Trip Report: North-Eastern Greece: Evros Delta, Dadia Forest and Lake Kerkini

April 3rd-12th, 2009

Maija & Kai Suomela

 

After having visited the Iberian peninsula during several years, we changed the direction and tried Greece for the first time. We decided to fly to Thessaloniki and have a birding holiday in the North-Eastern parts of the country.

Cheapest flight was Hungarian Malev’s flight from Helsinki to Budapest and further to Thessaloniki. EUR 723,- for two was a reasonable price.

A car was hired from Avis, a Citroën C3 1,2, EUR 380,- for 9 days.

Maps: Michelin 737 Grèce.

Guides: Michelin: Le Guide Vert 2007

Birdwatching guides: Birdwatching in Northern Greece by Steve Mills, published in 2008. This guide is essential if you try to do birding in this area without any outside help. Also see the web page: www.birdwing.eu.

Trip reports: from www.travellingbirder.com
 

Friday, April 3rd
Arrived via Budapest in Thessaloniki 16.10 in the afternoon as scheduled. Nice weather, +21 and sunshine. We had decided not to visit Thessaloniki and take the shortest way (Motorway A2) to Asprovalta, where we arrived  17.40 after 98 kilometres. No real birding yet; first Hoopoes (Upupa epops) and Collared Doves (Streptopelia decaocto). We stayed at Best Western Hotel Saint George (www.stgeorge.gr)  where we were the only guests. A good choice for eur 55,-/night.

 

Saturday, April 4th
Started the first full day 8.15 by taking the E90 road to Kavala, turning to the right some 10 km after Kavala towards Agiasma. We explored the Agiasma fields where we had the first Sedge Warblers (Acrocephalus schoenobaenus) and Reed Warblers (Acrocephalus scirpaceus). Also Cetti’s Warbler (Cettia cetti) was singing in many places. We drove also to the Lagoons and still further to the sea where we saw two Black-throated Divers (Gavia arctica) and one Red-throated Diver (Gavia stellata). We returned then to the  Agiasma village where a few Alpine Swifts (Apus melba) were cruising over the village, in fact the only ones during our trip. Then to Keramoti where the first lifer was waiting for us, a Syrian Woodpecker (Dendrocopus syriacus) in the middle of the village. We also managed to find the Nestos Reception Centre. Our next hotel was booked in Xanthi (www.elenahotel.gr) where we arrived 15.00 after having driven 204 km. In Xanthi a Grey Wagtail (Motacilla cinerea) by the river and lots of Crag Martins (Hirundo rupestris).

 

Sunday, April 5th
On Sunday we started 8.15 from Xanthi first southwards to Melissa and then to Mandra and the East Lake. This proved to be a very interesting site. The first Nightingale (Luscinia megarhynchos) was singing. Lots of waders, Avocets (Recurvirostra avocetta) and Spotted Redshanks (Tringa erythropus) among others and one Spoonbill (Platalea leucorodia). From there our trip continued to the village of Porto Lagos. We watched the birds on the shoreside in excellent weather, +25C and light wind. Black Storks (Ciconia nigra) were flying above us. A flock of 23 Glossy Ibis (Plegadis falcinellus) flew by and a couple of Stone Curlew (Burhinus oedicnemus) was seen further on the shore.  Suddenly a Great Skua (Stercorarius skua) was flying some 700m from the shore and subsequently stopped swimming in the almost calm sea. Having seen this species several times in the Western parts of Mediterranean I thought that this would not be very special sighting. Only afterwards, having consulted Steve Mills, I understood from him that this bird is  “extremely rare” in the region. Needless to say, this observation is subject to the approval of the Rarities Committee of the Hellenic Ornithological Society.

A bit further eastwards from this place we had the first Dalmatian Pelicans (Pelecanus crispus) and Pygmy cormorants (Phalacrocorax pygmeus). 

Luncheon in the Lagoon Taverna which was friendly opened for us.

Porto Lagos is an interesting place but quite a large area to be covered in half a day. By 15.00 we had returned to Xanthi. A few Swifts (Apus apus) were flying above the town.

 

Monday, April 6th
On Monday our target was Alexandroupoli. We started at 8.20 and arrived 9.45 in our next hotel Thraki Palace on the west side of Alexandroupoli after 96 km of driving.

This was the first day with a really bad weather, +8C, rain and very windy. Anyway, after having checked in we headed towards the Evros Delta Information Centre. A few weeks earlier we had applied for a permission to visit the military area. As the permissions were not quite ready we went birding to the Drana Lagoon. This was a good place for herons; a great number of Purple Herons (Ardea purpurea) and a flock of five Black Storks. On the river banks two Temminck’s Stints (Calidris temminckii). We then returned to the Information Centre and  got the permissions without difficulty and decided to visit the area still the same day, in spite of the bad weather. 

The checkpoint was easy to find  and we passed without problems. We took the long sandy road which followed the Evros River and Greek/Turkish border. All this in order to find the Spur-Winged Plover (Hoplopterus spinosus) which is the main speciality of this military area. Having driven a few kilometers we found the first birds and all in all we counted seven Spur-Winged Plovers. The birds could easily be observed from the road at a rather short distance. There is no need (and its not recommended either) to try to approach the birds by going to the smaller roads on the other side of the plots.  Other interesting sightings were the large number of Garganey (Anas querquedula) a flock of some 100 birds. And a few kilometers further from the Spur-Winged place there was a good wader lagoon with an amazing number of Marsh Sandpiper (Tringa stagnatilis) 150 birds in one flock. A Quail (Coturnix coturnix) was heard calling.

While returning to the Checkpoint a Night Heron (Nycticorax nycticorax) flew by. Very interesting site this Military area and definitely worth a special visit. We suffered a bit from the bad weather but managed to see a good number of birds anyway.

While checking the other delta area  we saw  a Bittern (Botaurus stellaris) and a Long-legged Buzzard (Buteo rufinus).

By 16.30 we returned to the hotel. Dinner in a good fish restaurant “Nisiotiko” (address: Kyprou 5, Alexandroupoli).

 

Tuesday, April 7th
We decided to make a tour in Dadia forest. Started 8.10 in a cold, +9C, windy and somewhat rainy weather. From Alexandropouli via A2 and E85 first to Provatonas, Lefkini and further to the Kapsalo  “Radio mast”. Two Little Owls (Athene noctua) in Lefkini village. Fairly close to the Radio mast we had the second lifer or Sombre Tit (Parus lugubris), two birds seen in the bushes close to the road. At the Radio mast there were several Sombre Tits as well. We thought that there would be a number of raptors flying around but did not see a single one. The only bird close to the mast was a Blue Rock Thrush (Monticola solitarius). The distance from Alexandropouli to the mast  is   77 km. As the temperature was +8C and quite windy we soon decided to return to lower altitudes.

On our way back to Provatonas we had the first Egyptian Vulture (Neophron percnopterus) and Lesser Spotted Eagle (Aquila pomarina). From Provatonas we continued to Likofi and further to the Dadia Information Centre. Then with the minibus to the feeding station where we could watch the raptors, Griffon Vulture, Egyptian Vulture and Black Vulture (Aegyphius monachus). Also one immature Imperial Eagle (Aquila heliaca) was sitting in a tree.

From Dadia we continued to Treis Vrysses where we saw a Nuthatch (Sitta europea).  Further from there to Loutros using the old road which in fact was not recommended by the guides. The road was in bad condition but we finally arrived to Loutros and returned then to Alexandroupoli. At the Hotel 18.20 after 209 km of driving. 

 

Wednesday, April 8th
The day was reserved for driving from Alexandroupoli towards Lake Kerkini. We started 9.30. The weather had changed and the sun was shining  the whole day. We took the Motorway A2 first to Komotine then to Xanthi and further to Kavala. From Kavala NW to the ancient ruins in Philippo. In order to have also some cultural activities we wanted to visit the ruins, however, bearing in mind that the Rock Nuthatch (Sitta neumeyer) is often seen in similar places. When we arrived the whole place was crowded by some 500 schoolchildren who had been attending a Greek theatre performance. Luckily they were just leaving the place.  We then visited the empty theatre where a Black-eared Wheatear (Oenanthe hispanica) of the subrace melanoleuca was singing. Some 100 m further there are ruins of an old basilique and suddenly there were two Rock Nuthatch flying around. The male was singing and I managed to get quite nice pictures of these birds. While watching the photos back home I first realized that in one photo there was also the nest of the birds. They were nesting in the “Atrium” of the Basilique. Rock Nuthatch was the third lifer of our trip. We then continued to Drama and managed to find a hotel (Hotel Xenia) in the city centre and stayed there. 

 

Thursday, April 9th
We started 8.15 towards Lake Kerkini. First to Serres and then north towards the Bulgarian border. Before the border to West to N. Petrisi and further to the small village Acritochori. We had reser-ved a Hotel there, “Villa Belles”. Villa Belles is a quite recently renovated family owned hotel overlooking the Lake Kerkini. We immediately realized that this is the place to stay in when visiting the area. The first day we were the only guests in the hotel. We got a nice suite with a balcony from where we could observe the Lake.

Early afternoon we started the first trip round the lake. The first site was the “Mandraki harbour” which was only some two kilometers from the hotel. This became one of our favorite places. Both Pelicans, White and Dalmatian (Pelecanus onocrotalus, Pelecanus crispus) could be easily seen here as well as Cormorant (Phalacrocorax carbo) and Pygmy Cormorant (Phalacrocorax pygmeus). Other sightings included one Little Crane (Porzana parva) well seen from a close range. Also a Kingfisher (Alcedo atthis) was flying around. The number of Squacco Herons (Ardeola ralloides) was impressive.

Then further to Kerkini Village and Lithotopos where we had a good luncheon in Fish Restaurant “Fragma”. Then to Limnohori, Megalohori, Vironia and back to the Hotel. From the balcony Pelicans, Cormorants one Glossy Ibis (Plegadis falcinellus) and a White-tailed Eagle (Haliaetus albicilla).

 

Friday, April 10th
We started at 8.45 and of course first to the Mandraki harbour. From there back eastwards to Vironia and using the small sandy tracks leading to various places and following the Strimonas River. Near Virona an Osprey (Pandion haliaetus). Close to the small lakes a Water Rail (Rallus aquaticus) and a Great Reed Warbler (Acrocephalus arundinaceus) were heard. Other records included four Tawny Pipits (Anthus campestris) and Penduline Tits (Remiz pendulinus). Then to Lithotopos where we had the normal break. Then back to Villa Belles via the Kerkini Village. We managed to find the Information Centre here but it was closed. We could visit the Centre anyway and get some postcards which seemed to be quite difficult to find in this region.  Whole trip took 8 hours and 92 km. Sunshine all day and some +25C.

 

Saturday, April 11th
 
We stayed three nights in Lake Kerkini as there was much to see and the “Villa Belles” was a very nice place to stay at.

However, to change a bit we started 8.45 and headed towards North to Promachonas, close to the Bulgarian border. From Promachonas to Agistro and back the same way. At the “Promachonas quarry” we saw a few Long-tailed Tits (Aegithalos caudatus). In the “Woodpecker wood” opposite the supermarket “BIG” there was a Grey Woodpecker (Picus canus).

Then southwards to Sidirokastro and the Byzantine Castle. The Castle produced a by flying Hen Harrier (Circus cyaneus). But no Rock Nuthatch was seen here.

Then to Iraklia and Lithotopos for the ordinary late luncheon. While driving back via the Kerkini Village we saw a Booted Eagle (Hieraetus pennatus). Last visit to the Mandraki harbour produced two Whiskered Terns (Chlidonias hybrida). Back to Villa Belles at 17.00, +25C and sunshine, last cold beer(s) and white wine at the terasse.

 

Sunday, April 12th
Sunday was reserved for the home journey. We started 10.00 from “Villa Belles” and arrived 12.30 at the Thessaloniki Airport. Back home in Espoo, Finland same evening 23.00.

 

This was our first visit to Greece and the overall impression was very good. People are very friendly but English is not spoken in all places. If you want to see all the special birds in this area the “right” timing would be the second/third week of May. So, we missed species like Black-headed Bunting, Levant Sparrowhawk, Little Bittern and many others. However, we had no regrets in this respect. There were few tourists around and hotel accommodation could be found easily. We also had good luck with weather, only two days were somewhat rainy and windy. Rest of the time sunshine and warm weather. More time should have been spent in the Evros Delta; one day is not enough. The Military area is of great interest and should be visited by everyone. The permission is easy to get but should be arranged a few weeks before the visit. Kerkini Lake is very interesting and is definitely worth visiting. And “Villa Belles” the right place to stay at. Nine days, 152  species and 1.600 km of driving; a superb birding holiday. This part of Greece must be one of the most overlooked birding areas in Europe. Finally thanks to Steve Mills, his excellent site guide is a must for everybody visiting the area.

 

Kai Suomela

suomela.kai@kolumbus.fi

 

 

Species list:
152 species 
 

Red-throated Diver (Gavia stellata)

 

Black-throated Diver (Gavia arctica)

 

Little Grebe (Tachybaptus ruficollis)

 

Great Crested Grebe (Podiceps cristatus)

 

Black-necked Grebe (Podiceps nigricollis)

 

 Cormorant (Phalacrocorax carbo)

 

Pygmy Cormorant (Phalacrocorax pygmeus)

 

White Pelican (Pelecanus onocrotalus)

 

Dalmatian Pelican (Pelecanus crispus)

 

Bittern (Botaurus stellaris)

 

Night Heron (Nycticorax nycticorax)

 

Squacco Heron (Ardeola ralloides)

 

Great White Egret (Egretta alba) 

 

Little Egret (Egretta garzetta)

 

 Grey Heron (Ardea cinerea)

 

Purple Heron (Ardea purpurea)

 

 White Stork (Ciconia ciconia)

 

Black Stork (Ciconia nigra)

 

Glossy Ibis (Plegadis falcinellus)

 

Spoonbill (Platalea leucorodia)

 

Greater Flamingo (Phoenicopterus ruber)

 

Mute Swan (Cygnus olor) 

 

Shelduck (Tadorna tadorna)

 

 Mallard (Anas platyrhynchos)

 

Shoveler (Anas clypeata)

 

Gadwall (Anas strepera)

 

Teal (Anas crecca)

 

Garganey (Anas querquedula)

 

Wigeon (Anas penelope)

 

Pintail (Anas acuta)

 

Pochard (Aythya ferina)

 

Tufted Duck (Aythya fuligula)

 

Red-breasted Merganser (Mergus serrator)

 

Quail (Coturnix coturnix)

 

Black Kite (Milvus migrans)

 

White-tailed Eagle (Haliaetus albicilla)

 

Egyptian Vulture (Neophron percnopterus)

 

Griffon Vulture (Gyps fulvus)

 

Black Vulture (Aegypius monachus)

 

Short-toed Eagle (Circaetus gallicus) 

 

Marsh Harrier (Circus aeruginosus)

 

Hen Harrier(Circus cyaneus)

 

Sparrowhawk (Accipiter nisus)

 

Buzzard (Buteo buteo)

 

Long-legged Buzzard (Buteo rufinus)

 

Lesser Spotted Eagle (Aquila pomarina)

 

Imperial Eagle (Aquila heliaca)

 

Booted Eagle (Hieraaetus pennatus)

 

Osprey (Pandion haliaetus)

 

Kestrel (Falco tinnunculus)

 

Little Crake (Porzana parva)

 

Water Rail (Rallus aquaticus)

 

Moorhen (Gallinula chloropus)

 

Coot (Fulica atra)

 

Oystercatcher (Hematopus ostralegus)

 

Black-winged Stilt (Himantopus himantopus)

 

Avocet (Recurvirostra avosetta)

 

Stone Curlew (Burhinus oedicnemus)

 

Little Ringed Plover (Charadrius dubius)

 

 Ringed Plover (Charadrius hiaticula)

 

 Spur-vinged Plover (Hoplopterus spinosus)

 

Temminck’s Stint (Calidris temminckii)

 

Ruff (Philomacus pugnax)

 

Snipe (Gallinago gallinago)

 

Black-tailed Godwit (Limosa limosa)

 

Whimbrel (Numenius phaeopus)

 

Curlew (Numenius arquata)

 

Spotted Redshank (Tringa erythropus)

 

Marsh Sandpiper (Tringa stagnatilis)

 

Green Sandpiper (Tringa ochropus)

 

Wood Sandpiper (Tringa glareola)

 

 Greenshank (Tringa nebularia)

 

Common Sandpiper (Actitis hypoleucos)

 

Black-headed Gull (Larus ridibundus)

 

 Yellow-Legged Gull (Larus michaellis)

 

 Mediterranean Gull (Larus melanocephalus)

 

Caspian Tern (Sterna caspia)

 

Sandwich Tern (Sterna sandvicensis)

 

Common Tern (Sterna hirundo)

 

Whiskered Tern (Chlidonias hybrida) 

 

Rock Dove (Columba livia)

 

Wood Pigeon (Columba palumbus)

 

Collared Dove (Streptopelia decaocto)

 

Cuckoo (Cuculus canorus)

 

Little Own (Athene noctua)

 

Alpine Swift (Apus melba)

 

 Swift (Apus apus)

 

Common Kingfisher (Alcedo atthis)

 

Hoopoe (Upupa epops)

 

Grey Woodpecker (Picus canus)

 

Green Woodpecker (Picus viridis)

 

Great Spotted Woodpecker (Dendrocopus major)

 

Syrian Woodpecker (Dendrocopus syriacus)

 

Lesser Spotted Woodpecker (Debdrocopus minor)

 

Calandra Lark (Melanocorypha calandra)

 

Skylark (Alauda arvensis)

 

Woodlark (Lullula arborea)

 

Crested Lark (Galerida cristata)

 

Crag Martin (Hirundo rupestris)

 

Sand Martin (Riparia riparia)

 

 Swallow (Hirundo rustica)

 

Red-rumped Swallow (Hirundo daurica)

 

 House Martin (Delichon urbica)

 

 Meadow Pipit (Anthus pratensis)

 

Tawny Pipit (Anthus campestris)

 

Tree pipit (Anthus trivialis)

 

Yellow Wagtail (Motacilla flava)

 

Grey Wagtail (Motacilla cinerea)

 

 Pied Wagtail (Motacilla alba)

 

Nightingale (Luscinia megarhychos) 

 

Wren (Troglodytes troglodytes)

 

 Robin (Erithacus rubecula)

 

  Wheatear (Oenanthe oenanthe)

 

Black-eared Wheatear (Oenanthe hispanica)

 

Blue Rock Thrush (Monticola solitarius) 

 

Stonechat (Saxicola torquata)

 

Blackbird (Turdus merula)

 

Song Thrush (Turdus philomelos)

 

Cetti’s Warbler (Cettia cetti)

 

Sedge Warbler (Acrocephalus schoenobaenus)

 

Reed Warbler (Acrocephalus scirpaceus)

 

Great Reed Warbler (Acrocephalus arundinaceus)

 

Sardinian Warbler (Sylvia melanocephala)

 

Lesser Whitethroat (Sylvia curruca)

 

 Blackcap (Sylvia atricapilla)

 

Chiffchaff (Phylloscopus collybita)

 

Willow Warbler (Phylloscopus trochilus)

 

 Long-tailed Tit (Aegithalos caudatus)

 

Willow Tit (Parus montanus) 

 

Blue Tit (Parus caeruleus)

 

Great Tit (Parus major)

 

Sombre Tit (Parus lugubris)

 

Nuthatch (Sitta europaea)

 

Rock Nuthatch (Sitta neumayer)

 

Penduline Tit (Remiz pendulinus)

 

 Jay (Garrulus glandarius)

 

 Magpie (Pica pica)

 

 Jackdaw (Corvus monedula)

 

 Carrion Crow (Corvus corone)

 

 Raven (Corvus corax)

 

 Spanish Sparrow (Passer hispaniolensis)

 

House Sparrow (Passer domesticus)

 

Tree Sparrow (Passer montanus)

 

Serin (Serinus serinus)

 

Chaffinch (Fringilla coelebs)

 

 Greenfinch (Carduelis chloris)

 

Siskin (Carduelis spinus) 

 

Goldfinch (Carduelis carduelis)

 

Hawfinch (Coccothraustes coccothraustes)

 

Cirl Bunting (Emberiza cirlus)

 

Corn Bunting (Miliaria calandra)

