

Autumn Plants of the Peloponnese

Naturetrek Tour Report

23rd – 30th October 2019

Galanthus reginae-olgae

Mystras

Sternbergia lutea

Crocus mazziaricus

Report and images by David Tattersfield

Naturetrek

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 participants: David Tattersfield and Steve Gater (tour leaders) with 12 clients

Day 1

Wednesday 23rd October

After an early start from Heathrow, we arrived in Athens, just after midday. After a long and frustrating delay to get our vehicles, we finally got under way and made good progress along the motorway. We stopped at Corinth to view the canal and for a leg-stretch. Alongside the canal, we saw the tall white flower spikes of Sea Squill *Drimia numidica*, the common Autumn Squill *Prospero autumnale*, the distinctive yellow Dandelion *Taraxacum hellicum* and our first crocus, *Crocus mazziaricus*. Butterflies included Clouded Yellow, Cleopatra and Green-veined White. We continued north along the newly-completed coast road, before turning inland and climbing steeply into the mountains. Just short of Kalavrita, we stopped to view the monastery of Mega Spileon, perched on a high cliff, above the Vouraikos Gorge. Up on the bank, we spotted the unmistakable yellow flowers of *Sternbergia lutea*. Once we had settled into our hotel, we went out for a tasty meal in a taverna, just around the corner.

Day 2

Thursday 24th October

We awoke to a perfectly clear sunny day and, after breakfast, we set off up the mountain. Above Kalavrita, we explored an area of Kermes Oak scrub and open pasture, where we found more white *Crocus mazziaricus* and, after a little searching, the black-anthered *Crocus melantherus*. *Cyclamen bederifolium* subsp. *bederifolium* was common under the shade of the trees. We drove upwards, through forest of Greek Fir *Abies cephalonica*, to the car park below the ski resort. Around us was a tawny-coloured landscape with stunted fir trees and cartwheels of prostrate Common Juniper *Juniperus communis* var. *saxatilis*. On the rocky slopes, we gained some idea of the rich flora, finding mats of *Globularia stygia* and *Thymus rechingeri*, two local endemics, and low shrubs of Olive-leaved Daphne *Daphne oleoides*, some of which had a few late cream-coloured flowers. As we made our way up the slopes we found bushes of the endemic Hawthorn *Crataegus pycnoloba*, an occasional tree of Greek Plum *Prunus cocomilia* and small shrubs of pink-flowered *Astragalus thracicus* and *Drypis spinosa*. When we reached the ridge, we had wonderful views over the Styx Valley and the steep, northern slopes of Chelmos.

We drove across the plateau and descended a little way, to find a sheltered spot for lunch. Around us, as we ate, we found a number of dark pink flowers of *Colchicum boissieri*, and a couple of tiny yellow *Sternbergia colchiciflora*. After our picnic, we stopped by a large population of *Sternbergia lutea*, which extended up the hillside, for some distance.

We retraced our route through Kalavrita, finding even more impressive displays of *Sternbergia lutea*, by the roadside, among which were the purple spathes of *Biarum tenuifolium*. We continued along scenic mountain roads and over a pass to the remote village of Plataniotissa. Here we saw its famous ancient Oriental Plane tree, the hollow bole of which contains a strange little chapel. We received a warm welcome in the adjacent taverna, where home-made walnut cake was served with our coffee. In the evening, we ate in another nearby taverna, where we were served a lovely range of traditional dishes.

Day 3

Friday 25th October

After a little time to look around the town, we left at 10.00am and headed south, through beautiful mountain scenery. We made a short stop to see Pausanias' Vine, a huge multi-trunked specimen, estimated to be some 2000 years old. After passing through the busy market town of Klitoria, we investigated a roadside cliff where a dense population of *Cyclamen hederifolium* subsp. *hederifolium* displayed some interesting leaf patterns and, further on, we stopped by a chapel where there were more extensive drifts of *Sternberia lutea*, on abandoned cultivation terraces. We had lunch by the roadside, north of Tripoli, where there were many *Crocus hadriaticus*, another species with white flowers, but easily identified by its distinctive three-lobed orange or red stigma.

We made a diversion from the main road, across a high wild plateau, where we found our first *Cyclamen graecum*, here growing alongside *Cyclamen hederifolium*, but readily distinguished by the shape and texture of its leaves. Yet another crocus was plentiful here, our fourth white species. This was *Crocus boryi*, its white anthers separating it from *C. hadriaticus* and *C. melantherus*, both of which were growing in the vicinity. We descended to the plain of Sparta, with the long outline of the Taygetos Mountains filling the skyline, to the west. We arrived at our waterfront hotel in Gythio just before 6.00pm, finishing off our day with dinner in a taverna overlooking the harbour.

Day 4

Saturday 26th October

West of Gythio, we had a successful search of some old olive groves for flowering spikes of Autumn Lady's Tresses *Spiranthes spiralis*. Growing alongside them was *Cyclamen graecum* and more *Crocus boryi*. Further on, in contrast to the open olive groves, we stopped under a dense canopy of Valonia Oak *Quercus ithaburensis* subsp. *macrolepis*. It has the largest of all acorn cups, which look like miniature bird's nests, and were used, in the past, for tanning leather. Under the trees, were myriads of sweetly perfumed *Cyclamen hederifolium* subsp. *crassifolium*. In places the plants were thickly crowded, with corms on top of their neighbours, and large enough to be of considerable age. The subspecies is a tetraploid, with thicker, fleshier leaves than the nominate diploid, that we had seen in the mountains. As far as is known, it appears to be restricted to the coasts of the Peloponnese and a number of islands.

As we crossed over the northern end of the Mani peninsula, the hillsides were dominated by Tree Spurge *Euphorbia dendroides*. We stopped by the roadside to see a large number of our fifth crocus, the endemic lilac-blue *Crocus goulimyi*, mixed with a few *Crocus boryi*. Two small pink Colchicums were also common here; the widespread *Colchicum cupanii* and the endemic *Colchicum zabnii*.

We arrived at the Vlychada Cave, paid the entrance fee, and enjoyed our lunch near the beach, before our tour. The cave is one of the world's most richly-decorated, and we had an unforgettable experience in its maze of passages. Once back in daylight, we saw interesting plants, along the cliffs, including Tree Medick, *Medicago arborea*, the shrubby *Dianthus fruticosus* subsp. *occidentalis*, Golden Samphire *Limbarda crithmoides* and Woody Catchfly *Silene fruticosa*. After coffee, we returned through Areopolis, with a stop to see spectacular displays of a second endemic crocus. *Crocus niveus* is one of the largest-flowered of all crocuses, with goblet-shaped flowers often exceeding 20cm. We made a diversion to the small cliff-top settlement of Ageranos, where there was an attractive church and a Maniot tower, once home to the Grigoraki family. Nearby, we found a few flowers of the sweetly-scented little daffodil *Narcissus obsoletus* and some lovely plants of the localised endemic *Colchicum parlatoris*. We drove down to the deserted Kamares beach, where we were surprised to find a family of Water

Rail, in a marshy area, behind the strand line. The sea was mirror-calm and, as the sun set, its surface gradually changed colour from blue through pink to a deep purple. It was one of those rare and unplanned experiences, and a great way to end the day.

Day 5

Sunday 27th October

A little way east of Gythio, we had a short walk along the dunes, near the rusting wreck of a cargo ship, the Dimitrios. Noteworthy plants included Sea Daffodil *Pancratium maritimum*, Purple Spurge *Euphorbia pepelis* and Sea Knotgrass *Polygonum maritimum*. We continued across the broad delta of the Evrotas River, much of it now given over to orange groves. East of Skala, we turned inland, through wild and largely unpopulated hill-country, in the southern part of the Parnon range. In places, the vibrant autumn colours of Smoke Bush *Cotinus coggygria*, were mixed with Strawberry Tree *Arbutus unedo* and the pink-barked Eastern Strawberry Tree *Arbutus andrachne*. Autumn Heather provided a further colourful show and we found bushes of the silver-leaved daphne-relative *Thymelaea tartonraira* subsp. *tartonraira*. *Crocus niveus* grew plentifully in the rocky terrain and we came across a large adult Margined Tortoise, crossing the road. Around the village of Lambokambos, there were masses of *Crocus goulimyi* and a new small white crocus, with white anthers, *Crocus laevigatus*.

We stopped beside the road for lunch, where we found the small pink flowers of *Colchicum cupanii*. Continuing south, down the peninsula, we had a brief coffee break, overlooking the rock of Monemvasia, before heading a little way into the hills, where our final crocus of the week was growing in profusion. The botanical status of *Crocus goulimyi* subsp. *leucanthus* is still the subject of some debate, but it is undeniably distinctive, being almost white or of the palest lavender. Growing nearby, *Crocus laevigatus* was also common and, on old cultivation terraces, there were arresting displays of *Cyclamen hederifolium* subsp. *crassifolium*.

By the time we reached Monemvasia, daylight was fading fast, so there was little time to explore the Byzantine town. Being a public holiday, it was thronging with tourists, but we were fortunate to find tables, in one of its tavernas, for our evening meal. After this, despite the fairly long drive, in the dark, back to Gythio, we were back in our hotel, earlier than usual.

Day 6

Monday 28th October

We set off at around 8.30am and after a short visit to the Gythio's well-preserved Roman Theatre, we drove north and followed a winding road up into the Taygetos Mountains. Forests of Greek Fir, and Turkish Black Pine, *Pinus nigra* subsp. *nigra* var. *caramanica* dominate the middle slopes and in damp gullies under Oriental Plane, we found populations of the Queen Olga's Snowdrop *Galanthus reginae-olgae*, along with abundant *Cyclamen hederifolium* subsp. *hederifolium*. We had lunch at Krioneri, followed by a walk along a rough mountain road, which offered excellent views of the plain of Sparta, far below us. *Crocus boryi* was still fairly common and we saw a number of *Crocus hadriaticus* and *Colchicum boissieri*. We continued through the forest for some way, before taking a steep track, which emerged in the mountain village of Socha. Beyond the village, the road descended into a deep gorge, where we stopped to see *Campanula versicolor* and the Mullein-leaved *Inula verbascifolia*, on the vertical limestone cliffs. From the foot of the mountains, we were soon on the main road back to Gythio.

Day 7**Tuesday 29th October**

The day started with a visit to the islet of Kranai, connected to the coast by a narrow causeway. Here, we found an astonishing display of beautifully patterned leaves of *Cyclamen graecum*. We drove north to the impressive Byzantine town of Mystras, perched high on a hill, above Sparta, and spent the morning wandering among its ruins. There were good displays of *Sternbergia lutea*, at the top of the site, and on the cliffs were the autumn-flowering onion *Allium callimischon* subsp. *callimischon* and lovely plants of *Campanula versicolor*, with large, two-toned blue flowers. We then made the short drive to the neighbouring village of Parori. We had lunch beside the fountains, in the village square, where curtains of Maidenhair Fern festooned the damp walls. Afterwards, we walked up the adjacent Parori Gorge, as far as a chapel, built inside a large cave in the cliff. The fresh green rosettes of leaves of Madonna Lily *Lilium candidum* were plentiful, as were both *Cyclamen bederifolium* and *C. graecum* and we found the curious flowers of Evergreen Birthwort *Aristolochia sempervirens*. After drinks in the village, we were back in Gythio by 5.45pm.

Day 8**Wednesday 30th October**

We left around 7.30am for the long drive to the airport. We made good progress and had time for a leg stretch and a coffee break. After a delay in returning our vehicles, we got to the airport, just in time for check-in, only to discover that our flight was overbooked. After a nervous wait, most of the group departed on time, leaving three of us to take a later flight.

Species Lists

Plants

Latin name	Common name	Notes
PTERIDOPHYTES	FERNS AND FERN ALLIES	
Aspleniaceae	Spleenwort Family	
<i>Asplenium ceterach</i>	Rusty-back Fern	Common
<i>Asplenium onopteris</i>	Acute-leaved Spleenwort	Frequent. Shaded cliffs
<i>Asplenium trichomanes</i>	Maidenhair Spleenwort	Occasional. Shaded cliffs
Dennstaedtiaceae	Bracken Family	
<i>Pteridium aquilinum</i>	Bracken	Common
Equisetaceae	Horsetail Family	
<i>Equisetum arvense</i>	Field Horsetail	Occasional
<i>Equisetum ramosissimum</i>	Branched Horsetail	Hedges and scrub
<i>Equisetum telmateia</i>	Giant Horsetail	Ditches
Polypodiaceae	Polypody Family	
<i>Polypodium vulgare</i>	Common Polypody	Taygetos
Pteridaceae	Maidenhair Fern Family	
<i>Adiantum capillus-veneris</i>	Maidenhair Fern	Parori fountain
<i>Cheilanthes acrosticha</i>	Scented Cheilanthes	Common
GYMNOSPERMS	CONIFERS	
Araucariaceae	Monkey Puzzle Family	
<i>Araucaria heterophylla</i> ‡	Norfolk Island Pine	Cultivated
Cupressaceae	Juniper Family	
<i>Cupressus sempervirens</i> forma. <i>sempervirens</i> ‡	Funeral Cypress	Cultivated
<i>Juniperus communis</i> var. <i>saxatilis</i>	Common Juniper	Chelmos
<i>Juniperus oxycedrus</i> subsp. <i>oxycedrus</i>	Prickly Juniper	Mountains
<i>Juniperus phoenicea</i> subsp. <i>phoenicea</i>	Phoenicean Juniper	Lowland scrub
Ephedraceae	Joint Pine Family	
<i>Ephedra foeminea</i>	A Joint Pine	Common
Pinaceae	Pine Family	
<i>Abies cephalonica</i>	Greek Fir	Mountains
<i>Pinus halepensis</i> subsp. <i>brutia</i>	Calabrian Pine	Common
<i>Pinus halepensis</i> subsp. <i>halepensis</i> ‡	Aleppo Pine	Frequently planted
<i>Pinus nigra</i> subsp. <i>nigra</i> var. <i>caramanica</i>	Turkish Black Pine	Taygetos
<i>Pinus pinea</i> ‡	Umbrella pine	Cultivated
ANGIOSPERMS	FLOWERING PLANTS	
DICOTYLEDONS		
Acanthaceae	Acanthus Family	
<i>Acanthus spinosus</i>	Spiny Bear's Breech	Occasional

Latin name	Common name	Notes
Aizoaceae <i>Carpobrotus edulis</i> ‡	Dew Plant Family Hottentot Fig	Naturalised on coasts
Amaranthaceae <i>Chenopodium album</i> <i>Salsola kali</i>	Goosefoot Family Fat-Hen Prickly Saltwort	Common weed Sandy beaches
Anacardiaceae <i>Cotinus coggygria</i> <i>Pistacia lentiscus</i> <i>Pistacia terebinthus</i>	Sumach Family Smoke Bush Mastic Tree Turpentine Tree	Locally common Common Common
Apiaceae <i>Bupleurum fruticosum</i> <i>Crithmum maritimum</i> <i>Daucus carota</i> <i>Eryngium amethystinum</i> <i>Eryngium campestre</i> <i>Eryngium creticum</i> <i>Eryngium maritimum</i> <i>Ferula communis</i> <i>Foeniculum vulgare</i> subsp. <i>piperitum</i> <i>Scaligeria napiformis</i> <i>Scandix pecten-veneris</i> <i>Smyrniium rotundifolium</i>	Carrot Family Shrubby Hare's Ear Rock Samphire Wild carrot Blue Eryngo Field Eryngo Small-headed Blue Eryngo Sea Holly Giant Fennel Wild Fennel Scaligeria Shepherd's Needle Round-leaved Alexanders	Frequent near coasts Maritime rocks Common Dry grasslands Common Dry grasslands Sand dunes Common Common Common Shaded rocky paces Common Frequent
Apocynaceae <i>Nerium oleander</i> <i>Periploca graeca</i> <i>Plumeria rubra</i> ‡	Dogbane Family Oleander Silk Vine Frangipani	Frequent along watercourses Hedges Cultivated
Araliaceae <i>Hedera helix</i>	Ivy Family Ivy	Frequent
Aristolochiaceae <i>Aristolochia sempervirens</i>	Birthwort Family Evergreen Birthwort	Common
Asteraceae <i>Achillea maritima</i> <i>Bellis perennis</i> <i>Bellis sylvestris</i> <i>Chondrilla juncea</i> <i>Cichorium intybus</i> <i>Cirsium candelabrum</i> <i>Cirsium eriophorum</i> <i>Dittrichia graveolens</i> <i>Dittrichia viscosa</i> <i>Echinops spinosissimus</i> <i>Erigeron canadensis</i> ‡ <i>Galactites tomentosa</i> <i>Helminthotheca echioides</i> <i>Inula verbascifolia</i> <i>Limbarda crithmoides</i>	Daisy Family Cottonweed Daisy Southern Daisy Rush Skeletonweed Chicory Candelabra Thistle Woolly Thistle Aromatic Inula Stink Aster Spiniest Globe-Thistle Canadian Fleabane Galactites Bristly Oxtongue Mullein-leaved Inula Golden Samphire	Sand dunes Common Common Common Waste places Widespread in the mountains Frequent Waste places Abundant on roadsides Rocky places Common weed Common. Waste places Occasional weed Cliffs. Taygetos Coast

Latin name	Common name	Notes
<i>Mycelis muralis</i>	Wall Lettuce	Walls and rocks
<i>Phagnalon graecum</i>	Shrubby Cudweed	Walls and rocks
<i>Picnomon acarna</i>	Yellow Spine-thistle	Common
<i>Ptilostemon chamaepeuce</i>	Shrubby Ptilostemon	Cliffs
<i>Scolymus hispanicus</i>	Spanish Oyster Plant	Roadsides
<i>Senecio vulgaris</i>	Groundsel	Waste places
<i>Senecio rupestris</i>	Rock Groundsel	Chelmos
<i>Sonchus asper</i>	Prickly Sow Thistle	Waste places
<i>Sonchus oleraceus</i>	Smooth Sow Thistle	Waste places
<i>Taraxacum hellenicum</i>	A Dandelion	Corinth
<i>Tripolium pannonicum</i>	Sea Aster	Coastal marsh
<i>Xanthium spinosum</i> ‡	Spiny Cocklebur	Occasional weed
<i>Xanthium strumarium</i> ‡	Cocklebur	Frequent weed
Bignoniaceae	Catalpa Family	
<i>Catalpa bignonioides</i> ‡	Indian Bean Tree	Cultivated
Betulaceae	Birch Family	
<i>Ostrya carpinifolia</i>	Hop Hornbeam	Common
Boraginaceae	Borage Family	
<i>Anchusa italica</i>	Large Blue Alkanet	Roadsides. Taygetos
<i>Cerintho major</i>	Honeywort	Occasional
<i>Cynoglossum creticum</i>	Blue Hound's-tongue	Frequent
<i>Echium angustifolium</i>	Narrow-leaved Bugloss	Coast. Common
<i>Echium italicum</i> subsp. <i>biebersteinii</i>	Pale Bugloss	Roadsides. Common
<i>Echium plantagineum</i>	Purple Viper's-bugloss	Common
<i>Heliotropium europaeum</i>	Heliotrope	Common. Waste places
<i>Onosma heterophylla</i>	A Golden Drops	Rocky pasture
<i>Onosma frutescens</i>	Shrubby Golden Drops	Walls and rocks. Common
Brassicaceae	Cabbage Family	
<i>Aubrieta deltoidea</i>	Aubrieta	Mountains
<i>Aurinia saxatilis</i>	Yellow Alyssum	Mystras
<i>Berteroa obliqua</i>	A Hoary Alison	Fields. Kalavrita
<i>Cakile maritima</i>	Sea Rocket	Maritime sand
<i>Fibigia clypeata</i>	Fibigia	Taygetos
<i>Lunaria annua</i> subsp. <i>pachyrhiza</i>	Honesty	Mystras
<i>Matthiola incana</i>	Hoary Stock	Monemvasia
Cactaceae	Cactus Family	
<i>Opuntia ficus-barbarica</i> ‡	Prickly Pear	Widespread
Campanulaceae	Bellflower Family	
<i>Campanula andrewsii</i> subsp. <i>andrewsii</i> •		Chelmos
<i>Campanula topaliana</i> subsp. <i>topaliana</i> •		Mystras
<i>Campanula versicolor</i>		Cliffs
Cannabaceae	Hackberry and Hemp Family	
<i>Celtis australis</i>	European Nettle Tree	Frequent
Capparaceae	Caper Family	
<i>Capparis spinosa</i>	Caper	Common on cliffs

Latin name	Common name	Notes
Caryophyllaceae	Pink Family	
<i>Cerastium candidissimum</i>		Mountains
<i>Dianthus fruticosus</i> subsp. <i>occidentalis</i> •	A Shrubby Pink	Coastal cliffs. Diros
<i>Drypis spinosa</i>	Drypis	Mountains
<i>Paronychia capitata</i>		Occasional
<i>Petrorhagia glumacea</i>		Frequent
<i>Silene fruticosa</i>	Woody Catchfly	Cliffs
<i>Silene gigantea</i> subsp. <i>hellenica</i> •	Giant Catchfly	Parori gorge
<i>Silene vulgaris</i>	Bladder Champion	Common
Cistaceae	Rock-rose Family	
<i>Cistus creticus</i> subsp. <i>creticus</i>	Cretan Cistus	Common
<i>Cistus salvifolius</i>	Sage-leaved Cistus	Locally common
<i>Fumana arabica</i>	Mediterranean Rockrose	Frequent
<i>Fumana thymifolia</i>	Thyme Rockrose	Frequent
<i>Helianthemum hymettium</i> •	A Rockrose	Mountains
Convolvulaceae	Bindweed Family	
<i>Convolvulus althaeoides</i>	Mallow-leaved Bindweed	Frequent
<i>Convolvulus elegantissimus</i>	Elegant Bindweed	Dry stony places
<i>Ipomoea indica</i> ‡	A Morning Glory	Cultivated
Crassulaceae	Stonecrop Family	
<i>Petrosedum ochroleucum</i>	European Stonecrop	Widespread
<i>Petroedum sediforme</i>	Pale Stonecrop	Common
<i>Sedum album</i>	White Stonecrop	Common
<i>Sedum amplexicaule</i> subsp. <i>tenuifolium</i>		Frequent on rocks
<i>Umbilicus rupestris</i>	Wall Pennywort	Common
Cucurbitaceae	Cucumber Family	
<i>Bryonia cretica</i>	White Bryony	Frequent
<i>Ecballium elaterium</i>	Squirting Cucumber	Waste places
Dipsacaceae	Teasel Family	
<i>Pterocephalus perennis</i>		Mountains
Ericaceae	Heather Family	
<i>Arbutus andrachne</i>	Eastern Strawberry Tree	Locally common
<i>Arbutus unedo</i>	Strawberry Tree	Locally common
<i>Erica arborea</i>	Tree Heather	Locally common
<i>Erica manipuliflora</i>	Autumn Heather	Locally common
Euphorbiaceae	Spurge Family	
<i>Euphorbia acanthothamnos</i>	Greek Spiny Spurge	Locally common
<i>Euphorbia chamaesyce</i>	Small Spurge	Common
<i>Euphorbia characias</i>	Large Mediterranean Spurge	Locally common
<i>Euphorbia dendroides</i>	Tree Spurge	Common near coasts
<i>Euphorbia pepelis</i>	Purple Spurge	Maritime sands
<i>Euphorbia pulcherrima</i> ‡	Poinsettia	Cultivated
<i>Euphorbia rigida</i>	Narrow-leaved Glaucous Spurge	Common
<i>Mercurialis annua</i>	Annual Mercury	Common
<i>Ricinus communis</i> ‡	Castor-oil-plant	Occasional
Fabaceae	Pea Family	

Latin name	Common name	Notes
<i>Acacia saligna</i> ‡	Blue-leaved Wattle	Cultivated
<i>Anagyris foetida</i>	Bean Trefoil	Locally common
<i>Anthyllis hermanniae</i>	Herman's Kidney Vetch	Local in phrygana
<i>Anthyllis vulneraria</i> subsp. <i>rubriflora</i>	Kidney Vetch	Common
<i>Astragalus angustifolius</i>	Narrow-leaved Milk Vetch	Mountains
<i>Astragalus thracicus</i> •		Chelmos
<i>Bituminaria bituminosa</i>	Pitch Trefoil	Common
<i>Calycotome villosa</i>	Hairy Thorny Broom	Common
<i>Ceratonia siliqua</i>	Carob	Frequent
<i>Cercis siliquastrum</i>	Judas Tree	Frequent
<i>Coronilla valentina</i>	Shrubby Scorpion Vetch	Cliffs. Areopolis
<i>Genista acanthoclada</i>		Common
<i>Hippocrepis comosa</i>	Horseshoe Vetch	Chelmos
<i>Hippocrepis emerus</i>	Scopion Senna	Parori gorge
<i>Medicago arborea</i>	Tree Medick	Coastal cliffs
<i>Medicago marina</i>	Sea Medick	Sand dunes
<i>Ononis spinosa</i> subsp. <i>diacantha</i>	Spiny Rest-harrow	Frequent
<i>Robinia pseudoacacia</i> ‡	False Acacia	Planted and naturalised
<i>Spartium junceum</i>	Spanish Broom	Common. Roadsides
Fagaceae	Beech Family	
<i>Castanea sativa</i> ‡	Sweet Chestnut	Taygetos
<i>Quercus coccifera</i> subsp. <i>calliprinos</i>	Kermes Oak	Common
<i>Quercus ilex</i>	Holm Oak	Common
<i>Quercus ithaburensis</i> subsp. <i>macrolepis</i>	Valonia Oak	Locally common
<i>Quercus pubescens</i>	White Oak	Common
Geraniaceae	Geranium Family	
<i>Erodium cicutarium</i>	Common Stork's-bill	Waste places
<i>Geranium molle</i>	Dove's-foot Crane's-bill	Frequent
<i>Geranium purpureum</i>	Little Robin	Common
<i>Geranium robertianum</i>	Herb Robert	Damp shady places
Globulariaceae	Globularia Family	
<i>Globularia alypum</i>	Shrubby Globularia	North of Lambokambos
<i>Globularia stygia</i> •		Chelmos
Grossulariaceae	Currant Family	
<i>Ribes uva-crispa</i>	Gooseberry	Chelmos
Hypericaceae	St John's-wort Family	
<i>Hypericum empetrifolium</i>	Crowberry-leaved St John's-wort	Frequent
<i>Hypericum perforatum</i>	Perforate St John's-wort	Occasional
<i>Hypericum triquetrifolium</i>	Wavy-leaved St John's-wort	Rocky places
<i>Hypericum vesiculosum</i>		Mystras and Parori gorge
Juglandaceae	Walnut Family	
<i>Juglans regia</i> ‡	Walnut	Cultivated
Lamiaceae	Dead-nettle Family	
<i>Ballota acetabulosa</i>	Garden Horehound	Rocky places
<i>Clinopodium alpinum</i>	Alpine Calamint	Chelmos
<i>Clinopodium nepeta</i>	Lesser Calamint	Common
<i>Clinopodium vulgare</i>	Wild Basil	Shady places

Latin name	Common name	Notes
<i>Micromeria graeca</i>	A Micromeria	Rocky places
<i>Micromeria juliana</i>	Micromeria	Rocky places
<i>Nepeta argolica</i> •	A Catmint	Chelmos
<i>Ocimum basilicum</i> ‡	Basil	Cultivated
<i>Origanum vulgare</i>	Marjoram	Frequent
<i>Phlomis fruticosa</i>	Jerusalem Sage	Common
<i>Phlomis samia</i>		Chelmos
<i>Salvia fruticosa</i>	Greek Sage	Common
<i>Salvia verbenaca</i>	Wild Clary	Common
<i>Satureja thymbra</i>	Satureia	Rocky places
<i>Scutellaria rupestris</i>	A Skullcap	Parori gorge
<i>Stachys candida</i>	A Woundwort	Parori gorge
<i>Teucrium chamaedrys</i>	Wall Germander	Widespread
<i>Teucrium capitatum</i>	Felty Germander	Common
<i>Thymbra capitata</i>	Mediterranean Thyme	Common
<i>Thymus rechingeri</i> •	A Thyme	Chelmos
<i>Vitex agnus-castus</i>	Chaste Tree	Frequent. Riverbeds
Lythraceae	Loosestrife Family	
<i>Lythrum salicaria</i>	Purple Loosestrife	Ditches
Malvaceae	Mallow Family	
<i>Alcea pallida</i>	Eastern Hollyhock	Frequent
<i>Hibiscus rosa-sinensis</i> ‡	Hibiscus	Cultivated
<i>Lavatera bryoniifolia</i>	Bryony-leaved Mallow	Frequent
<i>Malva arborea</i>	Tree Mallow	Coastal
<i>Malva sylvestris</i>	Common Mallow	Common
Meliaceae	Mahogany Family	
<i>Melia azedarach</i> ‡	Persian Lilac	Cultivated
Moraceae	Mulberry Family	
<i>Ficus carica</i>	Fig	Common
<i>Morus alba</i> ‡	White Mulberry	Cultivated
Morinaceae	Morina Family	
<i>Morina persica</i>	A Morina	Chelmos
Myrtaceae	Myrtle Family	
<i>Eucalyptus camaldulensis</i> ‡	River Red Gum	Cultivated
<i>Melaleuca citrina</i> ‡	Crimson Bottlebrush	Cultivated
<i>Myrtus communis</i>	Common Myrtle	Occasional. Maquis
Nyctaginaceae	Bougainvillea Family	
<i>Bougainvillea xbutiana</i> ‡	Bougainvillea	Cultivated
Oleaceae	Ash Family	
<i>Olea europaea</i> var. <i>sylvestris</i>	Wild Olive	Frequent
<i>Fraxinus ornus</i>	Manna Ash	Widespread
<i>Phillyrea latifolia</i>	Mock Privet	Frequent in maquis
Oxalidaceae	Wood-sorrel Family	
<i>Oxalis pes-caprae</i> ‡	Bermuda Buttercup	Common weed
<i>Oxalis corniculata</i>	Procumbent Yellow Sorrel	Occasional

Latin name	Common name	Notes
Papaveraceae <i>Glaucium flavum</i>	Poppy Family Yellow Horned-poppy	Coastal habitats
Paulowniaceae <i>Paulownia tomentosa</i> ‡	Paulownia Family Paulownia	Cultivated
Pittosporaceae <i>Pittosporum tobira</i> ‡	Pittosporum Family	Cultivated
Plantaginaceae <i>Plantago coronopus</i>	Plantain Family Stag's-horn Plantain	Waste areas near coast
Platanaceae <i>Platanus orientalis</i>	Plane Family Oriental Plane	Common
Plumbaginaceae <i>Armeria canescens</i> <i>Limonium virgatum</i> <i>Limonium vulgare</i> <i>Plumbago europaea</i>	Thrift Family A Thrift A Sea-lavender A Sea-lavender European Plumbago	Chelmos Coastal Coastal Mystras
Polygalaceae <i>Polygala myrtifolia</i> ‡ <i>Polygala vulgaris</i>	Milkwort Family Common Milkwort	Cultivated Chelmos
Polygonaceae <i>Polygonum equisetiforme</i>	Dock Family Horsetail Knotgrass	Waste places
Portulacaceae <i>Portulaca oleracea</i>	Purslane Family Purslane	Common. Waste areas
Primulaceae <i>Cyclamen graecum</i> subsp. <i>graecum</i> <i>Cyclamen hederifolium</i> subsp. <i>crassifolium</i> • <i>Cyclamen hederifolium</i> subsp. <i>hederifolium</i> <i>Cyclamen rhodium</i> subsp. <i>peloponnesiacum</i> • <i>Lysimachia arvensis</i> <i>Primula vulgaris</i> <i>Samolus valerandi</i>	Primrose Family Greek Sowbread Sowbread Scarlet Pimpernel Primrose Brookweed	Common Common in lowland areas Common in mountains Common. Spring flowering Frequent Wet banks in Taygetos Parori fountain
Punicaceae <i>Punica granatum</i> ‡	Pomegranate Family Pomegranate	Cultivated
Ranunculaceae <i>Clematis cirrhosa</i> <i>Clematis flammula</i> <i>Clematis vitalba</i> <i>Consolida ajacis</i> <i>Ficaria verna</i> subsp. <i>chrysocephalus</i> <i>Nigella damascena</i>	Buttercup Family Virgin's Bower Fragrant Clematis Old Man's Beard A Larkspur A Lesser Celendine Love-in-a-mist	Common Coastal areas Common Frequent Common Frequent
Rhamnaceae <i>Rhamnus lycioides</i> subsp. <i>graeca</i>	Buckthorn Family A Buckthorn	Common

Latin name	Common name	Notes
Rosaceae	Rose Family	
<i>Crataegus heldreichii</i>	A Hawthorn	Taygetos
<i>Crataegus monogyna</i>	Hawthorn	Frequent in north
<i>Crataegus pycnoloba</i> •	A Hawthorn	Chelmos
<i>Cydonia oblonga</i> ‡	Quince	Cultivated
<i>Eriobotrya japonica</i> ‡	Japanese Loquat	Cultivated
<i>Poterium sanguisorba</i>	Salad Burnet	Common
<i>Prunus avium</i>	Wild Cherry	Forests
<i>Prunus cocomilia</i>	Greek Plum	Chelmos
<i>Prunus dulcis</i> ‡	Almond	Cultivated
<i>Prunus spinosa</i>	Blackthorn	Frequent
<i>Pyracantha coccinea</i> ‡	Firethorn	Cultivated
<i>Pyrus spinosa</i>	Wild Pear	Common
<i>Rosa canina</i>	Dog Rose	Common
<i>Rosa sempervirens</i>	Evergreen Rose	Frequent
<i>Rubus ulmifolius</i>	A Bramble	Common
<i>Sarcopoterium spinosum</i>	Thorny Burnet	Common
Rubiaceae	Bedstraw Family	
<i>Galium rotundifolium</i>	Round-leaved Bedstraw	Shady forests
<i>Rubia peregrina</i>	Wild Madder	Shady places
Rutaceae	Rue Family	
<i>Citrus limon</i> ‡	Lemon	Cultivated
<i>Citrus sinensis</i> ‡	Orange	Cultivated
<i>Ruta chalepensis</i>	Fringed Rue	Parori
Salicaceae	Willow Family	
<i>Populus alba</i>	White Poplar	Common. Damp habitats
<i>Populus nigra</i> ‡	Black Poplar	Cultivated
Santalaceae	Bastard-toadflax Family	
<i>Osyris alba</i>	Osyris	Locally common
<i>Viscum album</i> subsp. <i>abietis</i>	Mistletoe	Common on <i>Abies</i>
Sapindaceae	Maple Family	
<i>Acer sempervirens</i>	Cretan Maple	Common
Saxifragaceae	Saxifrage Family	
<i>Saxifraga rotundifolia</i> subsp. <i>chrysospleniifolia</i>	Chrysosplenium-leaved Saxifrage	Shaded rocks
Scrophulariaceae	Figwort Family	
<i>Scrophularia canina</i> subsp. <i>bicolor</i>	French Figwort	Frequent
<i>Scrophularia heterophylla</i>		Cliffs
<i>Scrophularia peregrina</i>	Nettle-leaved Figwort	Occasional
<i>Verbascum macrurum</i>		Common
<i>Verbascum pulverulentum</i>	Hoary Mullein	Occasional
<i>Verbascum sinuatum</i>	Wavy-leaved Mullein	Common
Simaroubaceae	Tree-of-heaven Family	
<i>Ailanthus altissima</i> ‡	Tree-of-heaven	Naturalised and invasive
Solanaceae	Nightshade Family	

Latin name	Common name	Notes
<i>Datura innoxia</i>	A Thornapple	Roadsides
<i>Datura stramonium</i> ‡	Thornapple	Waste ground
<i>Nicotiana glauca</i> ‡	Shrubby Tobacco	Waste areas and roadsides
<i>Solanum elaeagnifolium</i> ‡	Silver-leaved Nightshade	Occasional
<i>Solanum nigrum</i>	Black Nightshade	Frequent
<i>Withania somnifera</i> ‡	Withania	Occasional. Waste places
Styracaceae	Storax Family	
<i>Styrax officinalis</i>	Storax	Occasional in woods
Tamaricaceae	Tamarisk Family	
<i>Tamarix parviflora</i>	Small-flowered Tamarisk	Coast
Thymelaeaceae	Mezereon Family	
<i>Daphne oleoides</i>	Olive-leaved Daphne	Chelmos
<i>Thymelaea tartonraira</i> subsp. <i>tartonraira</i>		North of Lambokambos
Ulmaceae	Elm Family	
<i>Ulmus minor</i>	Small-leaved Elm	Frequent
Urticaceae	Nettle Family	
<i>Parietaria judaica</i>	Pellitory-of-the-wall	Common
<i>Urtica dioica</i>	Nettle	Widespread
<i>Urtica urens</i>	Small Nettle	Common
Valerianaceae	Valerian Family	
<i>Centranthus longiflorus</i>		Parori
<i>Centranthus ruber</i>	Red Valerian	Monemvasia, Mystras
Verbenaceae	Vervain Family	
<i>Verbena officinalis</i>	Vervain	Common
Veronicaceae	Speedwell Family	
<i>Cymbalaria microcalyx</i> subsp. <i>alba</i> •		Mystras and Parori
<i>Digitalis laevigata</i>	Greek Foxglove	Taygetos
<i>Veronica cymbalaria</i>	White Speedwell	Waste places
<i>Veronica persica</i> ‡	Common Field Speedwell	Common
Viburnaceae	Viburnum Family	
<i>Sambucus nigra</i>	Elder	Parori
<i>Viburnum tinus</i>	Laurustinus	Parori
Vitaceae	Vine Family	
<i>Vitis vinifera</i> subsp. <i>sylvestris</i>	Wild Vine	Occasional
Zygophyllaceae	Caltrop Family	
<i>Tribulus terrestris</i>	Maltese Cross	Waste places
MONOCOTYLEDONS		
Amaryllidaceae	Daffodil Family	
<i>Allium ampeloprasum</i>	Broad-leaved Wild Leek	Monemvasia, Gythio
<i>Allium callimischon</i> subsp. <i>callimischon</i>		Locally common
<i>Allium chamaespathum</i>		Stony places

Latin name	Common name	Notes
<i>Allium paniculatum</i>	Pale Garlic	Kranae
<i>Galanthus reginae-olgae</i>	Queen Olga's Snowdrop	Taygetos
<i>Narcissus obsoletus</i>	Late Daffodil	Locally common
<i>Pancratium maritimum</i>	Sea Daffodil	Sand dunes
<i>Sternbergia colchiciflora</i>		Chelmos
<i>Sternbergia lutea</i>	Common Sternbergia	Locally common
Araceae	Lords-and-Ladies Family	
<i>Arisarum vulgare</i>	Friar's Cowl	Common
<i>Arum italicum</i>	Italian Lords-and-Ladies	Locally common
<i>Biarum tenuifolium</i>	Narrow-leaved Biarum	Locally common
Asparagaceae	Asparagus Family	
<i>Agave americana</i> †	Centuryplant	Cultivated and naturalised
<i>Asparagus acutifolius</i>	Mediterranean Wild Asparagus	Occasional
<i>Asparagus aphyllus</i> subsp. <i>orientalis</i>	Leafless Asparagus	Frequent
<i>Drimia numidica</i>	Sea Squill	Locally common
<i>Leopoldia comosa</i>	Tassel Hyacinth	Locally common
<i>Ornithogalum montanum</i>	A Star of Bethlehem	Mountains and forests
<i>Ornithogalum</i> sp.	A Star of Bethlehem	Mystras
<i>Prospero autumnale</i>	Autumn Squill	Common
<i>Ruscus aculeatus</i>	Butcher's-broom	Shady places
Asphodelaceae	Asphodel Family	
<i>Asphodeline lutea</i>	Yellow Asphodel	Locally common
<i>Asphodelus fistulosus</i>	Hollow-stemmed Asphodel	Occasional
<i>Asphodelus ramosus</i>	Branched Asphodel	Common
Colchicaceae	Meadow Saffron Family	
<i>Colchicum boissieri</i>		Local in mountains
<i>Colchicum cupanii</i>		Locally common
<i>Colchicum parlatoris</i> •		Local
<i>Colchicum zahnii</i> •		Local
Cyperaceae	Sedge Family	
<i>Cyperus capitatus</i>	A Galingale	Sand dunes
<i>Scirpoides holoschoenus</i>	Round-headed Clubrush	Sand dunes
Dioscoreaceae	Yam Family	
<i>Tamus communis</i>	Black Bryony	Frequent
Iridaceae	Iris Family	
<i>Crocus boryi</i>		Widespread in south
<i>Crocus mazziaricus</i>		Locally common
<i>Crocus melantherus</i>		Locally common
<i>Crocus goulimyi</i> subsp. <i>goulimyi</i> •		Locally common
<i>Crocus goulimyi</i> subsp. <i>leucanthus</i> •		Locally common in south-east
<i>Crocus hadriaticus</i> subsp. <i>hadriaticus</i>		Locally common
<i>Crocus laevigatus</i>		Locally common
<i>Crocus niveus</i> •		Locally common
<i>Iris unguicularis</i> subsp. <i>angustifolia</i>	Algerian Iris	Locally common
Juncaceae	Rush Family	
<i>Juncus acutus</i>	Sharp Rush	Sandy places

Latin name	Common name	Notes
<i>Juncus effusus</i>	Soft Rush	Damp habitats
Liliaceae	Lily Family	
<i>Lilium candidum</i>	Madonna Lily	Parori gorge
Orchidaceae	Orchid Family	
<i>Himantoglossum robertianum</i>	Giant Orchid	Frequent
<i>Neotinea maculata</i>	Dense-flowered Orchid	Chelmos
<i>Ophrys lutea</i>	Yellow Bee Orchid	Chelmos
<i>Ophrys</i> spp.	Bee Orchids	Frequent
<i>Spiranthes spiralis</i>	Autumn Lady's-tresses	Rocky places
Poaceae	Grass Family	
<i>Achnatherum miliaceum</i>	Milo Grass	Dry places
<i>Ammophila arenaria</i>	Marram Grass	Sand dunes
<i>Arundo donax</i> ‡	Giant Reed	Common
<i>Briza maxima</i>	Great Quaking-grass	Frequent
<i>Catapodium rigidum</i>	Fern-grass	Rocky places
<i>Cynodon dactylon</i>	Bermuda Grass	Waste places
<i>Dactylis glomerata</i>	Cock's-foot	Frequent
<i>Lagurus ovatus</i>	Hare's-tail	Common
<i>Lamarckia aurea</i>	Golden Dog's-tail	Common
<i>Phragmites australis</i>	Common Reed	Common. Wet areas
<i>Setaria viridis</i>	Green Bristle-grass	Occasional
<i>Stipa pennata</i>	Needle Grass	Common
Posidoniaceae	Neptune Grass Family	
<i>Posidonia oceanica</i>	Neptune Grass	Marine
Smilacaceae	Smilax Family	
<i>Smilax aspera</i>	Smilax	Common
Typhaceae	Reedmace Family	
<i>Typha domingensis</i>	Southern Reedmace	Ditches
Zosteraceae	Eel-grass Family	
<i>Zostera marina</i>	Eel-grass	Marine

• = endemic or near endemic to the Peloponnese and neighbouring islands, including Crete

‡ = naturalised or cultivated

Birds

	Common name	Latin name	23 - 30 October 2019							
			23	24	25	26	27	28	29	30
1	Feral Pigeon	<i>Columba livia</i>	✓	✓	✓	✓	✓	✓	✓	✓
2	Eurasian Collared Dove	<i>Streptopelia decaocto</i>					✓	✓	✓	✓
3	Water Rail	<i>Rallus aquaticus</i>				✓				
4	Yellow-legged Gull	<i>Larus michahellis</i>	✓		✓	✓	✓	✓	✓	
5	Great Cormorant	<i>Phalacrocorax carbo</i>						✓		
6	Short-toed Snake Eagle	<i>Circaetus gallicus</i>		✓						
7	Golden Eagle	<i>Aquila chrysaetos</i>						✓		
8	Northern Goshawk	<i>Accipiter gentilis</i>						✓		
9	Common Buzzard	<i>Buteo buteo</i>		✓	✓	✓	✓	✓	✓	
10	Common Kingfisher	<i>Alcedo atthis</i>						✓		
11	Peregrine Falcon	<i>Falco peregrinus</i>				✓				
12	Eurasian Jay	<i>Garrulus glandarius</i>	✓	✓	✓	✓	✓	✓	✓	✓
13	Common Magpie	<i>Pica pica</i>	✓		✓	✓	✓	✓	✓	✓
14	Hooded Crow	<i>Corvus cornix</i>		✓	✓	✓	✓	✓	✓	✓
15	Northern Raven	<i>Corvus corax</i>		✓		✓	✓	✓	✓	
16	Coal Tit	<i>Parus ater</i>						✓		
17	Great Tit	<i>Parus major</i>		✓				✓		
18	Barn Swallow	<i>Hirundo rustica</i>					✓			
19	Eurasian Crag Martin	<i>Ptyonoprogne rupestris</i>	✓			✓	✓	✓	✓	
20	Cetti's Warbler	<i>Cettia cetti</i>				H	H	H		
21	Long-tailed Tit	<i>Aegithalos caudatus</i>						✓		
22	Sardinian Warbler	<i>Sylvia melanocephala</i>				✓	✓	✓		
23	Goldcrest	<i>Regulus regulus</i>						✓		
24	Eurasian Wren	<i>Troglodytes troglodytes</i>				✓	✓	✓		
25	Eurasian Nuthatch	<i>Sitta europaea</i>						✓	✓	
26	Western Rock Nuthatch	<i>Sitta neumayer</i>				✓				
27	Common Starling	<i>Sturnus vulgaris</i>				✓	✓			
28	Common Blackbird	<i>Turdus merula</i>		✓	✓	✓	✓	✓	✓	
29	Mistle Thrush	<i>Turdus viscivorus</i>		✓			✓			
30	European Robin	<i>Erithacus rubecula</i>				✓	✓	✓	✓	
31	Black Redstart	<i>Phoenicurus ochruros</i>		✓	✓	✓	✓	✓	✓	
32	Blue Rock Thrush	<i>Monticola solitarius</i>		✓			✓		✓	
33	European Stonechat	<i>Saxicola torquata</i>					✓			
34	Northern Wheatear	<i>Oenanthe oenanthe</i>				✓				
35	Spotted Flycatcher	<i>Muscicapa striata</i>						✓	✓	
36	House Sparrow	<i>Passer domesticus</i>		✓		✓	✓	✓	✓	
37	Grey Wagtail	<i>Motacilla cinerea</i>				✓	✓			
38	White Wagtail	<i>Motacilla alba</i>		✓		✓		✓		
39	Tawny Pipit	<i>Anthus campestris</i>		✓						
40	Common Chaffinch	<i>Fringilla coelebs</i>		✓	✓	✓	✓	✓	✓	✓
41	European Greenfinch	<i>Chloris chloris</i>		✓						
42	European Goldfinch	<i>Carduelis carduelis</i>		✓	✓	✓	✓	✓		
43	European Serin	<i>Serinus serinus</i>		✓						
44	Cirl Bunting	<i>Emberiza cirlus</i>		✓						

Other Vertebrates

Common name	Latin name	23 - 30 October 2019							
		23	24	25	26	28	28	29	30
Mammals									
Red Fox	<i>Vulpes vulpes</i>				E				
Eastern Hedgehog	<i>Erinaceus concolor</i>				D				
Badger	<i>Meles meles</i>	D			E	E	D	D	
Beech Marten	<i>Martes foina</i>			E	D				
Reptiles									
Marginated Tortoise	<i>Testudo marginata</i>					✓			
Balkan Green Lizard	<i>Lacerta trilineata</i>							✓	
Balkan Wall Lizard	<i>Podarcis taurica</i>		✓	✓	✓		✓		
Peloponnese Wall Lizard	<i>Podarcis peloponnesiacus</i>					✓			
Greek Rock Lizard	<i>Hellenolacerta graeca</i>						✓		
Balkan Whipsnake	<i>Hierophis gemonensis</i>						✓		
Amphibians									
Balkan Stream Frog	<i>Rana graeca</i>				✓			✓	
Green Toad	<i>Bufo viridis</i>							✓	
E = Evidence									
D = Dead									

Invertebrates

Common name	Latin name	23 - 30 October 2019							
		23	24	25	26	28	28	29	30
Butterflies									
Swallowtail	<i>Papilio machaon</i>								L
Large White	<i>Pieris brassicae</i>	✓	✓	✓	✓	✓	✓	✓	
Small White	<i>Artogeia rapae</i>	✓	✓	✓	✓	✓	✓	✓	
Green-veined White	<i>Pieris napi</i>	✓			✓	✓			
Eastern Bath White	<i>Pontia edusa</i>					✓			
Clouded Yellow	<i>Colias crocea</i>	✓	✓	✓	✓	✓	✓	✓	✓
Brimstone	<i>Gonepteryx rhamni</i>		✓	✓					
Cleopatra	<i>Gonepteryx cleopatra</i>	✓	✓			✓	✓		
Small Copper	<i>Lycaena phlaeas</i>			✓	✓	✓			
Lang's Short-tailed Blue	<i>Leptotes pirithous</i>		✓		✓	✓	✓	✓	
Brown Argus	<i>Aricia agestis</i>		✓				✓		
Plain Tiger	<i>Danaus chrysippus</i>				✓	✓	✓		
Small Tortoiseshell	<i>Aglais urticae</i>		✓						
Red Admiral	<i>Vanessa atalanta</i>		✓						
Painted Lady	<i>Vanessa cardui</i>		✓	✓	✓	✓	✓		
Queen of Spain Fritillary	<i>Issoria lathonia</i>			✓	✓	✓			
Meadow Brown	<i>Maniola jurtina</i>	✓	✓						
Southern Speckled Wood	<i>Pararge aegeria aegeria</i>		✓						✓
Wall Brown	<i>Lasiommata megera</i>			✓	✓	✓	✓	✓	
Large Wall Brown	<i>Lasiommata maera</i>				✓				✓
Moths									

Hummingbird Hawkmoth	<i>Macroglossum stellatarum</i>					✓	✓	✓	
Spurge Hawkmoth (larva)	<i>Hyles euphorbiae</i>				✓				
Pine Processionary Moth	<i>Thaumetopoea pityocampa</i>						E		
Dragonflies									
Red-veined Darter	<i>Sympetrum fonscolombei</i>					✓	✓		
Common Darter	<i>Sympetrum striolatum</i>							✓	
Southern Migrant Hawker	<i>Aeshna affinis</i>				✓				
Grasshoppers and Mantids									
Nosed Grasshopper	<i>Acrida ungarica</i>							✓	
Blue Band-winged Grasshopper	<i>Oedipoda caerulea</i>	✓			✓	✓	✓		
Red Band-winged Grasshopper	<i>Oedipoda germanica</i>	✓	✓		✓	✓	✓		
House Cricket	<i>Acheta domesticus</i>				H	H			
Praying Mantis	<i>Mantis religiosa</i>	✓				✓			
Other Insects									
Violet Carpenter Bee	<i>Xylocopa violacea</i>								✓
Oriental Hornet	<i>Vespa orientalis</i>								✓
Miscellaneous									
Small Wood Scorpion	<i>Euscorpium naupliensis</i>							✓	
L = larva									
E = evidence									

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.

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

www.instagram.com/naturetrek_wildlife_holidays