


Sunrise Birding LLC

LESVOS, GREECE

SPECIES LIST April 20 – 27, 2019

www.sunrisebirding.com

A = Number of species recorded on tour B = Number of days out of 7 recorded
 C = Highest daily count H = Heard Only N/C = No Count C=Common
 Follows IOC WORLD BIRD LIST v(9.2)

A	SPECIES	SCIENTIFIC NAME	B	C
1	Common Shelduck	<i>Tadorna tadorna</i>	5	50+
2	Ruddy Shelduck	<i>Tadorna ferruginea</i>	6	40+
3	Garganey	<i>Spatula querquedula</i>	2	8
4	Mallard	<i>Anas platyrhynchos</i>	6	8
5	Gadwall	<i>Anas strepera</i>	1	1
6	Ferruginous Duck	<i>Aythya nyroca</i>	2	19
7	Chukar Partridge	<i>Alectoris chukar</i>	1	1
8	Common Quail	<i>Coturnix coturnix</i>	2	H
9	Common Pheasant	<i>Phasianus colchicus</i>	1	H
10	Scopoli's Shearwater	<i>Calonectris diomedea</i>	1	1
11	Yelkouan Shearwater	<i>Puffinus yelkouan</i>	3	300
12	Little Grebe	<i>Tachybaptus ruficollis</i>	2	4
13	Great Crested Grebe	<i>Podiceps cristatus</i>	3	6
14	Black-necked Grebe	<i>Podiceps nigricollis</i>	2	1
15	Greater Flamingo	<i>Phoenicopterus roseus</i>	5	400+
16	Black Stork	<i>Ciconia nigra</i>	4	3
17	White Stork	<i>Ciconia ciconia</i>	3	3
18	Glossy Ibis	<i>Plegadis falcinellus</i>	2	60
19	Eurasian Spoonbill	<i>Platalea leucorodia</i>	2	1
20	Eurasian Bittern	<i>Botaurus stellaris</i>	1	1
21	Little Bittern	<i>Ixobrychus minutus</i>	3	3
22	Black-crowned Night Heron	<i>Nycticorax nycticorax</i>	1	1
23	Squacco Heron	<i>Ardeola ralloides</i>	7	6
24	Grey Heron	<i>Ardea cinerea</i>	5	8
25	Purple Heron	<i>Ardea purpurea</i>	5	3
26	Great Egret	<i>Ardea alba</i>	5	1
27	Little Egret	<i>Egretta garzetta</i>	6	30+
28	European Shag	<i>Phalacrocorax aristotelis</i>	5	4
29	Great Cormorant	<i>Phalacrocorax carbo</i>	5	3
30	Short-toed Snake Eagle	<i>Circaetus gallicus</i>	5	4
31	Western Marsh Harrier	<i>Circus aeruginosus</i>	5	2
32	Montagu's Harrier	<i>Circus pygargus</i>	1	2
33	Black Kite	<i>Milvus migrans</i>	1	1
34	Long-legged Buzzard	<i>Buteo rufinus</i>	4	4
35	Common Buzzard	<i>Buteo buteo</i>	6	3
36	Water Rail	<i>Rallus aquaticus</i>	2	H
37	Little Crake	<i>Porzana parva</i>	2	5
38	Common Moorhen	<i>Gallinula chloropus</i>	7	2

39	Eurasian Coot	<i>Fulica atra</i>	5	2
40	Eurasian Stone-curlew	<i>Burhinus oedicephalus</i>	4	1
41	Black-winged Stilt	<i>Himantopus himantopus</i>	5	15
42	Pied Avocet	<i>Recurvirostra avosetta</i>	5	100+
43	Grey Plover	<i>Pluvialis squatarola</i>	1	11
44	Common Ringed Plover	<i>Charadrius hiaticula</i>	1	12
45	Little Ringed Plover	<i>Charadrius dubius</i>	4	6
46	Kentish Plover	<i>Charadrius alexandrinus</i>	2	2
47	Eurasian Curlew	<i>Numerius arquata</i>	1	1
48	Black-tailed Godwit	<i>Limosa limosa</i>	1	2
49	Ruff	<i>Calidris pugnax</i>	5	300+
50	Broad-billed Sandpiper	<i>Calidris falcinellus</i>	1	1
51	Curlew Sandpiper	<i>Calidris ferruginea</i>	4	5
52	Temminck's Stint	<i>Calidris temminckii</i>	2	8
53	Dunlin	<i>Calidris alpina</i>	1	7
54	Little Stint	<i>Calidris minuta</i>	5	50+
55	Common Sandpiper	<i>Actitis hypoleucos</i>	5	3
56	Marsh Sandpiper	<i>Tringa stagnatilis</i>	4	12
57	Wood Sandpiper	<i>Tringa glareola</i>	6	100+
58	Spotted Redshank	<i>Tringa erythropus</i>	4	5
59	Common Greenshank	<i>Tringa nebularia</i>	1	1
60	Collared Pratincole	<i>Glareola pratincola</i>	1	22
61	Slender-billed Gull	<i>Chroicocephalus genei</i>	3	5
62	Black-headed Gull	<i>Chroicocephalus ridibundus</i>	2	3
63	Audouin's Gull	<i>Ichthyaetus audouinii</i>	1	1
64	Mediterranean Gull	<i>I. melanocephalus</i>	2	8
65	Yellow-legged Gull	<i>Larus michahellis</i>	7	C
66	Gull-billed Tern	<i>Gelochelidon nilotica</i>	3	3
67	Sandwich Tern	<i>Thalasseus sandvicensis</i>	1	3
68	Little Tern	<i>Sternula albifrons</i>	2	12
69	Common Tern	<i>Sterna hirundo</i>	5	20
70	Whiskered Tern	<i>Chlidonias hybrida</i>	3	10
71	White-winged Tern	<i>Chlidonias leucopterus</i>	1	3
72	Rock Dove	<i>Columba livia</i>	7	C
73	Common Wood Pigeon	<i>Columba palumbus</i>	1	3
74	European Turtle Dove	<i>Streptopelia turtur</i>	5	8
75	Eurasian Collared Dove	<i>Streptopelia decaocto</i>	7	C
76	Great Spotted Cuckoo	<i>Clamator glandarius</i>	1	1
77	Common Cuckoo	<i>Cuculus canorus</i>	2	2
78	Eurasian Scops Owl	<i>Otus scops</i>	1	2
79	Little Owl	<i>Athene noctua</i>	4	3
80	Alpine Swift	<i>Tachymartus melba</i>	3	8
81	Common Swift	<i>Apus apus</i>	7	100+
82	Pallid Swift	<i>Apus pallidus</i>	1	1
83	European Bee-eater	<i>Merops apiaster</i>	1	56
84	Eurasian Hoopoe	<i>Upupa epops</i>	4	5
85	Middle Spotted Woodpecker	<i>Dendrocoptes medius</i>	1	1
86	Lesser Kestrel	<i>Falco naumanni</i>	3	1
87	Common Kestrel	<i>Falco tinnunculus</i>	4	3

88	Red-footed Falcon	<i>Falco vespertinus</i>	1	15
89	Eurasian Hobby	<i>Falco subbuteo</i>	1	1
90	Peregrine Falcon	<i>Falco peregrinus</i>	2	1
91	Red-backed Shrike	<i>Lanius collurio</i>	1	1
92	Lesser Grey Shrike	<i>Lanius minor</i>	1	1
93	Woodchat Shrike	<i>Lanius senator</i>	6	25
94	Masked Shrike	<i>Lanius nubicus</i>	3	2
95	Eurasian Golden Oriole	<i>Oriolus oriolus</i>	2	1
96	Eurasian Jay	<i>Garrulus glandarius</i>	6	3
97	Western Jackdaw	<i>Coloeus monedula</i>	2	100
98	Hooded Crow	<i>Corvus cornix</i>	7	C
99	Northern Raven	<i>Corvus corax</i>	6	6
100	Sombre Tit	<i>Poecile lugubris</i>	2	2
101	Eurasian Blue Tit	<i>Cyanistes caeruleus</i>	6	4
102	Great Tit	<i>Parus major</i>	6	2
103	Woodlark	<i>Lullula arborea</i>	2	1
104	Crested Lark	<i>Galerida cristata</i>	7	C
105	Greater Short-toed Lark	<i>Calandrella brachydactyla</i>	2	15
106	Sand Martin	<i>Riparia riparia</i>	3	4
107	Barn Swallow	<i>Hirundo rustica</i>	7	C
108	Eurasian Crag Martin	<i>Ptyonoprogne rupestris</i>	1	4
109	Common House Martin	<i>Delichon urbicum</i>	7	C
110	Red-rumped Swallow	<i>Cecropis daurica</i>	5	8
111	Cetti's Warbler	<i>Cettia cetti</i>	7	2
112	Long-tailed Tit	<i>Aegithalos caudatus</i>	2	4
113	Willow Warbler	<i>Phylloscopus trochilus</i>	1	1
114	Common Chiffchaff	<i>Phylloscopus collybita</i>	1	1
115	Eastern Bonelli's Warbler	<i>Phylloscopus orientalis</i>	1	1
116	Wood Warbler	<i>Phylloscopus sibilatrix</i>	1	3
117	Great Reed Warbler	<i>Acrocephalus arundinaceus</i>	4	4
118	Sedge Warbler	<i>A.schoenobaenus</i>	3	2
119	Eurasian Reed Warbler	<i>Acrocephalus scirpaceus</i>	2	25
120	Eastern Olivaceous Warbler	<i>Iduna pallida</i>	5	3
121	Savi's Warbler	<i>Locustella luscinioides</i>	1	1
122	Eurasian Blackcap	<i>Sylvia atricapilla</i>	3	4
123	Lesser Whitethroat	<i>Sylvia curruca</i>	2	1
124	Eastern Orphean Warbler	<i>Sylvia crassirostris</i>	3	20+
125	Common Whitethroat	<i>Sylvia communis</i>	2	20+
126	Subalpine Warbler	<i>Sylvia cantillans</i>	5	6
127	Sardinian Warbler	<i>Sylvia melanocephala</i>	3	2
128	Rüppell's Warbler	<i>Sylvia ruppeli</i>	1	1
129	Krüper's Nuthatch	<i>Sitta krueperi</i>	2	2
130	Western Rock Nuthatch	<i>Sitta neumayer</i>	1	3
131	Short-toed Treecreeper	<i>Certhia brachydactyla</i>	2	2
132	Common Blackbird	<i>Turdus merula</i>	7	6
133	Spotted Flycatcher	<i>Muscicapa striata</i>	3	12
134	Common Nightingale	<i>Luscinia megarhynchos</i>	6	3
135	European Pied Flycatcher	<i>Ficedula hypoleuca</i>	2	8
136	Collared Flycatcher	<i>Ficedula albicollis</i>	2	12

137	Common Redstart	<i>Phoenicurus phoenicurus</i>	1	1
138	Blue Rock Thrush	<i>Monticola solitarius</i>	2	2
139	Whinchat	<i>Saxicola rubetra</i>	6	20+
140	European Stonechat	<i>Saxicola rubicola</i>	4	20
141	Northern Wheatear	<i>Oenanthe oenanthe</i>	2	4
142	Isabelline Wheatear	<i>Oenanthe isabellina</i>	2	6
143	Black-eared Wheatear	<i>Oenanthe hispanica</i>	6	30
144	House Sparrow	<i>Passer domesticus</i>	7	C
145	Spanish Sparrow	<i>Passer hispaniolensis</i>	6	50+
146	Rock Sparrow	<i>Petronia petronia</i>	1	1
147	Blue-headed Wagtail	<i>Motacilla flava flava</i>	3	6
148	Black-headed Wagtail	<i>Motacilla flava feldegg</i>	3	5
149	Citrine Wagtail	<i>Motacilla citreola</i>	1	1
150	White Wagtail	<i>Motacilla alba</i>	3	2
151	Tree Pipit	<i>Anthus trivialis</i>	1	1
152	Red-throated Pipit	<i>Anthus cervinus</i>	1	6
153	Common Chaffinch	<i>Fringilla coelebs</i>	5	10+
154	European Greenfinch	<i>Chloris chloris</i>	4	2
155	Common Linnet	<i>Linaria cannabina</i>	1	5
156	European Goldfinch	<i>Carduelis carduelis</i>	6	4
157	European Serin	<i>Serinus serinus</i>	1	4
158	Corn Bunting	<i>Emberiza calandra</i>	7	C
159	Cinereous Bunting	<i>Emberiza cineracea</i>	2	8
160	Cretzschmar's Bunting	<i>Emberiza caesia</i>	4	20+
161	Cirl Bunting	<i>Emberiza cirlus</i>	4	2
162	Black-headed Bunting	<i>Emberiza melanocephala</i>	1	1
	OTHER SPECIES	Scientific Name		
1	Red Fox	<i>Vulpes vulpes</i>	1	1
2	Persian Squirrel	<i>Sciurus anomalus</i>	2	1
3	Spur-thighed Tortoise	<i>Testudo graeca</i>	1	1
4	Stripe-necked Terrapin	<i>Mauremys rivulata</i>	4	C
5	Starred Agama	<i>Laudakia stellio</i>	2	2
6	Balkan Green Lizard	<i>Lacerta trilineata</i>	1	1
7	Snake-eyed Lizard	<i>Ophisops elegans ehrenbergi</i>	1	1
8	Levant Water Frog	<i>Pelophylax bedriagae</i>	3	N/C
9	Eastern Tree Frog	<i>Hyla orientalis</i>	2	1
10	Red-winged Grasshopper	<i>Oedipoda germanica</i>	3	4
11	Egyptian Grasshopper	<i>Anacridium aegyptum</i>	1	1
12	Lesvos Bush-cricket	<i>Poecilimon mytelensis</i>	2	50+
	BUTTERFLIES	Scientific Name		
1	Scarce Swallowtail	<i>Iphiclides podalirius</i>	2	1
2	Swallowtail	<i>Papilio machaon</i>	2	1
3	Eastern Festoon	<i>Allancastris cerisy</i>	2	4
4	Black-veined White	<i>Aporia crataegi</i>	2	1
5	Small White	<i>Pieris rapae</i>	3	10
6	Eastern Wood White	<i>Leptidea duponcheli</i>	1	3
7	Orange Tip	<i>Anthocharis cardamines</i>	2	4
8	Clouded Yellow	<i>Colias crocea</i>	3	3
9	Small Copper	<i>Lycaena phlaeas</i>	2	2

10	Common Blue	<i>Polyommatus icarus</i>	1	1
11	Red Admiral	<i>Vanessa atalanta</i>	1	2
12	Painted Lady	<i>Vanessa cardui</i>	7	C
13	Lesser Spotted Fritillary	<i>Melitaea trivia</i>	2	1
14	Wall Brown	<i>Lasiommata megera</i>	1	1
15	Small Heath	<i>Coenonympha pamphilus</i>	2	6
16	Orbed Red-underwing Skipper	<i>Spialia orbifer</i>	1	1
	DRAGONFLIES	Scientific Name		
1	Odalisque	<i>Epallage fatime</i>	1	1
2	Lesser Emperor	<i>Anax parthenope</i>	1	4
3	Green-eyed Hawker	<i>Aeshna isoceles</i>	1	20+
4	Red-veined Darter	<i>Sympetrum fonscolombii</i>	2	1

	PLANTS	Scientific Name
1	Corn (Red) Poppy	<i>Papaver rhoeas</i>
2	Yellow Horned Poppy	<i>Glaucium flavum</i>
3	Hottentot Fig	<i>Carpobrotus acinaciformis</i>
4	Winged Sea Lavender	<i>Limonium sinuatum</i>
5	Large Mediterranean Spurge	<i>Euphorbia characias</i>
6	Whorled Spurge	<i>Euphorbia biumbellata</i>
7	Milk Thistle	<i>Silybum marianum</i>
8	Purple Viper's Bugloss	<i>Echium angustifolium</i>
9	Spanish Broom	<i>Spartium junceum</i>
10	Curry Plant	<i>Helichrysum italicum</i>
11	Giant Fennel	<i>Ferula communis</i>
12	Thorny Burnet	<i>Sarcopoterium spinosum</i>
13	Wild Gladiolus	<i>Gladiolus illyricus</i>
14	French Lavender	<i>Lavandula stoechas</i>
15	Roman Nettle	<i>Urtica pilulifera</i>
16	Violet Limodore	<i>Limodorum abortivum</i>
17	Brass Buttons	<i>Cotula coronoptifolia</i>
18	Cornflower	<i>Centaurea cyanus</i>
19	Narrow-leaved Lupine	<i>Lupinus angustifolius</i>
20	Sea holly	<i>Eryngium maritimum</i>
21	Dragon Arum	<i>Dracunculus vulgaris</i>
22	Greek Chamomile	<i>Anthemis chia</i>
23	Branched Asphodel	<i>Asphodelus ramosus</i>
24	Crown Daisy	<i>Chrysanthemum coronaria</i>
25	Burgandy Loosestrife	<i>Lysimachia atropurpurea</i>
26	Hare's Tail Grass	<i>Lagurus ovatus</i>
27	False Dittany	<i>Ballota acetabulosa</i>
28	Black Mustard	<i>Brassica nigra</i>
29	Pink Hawksbeard	<i>Crepis rubra</i>


Sunrise Birding LLC
 Birding & Wildlife Tours
 PO Box 274, Cos Cob, CT 06807
 US (203) 453-6724 gina@sunrisebirding.com
 www.sunrisebirding.com