
The Connecticut Department of Energy and Environmental Protection is an
Affirmative Action/Equal Opportunity Employer that is committed to complying
with the requirements of the Americans with Disabilities Act. Please contact
us at 860-418-5910 or deep.accommodations@ct.gov if you: have a disability
and need a communication aid or service; have limited proficiency in English
and may need information in another language; or if you wish to file an ADA
or Title VI discrimination complaint.

Connecticut Department of Energy
and Environmental Protection
Bureau of Natural Resources
Wildlife Division
www.ct.gov/deepPhotos by Paul J. Fusco

Piping Plover and
Least Tern

For more information, please contact:
Connecticut DEEP Wildlife Division
Sessions Woods Wildlife
P.O. Box 1550
Burlington, CT 06013
Phone: 860-675-8130
Laura.Saucier@ct.gov

Identification and
Aging Guide

The piping plover and least tern are shorebirds that
nest on Connecticut’s sandy beaches during the spring
and summer. DEEP and our conservation partners
monitor nests to determine the productivity of
populations in our state. This guide will assist
monitoring efforts by aiding in the precise aging and
identification of these of these state threatened birds.

Adult

Hatchling

Chicks Juvenile

Fledgling

Least Tern

Piping Plover
Arrive in CT	 March 20 - March 25
Egg Dates	 April 20 - July 25
Downy Young	 May 20 - August 10
Fledging Dates	 June 20 - August 10
Depart CT	 September 1 - 5

Least Tern
Arrive in CT	 May 1 - May 5
Egg Dates	 May 20 - August 1
Downy Young	 June 10 - August 15
Fledging Dates	 July 1 - August 15
Depart CT	 August 20 - Sept. 10

Notable DatesOlder Chick

Adult

Hatchling

Young Chick Juvenile

Fledgling

Older Chicks

Piping Plover

l Educate beachgoers when you can.
l	 Please document on your data sheets what you are
seeing – dogs off leash, kite-boarders, diamondback
terrapins, broken string fencing, etc. You are our eyes and
ears on the beach!
l	 Please send in your reports as soon as you can so that
we can address issues as quickly as possible.
If you have questions, please call Laura Saucier (DEEP
Wildlife Division) at 860-675-8130 or send email to laura.
saucier@ct.gov. If a law enforcement issue arises,
please contact 860-424-3333 to be connected to a State
Environmental Conservation Police Officer in your area. Be
prepared to explain where you are, who you are (USFWS
volunteer piping plover monitor), and what the issue is.

Beach Monitoring

Identification of
Young Piping Plovers
Hatchling
Newly emerged to two days old
-	 Fuzzy body
-	 No visible wing or tail
-	 As tall as adult’s belly
-	 Definitive black line between upper and

lower parts of body
Chick
2 days to 14 days old
-	 Downy tailform emerging
-	 Feathers emerging and black line fading
-	 About one-third the size of an adult
Older Chick
14 days to 27 days
-	 Downy head, dark bill
-	 Tail feathers protruding
-	 Less likely to be with parents
-	 Smaller than adult
Fledgling
26 days to 35 days
-	 Fully developed primary feathers
-	 Capable of sustained flight
Juvenile
Older than 35 days
-	 Fully developed primary feathers
-	 Size of adult

Fledgling
Adult

Identification of
Young Least Terns
Hatchling
Newly emerged to two days old
-	 Often in or near nest
-	 Fuzzy yellow or buff body
-	 No visible wing or tail
-	 Quite small compared to other age classes
Chick
2 days to 14 days old
-	 Downy tail feathers emerging
-	 Feathers emerging (vs. fluff)
-	 Highly mobile within the nesting area
Older Chick
14 days to 20 days
-	 Hides in vegetation
-	 Light brown or gray feathers on head
-	 Brown or gray scallop pattern on folded wings
Fledgling
20 days to 28 days
-	 Black bar appears on wings
-	 Tail feathers darken
-	 Black on head does not extend to bill
-	 Capable of short flights
Juvenile
Older than 28 days
-	 Capable of sustained flight
-	 Similar size and shape of adult
-	 Black markings around eye and back of head

When on the beach monitoring piping plovers and least
terns, please remember:
l	 Do not trespass onto private property. Public property is
located below the mean-high tide line (middle line of wrack).
l	 Please stay out of the string fenced areas. Going in and
out of string fencing gives the public the impression that
staying out of cordoned off areas is optional.
l Only monitor during good weather (not cold, rainy days).
l	 Use optics, like binoculars, to increase your observation
distance without disturbing birds.
l	 Once a nest has been exclosed, there is no need to count
the number of eggs in the nest.

