

Candidate Important Bird Area (IBA) Locations, Spring 2013

The locations listed below were compiled by the IBA Technical Committee as areas that might have the potential to meet IBA criteria. In many cases, the areas are not well defined, and public access may be limited or non-existent. Anyone interested in collecting bird data on these sites should check with landowners before accessing private property.

For questions about locations, call Susan Gallo, 207-781-6180 ext. 216.

For more information about the IBA nomination process, visit maineaudubon.org/iba.

Locations	Town and Notes	DeLorme Atlas Page
Alpine Areas		
Boundary Bald	Bald Mt. Twp.	Map 47
No. 5 Mountain	Appleton Twp.	Maps 38/39
Spencer Bale Mountain	Skinner Twp.	Maps 38/39
Tumbledown Mountain	T5 R6 BKP WKR	Maps 38/39
Little/Big Shanty Mts.	TB R11 WELS	Map 42
White Cap Mt.	Bowdoin College Grant E Twp (AT@top)	Map 42
Big Spruce Mountain	Bowdoin College Grant E Twp (AT@top)	Map 42
Gulf Hagas Mt.	Bowdoin College Grant E Twp (AT@top)	Map 42
Jo-Mary Mt.	TA R10 WELS	Map 42
3 rd /4 th Mountain	T7 R9 NWP (AT across tops)	Map 42
Spencer Mountains	East Middlesex Canal Grant Twp (Ecological Reserve)	Map 49
Sugarloaf Mountain	Carrabasset Valley, AT@top)	Map 29
The Bigelows	Wyman and Dead River Twps (AT@top)	Map 29
Mt. Abraham	Mount Abram Twp., Public Reserve Land	Map 29
Saddleback Mountain	Madrid Twp.	Map 29
Crocker Mountain	Carrabasset Valley, AT@top	Map 29
Baldpate Mt.	Andover West Surplus Twp, Mahoosucs Public Reserved Land (AT@top)	Map 18, D2
Sunday River Whitecap Mt.	Newry (AT@ top)	Map 18, E1
Old Speck Mt.	Grafton Twp (Grafton Loop Trail)	Map 18, E1
Cumberland County		
Evergreen Cemetery	Portland	Maps 72 and 73
Capisic Park	Portland	Maps 72 and 73
Hinckley Park	South Portland	Map 73
Back Cove	Portland	Maps 72 and 73
Sandy Beach (Cousins Island)	Yarmouth	Map 6, D1
Midcoast		
Camden Hills State Park	Camden	Map 14, C/D4
Mt Battie	Camden (in Camden Hills State Park)	Map 14, C/D4
Megunticook Lake	Camden/Lincoln	Map 14, C/D3
Merrymeeting Bay	Bath/Bowdoinham	Map 6, B4

Kennebec County		
Annabessacook Lake	Winthrop	Map 12, C3
Sabattus Lake	Sabattus	Map 12, E1
Cobbessseecontee Lake	Winthrop/Readfield	Map 12, C3
Maranacook Lake	Winthrop	Map 12, C3
Great Pond	Belgrade Lakes	Map 20, D 4/5
Long Pond	Belgrade Lakes	Map 20, E 4
North/Little Ponds	Smithfield	Map 20, D4
East Pond	Smithfield	Map 20, D5
Messalonskee Lake	Belgrade/Oakland	Maps 12 and 20
Sidney Bog	Sidney	Map 12, B5
Sidney Grasslands	Sidney	Map 13, A1
Ellis/McGrath Lakes	Oakland/Belgrade	Map 20, E5
Lincoln County		
Dyer River	Sheepscot (north to Route 194)	Map 7, A2
Monhegan Island	Monhegan Island Plt	Map 8, D1
Dresden Bog	Dresden (Earle R. Kelley WMA)	Map 13, E1
Northern Maine		
Back Settlement	St. Francis/St. John, along Route 161e 161	Map 67, C1/2/3
Big 20	Big 20 Twp	Map 66, A2/3
Portage Lake and Fish River	Portage Lake	Map 63, C5
Big Bog	T6 R17 WELS	Map 48, A3, A4
Aroostook River	"islands" section, Washburn to Presque Isle	Map 64 and 65
Mooseleuk Lake and Deadwater	T10 R9 WELS	Map 57, A1
Aroostook NWR/Loring Air Base	Caswell, Connor Twp.	Map 65, A3
Presque Isle Airport	Presque Isle	Map 65, D1
Houlton Airport	Houlton	Map 53, A4
Eagle & Churchill Lakes	Eagle Lake Twp	Map 55, D/C5
Pine Stream Flowage	T4 R13 WELS	Map 49, C4
Josephine Reservoir	Fort Fairfield	Map 65, D3
Christina Reservoir	Fort Fairfield	Map 65, D3
Katahdin Lake	T3 R8 WELS, accessible via BSP	Map 51, C2
Oxford County		
Kezar Lake	Lovell	Map 10, D2
Kezar Pond	Fryeburg	Map 10, E2
Brownfield Bog	Brownfield/Denmark	Map 4, A/B 1/2
Washington County		
Moosehorn NWR	Baring Plt	Map 36, C/D 4/5
Downeast Lakes	Various lakes throughout region	Maps 26 and 36

Penobscot/Waldo Counties		
Penjajawoc Marsh	Bangor	Map 23, A2
Plymouth Pond	Plymouth	Map 22, B2
Plymouth Bog WMA	Plymouth	Map 22, B2
Carlton Pond	Troy	Map 22, C1
Upper Sebasticook River Wetland	North of Great Moose Lake, incl. Cambridge WMA	Map 31, D4
Great Moose Lake	Harmony	Map 31, E3
Unity Wetlands	Wetlands southwest to northwest of Unity, East of Sebasticook River	Map 21, D4
Douglas Pond	Palmyra	Map 21, B5
Madawaska WMA	Palmyra	Map 21, A/B5
St. Albans WMA	St. Albans	Map 22, A1
Sunkhaze Meadows NWR	Milford	Map 33, E5
Passadumkeag River	Passadumkeag, from Penobscot east	Map 33
Old Pond Farm WMA	Howland	Map 33, A3
Carlton Pond	Troy	Maps 22, C2
York County		
Rotary Park	Kennebunk	Map 3, D1
Lower Saco River	Downtown Biddeford/Saco to ocean	Map 3, C 2/3
Biddeford Pool	Biddeford	Map 3, C3
Mt. Agamenticus	S. Berwick/York	Map 1, A4
Saco Heath	Saco	Map 3, 2B
Waterboro Barrens	Waterboro	Map 2, A3
Brave Boat Harbor Marshes	Kittery	Map 1, B4/5