The Forest of Dean

Naturetrek Tour Report

Naturetrek

16 - 18 February 2018

Report compiled by Greg Mabbett


Mingledown Barn Wolf's Lane Chawton Alton Hampshire GU34 3HJ UK

T: +44 (0)1962 733051

E: info@naturetrek.co.uk W: www.naturetrek.co.uk

Tour Report The Forest of Dean

Tour participants: Greg Mabbett (leader) with eight Naturetrek clients

Summary

We spent a fantastic weekend exploring the Forest searching for its beautiful wildlife. The real highlight was the number of Hawfinches we managed to find. Over the weekend we enjoyed around 50 birds in many different locations with a single flock of at least 30 - a real treat!

Day 1

Friday 16th February

The whole group met in the dining room of the Speech House Hotel. We ran through a rough itinerary of the weekend before enjoying a delicious three-course meal while getting to know each other a little better. After dinner we went for our first night drive, searching for Wild Boar and any nocturnal mammals. With the Boar proving hard to find, we managed to see multiple Fallow Deer, a Fox and Muntjac. With time against us we headed back to the hotel in preparation for the next day.

Day 2

Saturday 17th February

We started the day with a pre-breakfast walk at Parkend where we stood on the village green in the hope of seeing Hawfinches. After a short while the first birds dropped into the top of a Lime tree and we then spent 45 minutes watching them, with the flock building to around an impressive 15! Whilst enjoying these beautiful birds, we also saw Brambling, Goldfinch and Mistle Thrush. After this fantastic start to the day, we headed back to the hotel for breakfast.

After breakfast we headed out on our first walk of the day at Woorgreens Lake. As soon as we were out of the van there was a Nuthatch and a Chaffinch feeding nearby in the leaf litter. We carried on up to the lake where a nice selection of common water birds were seen, before making our way up to Crabtree Hill. We were lucky enough to bump into the wintering Great Grey Shrike here! We enjoyed fantastic views of it in-flight and perched in a nearby tree. Whilst we were standing there a male Crossbill was seen perched at the top of a spruce tree. The Crossbill and Great Grey Shrike flew off so we moved on to the top of the glade and continued our walk down into the woods where we came across four more Crossbill and two Siskin, getting fantastic views of both male and female Crossbill. Nearing the end of the walk we managed to find two singing male Siskin close by in a Yew tree. We made our way back to the van and saw two Wild Boar which were so tame that we thought they must have been recently released, and enjoyed close views before heading off to New Fancy Viewpoint.

We spent 45 minutes at the viewpoint looking over the interior of the Forest in the hope of finding a Goshawk and we had distant but good views on a couple of occasions. With everyone happy, we headed to the Fountain Inn for lunch.

After lunch we headed to the famous Nagshead RSPB reserve. We enjoyed a walk along the short trail seeing some more common species including Nuthatch, Treecreeper, Goldcrest and a flyover Peregrine to finish. After this we headed for an open glade called Horse Lawn.

© Naturetrek December 18 1

The Forest of Dean Tour Report

We did a circular walk past some clear fell and then through the woods, encountering Siskin and Crossbill. We also had fantastic views of a herd of Fallow Deer, including a buck with a set of very impressive antlers! A great end to the day - we headed back to the hotel.

After enjoying a lovely meal we headed out on a Boar drive. The Boar were playing hard to get, but seeing plenty of Fallow Deer kept us entertained. After around an hour we managed to locate a single Boar, so we called it a night.

Day 3

Sunday 18th February

Our pre-breakfast walk today was at Yew Tree Break, where we had good views of Redpoll, Crossbill, Siskin and Fallow Deer. After enjoying the delights of the early start, we headed back to the hotel for breakfast.

After breakfast we made our way to Cannop Ponds, a short distance from the hotel. We arrived at the lakes and during a circular walk around them we encountered stunning Mandarins, accompanied by Tufted Duck, Gadwall and Little Grebe. In the trees surrounding the lake Treecreeper, Jay and Chaffinch were all seen well.

We then headed to Symonds Yat. We spent two hours at the viewpoint enjoying outstanding views of the resident pair of Peregrine Falcons. From this high vantage point, the Peregrines were flying at eye level in front of us - a sight to see. A couple of brief views of Goshawk were had over the woods. Marsh Tit, Nuthatch and Bank Vole were visiting the feeding station, whilst Ravens and Buzzards were ever-present. We headed back to Speech House for lunch.

Heading back out after lunch we made our way to Brierly, taking a circular walk past stands of Pine, Beech and Larch trees. We started off hearing the calls of Hawfinch and then located a large flock of approximately 20-30 birds feeding on and off the ground - a special sight to see a flock of this size. After enjoying the Hawfinch for 15 minutes, we continued on our walk. As we came alongside the Larch trees a large mixed flock of Siskin and Redpoll were busily feeding in the tree tops, with one flyover Crossbill heard. We finished the walk with close views of a lovely male Bullfinch and a flyby Sparrowhawk - a fitting way to end the weekend.

We headed back to the hotel, finished the checklist, said our farewells and headed home.

Receive our e-newsletter

Join the Naturetrek e-mailing list and be the first to hear about new tours, additional departures and new dates, tour reports and special offers. Visit www.naturetrek.co.uk to sign up.

© Naturetrek December 18

The Forest of Dean Tour Report

Species Lists

Birds (✓=recorded but not counted; H = heard only)

				February	y
	Common name	Scientific name	16	17	18
1	Canada Goose	Branta canadensis		✓	
2	Greylag Goose	Anser anser		✓	
3	Mute Swan	Cygnus olor		✓	
4	Mandarin Duck	Aix galericulata			✓
5	Gadwall	Mareca strepera			✓
6	Mallard	Anas platyrhynchos		✓	✓
7	Tufted Duck	Aythya fuligula		✓	✓
8	Little Grebe	Tachybaptus ruficollis		✓	✓
9	Grey Heron	Ardea cinerea			✓
10	Great Cormorant	Phalacrocorax carbo			✓
11	Eurasian Sparrowhawk	Accipiter nisus			✓
12	Northern Goshawk	Accipiter gentilis		✓	✓
13	Common Buzzard	Buteo buteo		✓	✓
14	Common Moorhen	Gallinula chloropus		✓	
15	Eurasian Coot	Fulica atra		✓	
16	Lesser Black-backed Gull	Larus fuscus			✓
17	Stock Dove	Columba oenas		✓	
18	Common Wood Pigeon	Columba palumbus		✓	✓
19	Eurasian Collared Dove	Streptopelia decaocto			✓
20	Great Spotted Woodpecker	Dendrocopos major		✓	
21	Peregrine Falcon	Falco peregrinus		✓	✓
22	Great Grey Shrike	Lanius excubitor		✓	
23	Eurasian Jay	Garrulus glandarius		Н	√
24	Eurasian Magpie	Pica pica		✓ ·	✓
25	Western Jackdaw	Coloeus monedula		✓	
26 26	Carrion Crow	Corvus corone		✓ ·	
27	Northern Raven	Corvus corax		✓ ·	✓
28	Coal Tit	Periparus ater		·	
20 29	Marsh Tit	Poecile palustris		•	✓
30	Eurasian Blue Tit	Cyanistes caeruleus		✓	•
30 31	Great Tit	Parus major		· ·	
		-		•	✓
32	Long-tailed Tit Goldcrest	Aegithalos caudatus		✓	,
33	Eurasian Wren	Regulus regulus		V	
34		Troglodytes troglodytes		∨ ✓	
35	Eurasian Nuthatch	Sitta europaea		V	
36	Eurasian Treecreeper	Certhia familiaris			√
37	Common Starling	Sturnus vulgaris			√
38	Common Blackbird	Turdus merula		✓	√
39	Redwing	Turdus iliacus			✓
40	Song Thrush	Turdus philomelos		V	
41	Mistle Thrush	Turdus viscivorus		V	
42	European Robin	Erithacus rubecula		✓	✓
43	House Sparrow	Passer domesticus		✓	
44	Dunnock	Prunella modularis		✓	
45	Pied Wagtail	Motacilla alba yarrellii		✓	
46	Common Chaffinch	Fringilla coelebs		✓	
47	Brambling	Fringilla montifringilla		✓	

© Naturetrek December 18 3

The Forest of Dean Tour Report

			February		
	Common name	Scientific name	16	17	18
48	Hawfinch	Coccothraustes coccothraustes		15	30
49	Eurasian Bullfinch	Pyrrhula pyrrhula			✓
50	European Greenfinch	Chloris chloris			✓
51	Common Redpoll	Acanthis flammea			✓
52	Red Crossbill	Loxia curvirostra		✓	✓
53	European Goldfinch	Carduelis carduelis		✓	✓
54	Eurasian Siskin	Spinus spinus		✓	✓

Mammals

1	Fallow Deer	Dama dama	✓		
2	Muntjac Deer	Muntiacus reevesi	✓		
3	Wild Boar	Sus scrofa		3	
4	Red Fox	Vulpes vulpes	✓		
5	Grey Squirrel	Sciurus carolinensis		✓	✓
6	Bank Vole	Myodes glareolus			✓

Social Media

We're social! Follow us on Facebook, Twitter and Instagram and be the first to hear about the launch of new tours, offers and exciting sightings and photos from our recently returned holidays.


www.facebook.com/naturetrekwildlifeholidays

www.twitter.com/naturetrektours

Instagram www.instagram.com/naturetrek wildlife holidays

© Naturetrek December 18