Virginia Coast Reserve

[image: image1.jpg]£
et
S)

fat Machigongo
Inlet

Iniet

Description: The Virginia Coast Reserve encompasses most of the Virginia’s eastern shore, which stretches from the Maryland border to the Chesapeake Bay. Barrier islands running parallel to the coastline along much of the Atlantic shore comprise a large part of the coastal habitat. The Nature Conservancy (TNC) owns all or part of 14 of the 18 barrier islands and manages them as the Virginia Coast Reserve. The Reserve has extensive salt marshes, mudflats, bays and sandy beaches. This region is very important for shorebirds, particularly in the spring when, according to Barry Truitt of TNC, up to 500,000 may move through.

During peak migration, shorebirds can be found throughout the Reserve. REKN, DUNL, SESA and BBPL are found in the greatest numbers along the barrier islands, particularly at inlets. According to Barry Truitt, high-use areas include (but are not limited to) the south tip of Metompkin Island, the beaches on Paramore, and the inlets at North Cobb and North Myrtle Islands. The mudflats of the inner bays between Ramshorn and Metompkin are heavily used by shorebirds, especially WHIM, SBDO and peeps.

Access: The Reserve is accessible only by boat or aircraft. State biologist Ruth Boettcher is working to establish three survey routes for regular boat access in the Virginia Coast Reserve. Survey points along these routes are located at high tide roost sites, shell rakes and oyster flats. (See areas outlined in the map below for route locations in the upper, middle and lower seaside of the Reserve.)

Survey Method: Sites on the outer beaches should be surveyed on the falling tide. The inner bay mudflats should be surveyed near low tide. Sites along the three survey routes being tested by Ruth Boettcher should be surveyed at high tide and preferably mornings, when wind and water are calmer for boat surveys. High tide roosts with birds should be approached by boat from above so that observers can cut the engine and drift down onto birds as quietly as possible. An image stabilizer for optics is strongly recommended to help minimize error due to wave action and boat vibration.

Selection Bias: Unknown.

Measurement error: Unknown.

Measurement bias: Unknown.

Pilot Studies: The immensity of the Reserve and the difficulty of access make surveys of this region problematic. Regular boat and ground surveys at select locations combined with periodic aerial surveys of the entire Eastern Shore will be necessary to complete surveys of this region. Ruth Boettcher of the VA Dept of Game and Inland Fisheries (Wildlife Diversity Program) has selected three survey routes that can be surveyed by boat on a regular basis. She conducted surveys along them in Fall 2004, Spring 2005 and will continue in Fall 2005.

Local Contacts: Ruth Boettcher, VA Dept of Game and Inland Fisheries (Wildlife Diversity Program); Barry Truitt, TNC.

Seaside shorebird survey routes on the Virginia Shore
[image: image2.jpg]

Wachapreague Survey Route

[image: image3.jpg]

Survey points include: Wachapreague Channel, Clubhouse Point Marsh, Cedar Island Breach Sand Shoal, North end of South Cedar, Hammock Light, Hammock Channel and Hammock Cove.

Quinby Survey Route

[image: image4.jpg]

Survey points include: Chimney Pole Marsh – North and South, The Straits, Conjer Channel Marsh Island, North Inlet, Hodges Narrows, Revel Island and Quinby Inlet.
Oyster Survey Route

[image: image5.jpg]

Survey points include: Sand Shoal Channel, North Mockhorn Channel, Man and Boy Channel, Cobb Bay, Little Cobb Island, South end of Ramshorn Channel and Elkins Marsh.
