	Canada Mayflower
	Maianthemum canadense

	Lily of the Valley
	Convallaria majalis

	Vinca
	Vinca minor

	Sarsaparilla
	Aralia nudicaulis

	Partridgeberry
	Mitchella repens

	Jewelweed
	Impatiens capensis

	Geranium
	Geranium maculatum

	Chelindine
	Chelidonium majus

	Blue Violet
	Viola septentrionales

	Pink Lady-slipper
	Cypripedium acaule

	Speedwell
	Veronica sp.

Group: Shrubs

	Common Name
	Scientific Name

	Honeysuckle
	Lonicera sp.

	Black Cherry
	Prunus serotina

	Japanese Kerria
	Kerria japonica

	Winged Burning Bush
	Euonymus alatus

	Witch Hazel
	Hamamelis virginiana

	Sheep Laurel
	Kalmia angustifolia

	Lowbush Blueberry
	Vaccinium angustifolium

	Highbush Blueberry
	Vaccinium corymbosum

	Azalea
	Azalea sp.

	Sweet Pepperbush
	Clethra alnifolia

	Huckleberry
	Gaylussacia sp.

	Skunk Currant
	Ribes glandulosum

	Barberry
	Berberis vulgaris

	Arrowwood
	Viburnum recognitum

	Maple-leaf Viburnum
	Viburnum acerifolium

	Blackberry
	Rubus allegheniensis

	Raspberry
	Rubus idaeus

	Swamp Dewberry
	Rubus hispidus

	Creeping Blackberry
	Rubus pubescens

	Multiflora Rose
	Rosa sp.

	Mountain Laurel
	Kalmia latifolia

Group: Trees

	Common Name
	Scientific Name

	White Pine
	Pinus strobus

	Blue Spruce
	Picea sp.

	Norway Spruce
	Picea sp.

	Hemlock
	Tsuga canadensis

	Arbor Vitae
	

	White Oak
	Quercus albus

	Red Oak
	Quercus rubra

	Hop-hornbeam
	Ostria virginiana

	Shagbark Hickory
	Carya ovata

	Pignut Hickory
	Carya ovalis

	Mockernut Hickory
	Carya tomentosa

	Ash
	Fraxinus sp.

	Black Cherry
	Prunus serotina

	Beech
	Fagus grandifolia

	Grey Birch
	Betulus populifolia

	Sassafras
	Sassafras albidum

Group: Ferns

	Common Name
	Scientific Name

	Sensitive Fern
	Onoclea sensibilis

	Hayscented Fern
	Dennstaedtia punctilobula

	Bracken
	Pteridium aquilinum

	Lady Fern
	Athyrium filix-femina

	Wood Ferns
	Dryopteris spp.

	Cinnamon Fern
	Osmunda cinnamomea

	Royal Fern
	Osmunda regalis

	New York Fern
	Thelypteris noveboracensis

(Return to list)
Norwood Pond

[image: image11.jpg]

Size: Norwood Pond is a 50-acre freshwater pond. The adjacent city-owned land is approximately 88 acres.

Parking: Parking is available off-street on Dodge Street and the end of Elnew Avenue.

Accessibility: The trails at Norwood Pond are not accessible for visitors in wheel chairs. However, the terrain is fairly flat and may be maneuverable for others with some physical challenges. There are no designated handicap parking spaces.

Comments: Norwood Pond and the adjacent city-owned land are unique and exceptional natural resources located in an otherwise populated urban setting. The combination of forest, open water and variable topography create an unparalleled landscape for pond related, passive recreational activities.

Historical Value of Norwood Pond and its Environs: There are stone walls located on the city land that date back to the 17th century, old growth forest, cultural artifacts including arrowheads, fragments of pottery and chips from early stone tool manufacture.

Amenities:

· Trail system

· Freshwater pond (Swimming and fishing are prohibited)

Best time to visit: Year-round.

Activities:

Walk/Hike: Visitors can choose from eight different trails that are suitable for walking, hiking or even cross-country style running

Cycle: Mountain biking is allowed on these trails. However, please be cautious of pedestrians.

Bird Watch: All of Beverly is located along the Eastern Migratory Flyway; birds of all shapes and sizes will often rest at the many open spaces in the city as they make their way north and south throughout the year. At Norwood Pond you may see Baltimore orioles, mourning doves, cardinals, robins, owls, woodpeckers, warblers, swallows, finches, chickadees, nuthatches, hawks, blue jays and wood ducks.

View Wildlife: Keep your eyes peeled for glimpses of the eastern red fox, opossums, woodchucks, groundhogs, muskrat, beavers, deer, moles, bats, coyotes and minks. As you get closer to the pond, look for bullfrogs, wood frogs, salamanders, turtles and garter snakes. In the pond you may spy a large mouth bass or bluegill perch.

View Wildflowers: Canada mayflower, pink lady slippers, jack-in-the-pulpits, starflowers and spotted wintergreen dot the lands around Norwood Pond in the spring.

Active Recreation: Hiking, jogging, mountain biking

Wildlife of Norwood Pond

List compiled by Pam Kampersal, OSRC member

Winged Creatures

	Common Name
	Scientific Name

	American Bald Eagle
	Haliaeetus leucocephalus

	American Woodcock
	Scolopax minor

	Baltimore Oriole
	Icterus galbula

	Blue Jay
	Cyanocitta cristata

	Canadian Goose
	Branta canadensis

	Cardinal
	Cardinalis cardinalis

	Chickadee
	Parus carolinensis

	Crane
	Grus americana

	Crow
	Corvus brachyrhynchos

	Egret
	Bubulcus ibis

	Finch
	Geospiza fortis

	Great Blue Heron
	Ardea herodias

	Grouse
	Lagopus lagopus

	Hawk
	Buteo

	Loon
	Gavia immer

	Mallard
	Anas platyrhynchos

	Mourning Dove
	Zenaida macroura

	Nuthatch
	Sitta

	Owl
	Tyto alba

	Pheasant
	Phasianus colchicus

	Red Wing Blackbird
	Agelaius phoeniceus

	Robin
	Turdus migratorius

	Sparrow
	Spizella pusilla

	Swallow
	Artamus leucorynchus

	Teal
	Anas crecca

	Thrush
	Catharus

	Wild Turkey
	Meleagris gallopavo

	Wood Duck
	Aix sponsa

	Woodpecker
	Picoides

	Wood Warbler
	Dendroica

Mammals

	Common Name
	Scientific Name

	Bat
	Chiroptera

	Beaver
	Castor canadensis

	Cottontail
	Sylvilagus floridanus

	Coyote
	Canis latrans

	Deer
	Odocoileus Virginianus

	Eastern Red Fox
	Vulpes vulpes fulva

	Field Mouse
	Microtus Pennsylvanicus

	Groundhog
	Marmota monax

	Mink
	Mustela vison

	Mole
	Scalopus aquaticus

	Muskrat
	Ondatra zibethicus

	Opossum
	Didelphis virginiana

	Raccoon
	Procyon lotor

	Skunk
	Mephitis mephitis

	Squirrel
	Sciurus vulgaris

Reptiles, Amphibians, and Water-Loving Creatures

	Common Name
	Scientific Name

	Blue Gill
	Lepomis macrochirus

	Box Turtle
	Terrapene ornata

	Bullfrog
	Rana catesbeiana

	Eel
	Auguilla rostrata

	Garter Snake
	Thamnophis sirtalis

	Large Mouth Bass
	Micropterus salmoides

	Leopard Frog
	Rana pipiens

	Mud Turtle
	Kinosternon bauri

	Musk Turtle
	Sternotherus odoratus

	Perch
	Macquaria ambigua

	Pumpkinseed
	Lepomis gibbosus

	Salamander
	Plethodon cinereus

	Snapping Turtle
	Chelydra serpentina

	Yellow Pickerel
	Stizostedion vitreum

(Return to list)
Sally Milligan Park

Cross Lane or Bonad Road

[image: image12.jpg]

Size: Approximately 76 acres

Parking: There is limited parking available near the soccer field off of Cross Lane. There are three spaces on Boyles Street at the entrance to the park near the commemorative marker. Some on street parking is available as well.

Accessibility: Sally Milligan Park, due to the woods and steep terrain, is not accessible. The trails are not accessible and there are no designated handicap parking spaces.

Comments: Sally Milligan Park was a gift to the citizens of Beverly from Hugh Taylor Birch who gave the original thirty-one acres to the city in 1933. He intended the park to be a memorial to his mother, Sally Milligan Birch. Mr. Birch wanted the park to be a place where residents of Beverly, especially women and children, could go and enjoy and learn from nature. He conveyed his instructions for the care of the park as follows:

	“I am presenting a Deed of land for a park as a memorial to my beloved mother Sally Milligan Birch to be used and occupied as a park for the benefit and enjoyment especially of the women and children of Beverly without presenting to you any directions as to the use of the same by the city and its inhabitants but wishing you to know that I have full faith and confidence that you will see to it constantly that the women and children frequenting the park will receive special care and protection from motor driving and other machinery which are liable to cause accidents or injuries. And that the beautiful trees, shrubs and flowers now growing upon and adjoining the lands of the park may be retained for the education and enjoyment of the growing children and others who visit the park and constantly renewed in the long time to come in a way to imitate nature as near as possible.”

In 1999, the City of Beverly purchased an additional fifteen acres from the Santin family, with assistance from the Commonwealth of Massachusetts and the Essex County Greenbelt Association.

Amenities:
· Soccer Field, and

· Trail Network

Best time to visit: Year-round

Activities:

Walk/Hike: The undulating, varied terrain and bold granite outcrops and boulders of Sally Milligan Park makes for interesting short walks. From either the Bonad Street or Cross Lane entrances you can follow one of three major woodland trails, marked with white, blue, and red blazes. These go through a forest dominated by red oak and white pine, past small wetlands, old stonewalls, and up to the mysteriously-named Snake Hill. Boulders scattered along the trails are covered with ferns and wildflowers. The Meadow Trail leads from the Blue or White trails through a sunny meadow that borders one of the largest wetlands in this part of Beverly.
Cycle: Cycling is not prohibited in Sally Milligan, however, please be aware of park visitors on foot.

Bird Watch: The forest harbors woodland birds that occur in eastern Massachusetts forests, e.g., Downy Woodpecker, Black-capped Chickadee, White-Breasted Nuthatch, Tufted Titmouse, American Robin, Blue Jay, Red-eyed Vireo and Pine Warbler. Listen for the “pee o wee” of the Eastern Wood Pewee during the summer. The meadow provides habitat for a different assortment of birds: Song Sparrows, American goldfinches, Eastern Towhee, Gray Catbird, Yellow Warblers and Red-tailed Hawks. Look for the hawks perched on the power lines where they constantly scan the meadow for the small mammals upon which they feed.

View Wildlife: The wetlands within the forest contain one certified vernal pool, which serves as a springtime breeding pool for Spotted Salamanders.

View Wildflowers: The forest on Sally Milligan is relatively dry second growth dominated by red oak and white pine. Look for the beautiful stands of mature white pine, some of which reach impressive sizes. The shrubs of the understory include huckleberries, blueberries, and sweet pepperbush. The forest floor is carpeted with wildflowers such as Canada mayflower, pink lady’s slippers, partridgeberry, flowering wintergreen and wild sarsaparilla.

Active Recreation: Hiking

Plants of Sally Milligan Park
Group: Ferns and Fern Allies

	Common Name
	Scientific Name

	Lady Fern
	Athyrium filix-femina

	Hay-scented Ferm
	Dennstaedtia punctilobula

	Spinulose Wood-fern, Toothed Wood-fern
	Dryoptris carthusiana

	Marginal Wood-fern
	Dryopteris marginalis

	Ground-pine, Princess-pine, Tree-clubmoss
	Lycopodium obscurum

	Sensitive Fern
	Onoclea sensibilis

	Cinnamon-fern
	Osmunda cinnamomea

	Interrupted Fern
	Osmunda claytoniana

	Royal Fern
	Osmunda regalis

	Rockcap-fern, Common Polypody
	Polypodium virginianum

	Bracken Fern
	Pteridium aquilinum

	New York Fern
	Thelypteris noveboracensis

	Marsh Fern
	Thelypteris palustris

Group: Grasses, Sedges, and Rushes

	Common Name
	Scientific Name

	Quack Grass
	Elytrigia repens

	Bent Grass
	Agrostis sp.

	Povery Grass
	Danthonia spicata

	Crinkle Grass
	Deschampsia flexuosa

	Path Rush
	Juncus tenuis

Group: Trees and Shrubs

	Common Name
	Scientific Name

	Norway Maple
	Acer platanoides

	Red Maple
	Acer rubrum

	Serviceberry/Shadebush Genus
	Amelanchier spp.

	Japanese barberry
	Berberis thunbergii

	European barberry
	Berberis vulgaris

	Yellow Birch
	Betula alleghaniensis

	Black birch, Sweet birch, Cherry-birch
	Betula lenta

	Paper-birch, Canoe-birch
	Betula papyrifera

	Shagbark-hickory
	Carya ovata

	Pignut Hickory
	Carya glabra

	Sweet Pepper-bush
	Clethra alnifolia

	Sweet Fern
	Comptonia peregrine

	Bunchberry, Dwarf Cornel
	Cornus canadensis

	Red-osier Dogwood
	Cornus stolonifera

	American Beech
	Fagus grandifolia

	Wintergreen, Checkerberry, Teaberry
	Gaultheria procumbens

	Huckleberry
	Gaylusaccia baccata

	Common Juniper
	Juniperus communis

	Eastern Red Cedar
	Juniperus virginiana

	Sheep-laurel, Lambkill, Wicky
	Kalmia angustifolia

	Mountain Laurel
	Kalmia latifolia

	Morrow’s Honeysuckle
	Lonicera morrowi

	Bayberry
	Myrica pensylvanica

	Black Gum
	Nyssa sylvatica

	White Pine
	Pinus strobus

	Pitch Pine
	Pinus rigida

	Big-toothed Aspen
	Populus grandidentata

	Black Cherry
	Prunus serotina

	White Oak
	Quercus alba

	Red Oak
	Quercus rubra

	Black Oak
	Quercus velutina

	Common Buckthorn
	Rhamnus cathartica

	European Buckthorn
	Rhamnus frangula

	Staghorn-sumac
	Rhus hirta

	Black Locust
	Robinia pseudoacacia

	Blackberry
	Rubus spp.

	Dewberry
	Rubus hispidus

	Willow sp.
	Salix sp.

	Sassafras
	Sassafras albidum

	Common Greenbrier, Catbrier, Bullbrier
	Smilax rotundifolia

	European Mountain-ash, Rowan-tree
	Sorbus aucuparia

	Poison-ivy, Climbing Poison-ivy
	Toxicodendron radicans

	Eastern Hemlock
	Tsuga Canadensis

	Lowbush Blueberry
	Vaccinium angustifolium

	Highbush-blueberry
	Vaccinium corymbosum

	Maple-leaf Viburnum
	Viburnum acerifolium

	Northern Wild Raisin
	Viburnum cassinoides

	Northern Arrowwood
	Viburnum recognitum

Group: Wildflowers

	Common Name
	Scientific Name

	Bugleweed
	Ajuga repens

	Garlic-mustard
	Alliaria petiolata

	Wood-anemone, Wind-flower
	Anemone quinquefolia

	Columbine
	Aquilegia canadensis

	Wild Sarsaparilla
	Aralia nudicaulis

	Common Burdock
	Arctium minus

	Blue Heart-leaf Aster
	Aster cordifolius

	White Wood-aster
	Aster divaricatus

	Calico Aster
	Aster latifolius

	New England Aster
	Aster nova-angliae

	Panicled Aster
	Aster simplex

	Flat-topped Aster
	Aster umbellatus

	Aster
	Aster vimineus

	Celandine, Swallow-wort
	Chelidonium majus

	Pipsissewa
	Chimaphila maculata

	Pink Lady’s Slipper, Moccasin-flower
	Cypripedium acaule

	Joe Pye Weed
	Eupatorium dubium

	Flowering Wintergreen, Teaberry
	Gaultheria procumbens

	Wild Geranium, Spotted Crane’s Bill
	Geranium maculatum

	Gill-over-the-ground, Ground-ivy
	Glechoma hederacea

	Hawkweed
	Hieracium

	Bluets, Quaker Ladies, Innocence, Churn-dasher
	Houstonia caerulea

	Cat’s-Ear
	Hypochoeris radicata

	Butter-and-eggs, Common Toadflax
	Linaria vulgaris

	Cut-leaved Water-Horehound
	Lycopus americanus

	Whorled Loosestrife
	Lysimachia quadrifolia

	Purple Loosestrife, Spiked Loosestrife
	Lythrum salicaria

	Canada Mayflower, False Lily-of-the-valley
	Maianthemum canadense

	Cow Wheat
	Melampyrum lineare

	Patridge-berry, Twinberry, Two-eyed Berry
	Mitchella repens

	Virginia Creeper, Woodbine
	Parthenocissus quinquefolia

	Smooth Solomon’s Seal
	Polygonatum biflorum

	Japanese Knotweed
	Polygonum cuspidatum

	Arrow-leaved Tearthumb
	Polygonum sagittatum

	False Solomon’s Seal
	Smilacina racemosa

	Canada Goldenrod
	Solidago canadensis

	Grass-leaved Goldenrod
	Euthamia graminifolia

	Sweet Goldenrod
	Solidago odora

	Downy Goldenrod
	Solidago puberula

	Rough Goldenrod
	Solidago rugosa

	Skunk-cabbage
	Symplocarpus foetidus

	Common Dandelion
	Taraxacum officinale

	Starflower
	Trientalis borealis

	Broad-leaved or Common Cat-tail
	Typha latifolia

	Wild Oats, Little Merrybells
	Uvularia sessilifolia

	Common Speedwell, Gypsyweed
	Veronica officinalis

	Common Blue Violet
	Viola papilionacea

	Wild Yamroot
	Dioscoria villosa

Group: Mosses, Fungi, Lichens, and Protists

	Group
	Common Name
	Scientific Name

	Mosses
	Broom Moss
	Dicranum scoparium

	Mosses
	Haircap Moss
	Polytrichum

	Mosses
	Goldilocks Haircap Moss
	Polytrichum commune

	Mosses
	Sphagnum Moss, Peat
	Sphagnum sp.

	Fungi
	Polypores or Bracket Fungi and Allies
	Polyporaceae and Allies

	Lichens
	Shield Lichens
	Parmelia

	Protists
	Slime mold
	Myxomycota sp.

(Return to list)
Shoe Pond Walkway

Around the Shoe Pond, McKay Street and Balch Street

[image: image13.jpg]

[image: image14.wmf]

Size: Approximately a 1 mile loop

Parking: Visitors may park in the McKeown Elementary School parking lot or in the Cummings Center parking area nearest the pond.

Accessibility: This is a predominately-paved pathway that is wheel chair accessible. However, there are portions that are not: bridge between the upper and lower portion of the Shoe Pond and a set of stairs leading from the portion of the walkway that is on Cummings Center property up to McKay Street.

Comments: The majority of this walkway is on private property owned by the Cummings Center. An easy place to begin the loop is at the McKeown School, located on Balch Street. Visitors may park in this parking lot and take the pathway with the Shoe Pond to the right. This pathway curves around the pond and eventually crosses over a small bridge. Once over the bridge, the visitor must climb a set of stairs, which will bring him to McKay Street. The walkway turns right, keeping the pond to your right. To complete the loop, take a right on Balch Street, which will lead back to the McKeown School parking lot.

The Shoe Pond is located in a relatively urbanized area that is densely developed. However, there are several different species of birds and plants that call the pond home. During the typical workday hours, professionals from the Cummings Center office park often stroll around the pond or eat lunch at one of the picnic tables located along the path.

Amenities:

· Wildlife observation, and

· Benches and picnic tables.
Best time to visit: Spring, summer and fall when the birds and plant life is flourishing. The winter months can be dangerous conditions due to snow and ice cover on the path.

Activities:

Walk/Hike: Spring, summer or fall; the walking path may be impassable during winter months due to snow accumulation. The views of the pond are excellent all seasons.

Cycle: The walkway is meant as a walking path and cycling is discouraged.

Bird Watch: The best bird viewing is in the spring and summer, but a variety of species can be found year-round. The pond supports migratory ducks such as common and hooded merganser, ring-necked ducks and lesser scaup.

View Wildlife: The pond is home to many turtles, box and snapping varieties. The best viewing is during the warmer months.

View Wildflowers: There are limited wildflowers along the walkway.

Active Recreation: Walking

(Return to list)
Veterans Memorial at Odell Park

Rantoul Street

This park is the green space between the Beverly Depot and the Beverly Post Office

Size: 0.8 acres

Parking: On street parking only.

Accessibility: This park has been rated a “Good” for accessibility. The pathways are paved and wheel chair accessible. The benches are located adjacent to accessible pathways. There are no designated handicap parking spaces.

Comments: Odell Park is generally used for passive recreation. Veterans have added appropriate memorial plaques and flagpoles. It has citywide use and is in a prime location between the post office and the Beverly Depot, the city’s central train station.

Amenities:

· Several benches,

· Plaques and memorials to veterans

Best time to visit: Sit and relax at this urban green space year-round.

Activities:

Walk/Hike: Visitors can walk the paths that intersect this small park and view the many memorials dedicated to service men and women. The walking paths may be impassable during winter months due to snow accumulation.

Cycle: N/A

Bird Watch: N/A

View Wildlife: N/A

View Wildflowers: N/A

Active Recreation: Strolling

� EMBED Word.Picture.8 ���

[image: image15.jpg]

_1299652971.doc
[image: image1.png]

