

The Italian & French Alps

Naturetrek Tour Report

30 June – 7 July 2015

Alpine scenes

Report compiled by Philip Thompson
Alpine scenes courtesy of Dr Celia Baxter

Naturetrek Mingledown Barn Wolf's Lane Chawton Alton Hampshire GU34 3HJ UK
T: +44 (0)1962 733051 F: +44 (0)1962 736426
E: info@naturetrek.co.uk W: www.naturetrek.co.uk

Tour Participants: Philip Thompson & Sharon Thompson (Leaders) and 10 Naturetrek Clients

Day 1

Tuesday 30th June

The group arrived safely on time into a hot and sunny Turin where we were soon on our way (after a brief detour around the outskirts of the city!) towards the Aosta valley and ascent to Cogne, our first base of the trip. As we left the city and drove through the lowland agricultural areas, little of note was seen other than the common Hooded Crows. As we neared the Alps, the scenery became ever more impressive, with the final winding ascent to Cogne providing a glimpse of the botanical abundance soon to be explored growing along the roadsides.

Once we had all checked in, we were soon enjoying our first Italian meal, after much indecision over the extensive menu!

Day 2

Wednesday 1st July

We began the day by taking the short drive to the small village of Gimillan above Cogne, from where we could look across towards the high peaks of the Gran Paradiso National Park. Our walk took us along the Torrent Grauson which we crossed a couple of times during our journey.

The initial steady climb through a meadow filled with tall grasses and flowers was slow, allowing the group to begin the mammoth task of learning and identifying the rich and diverse flora to be seen throughout the trip. Butterflies were also a large feature of the trip with a profusion of species, in numbers unseen in the UK anymore. We were met with a herd of placidly grazing cattle at the top of the path, which had to be gently nudged aside to allow for progress to the more level sections ahead. Having reached gentle gradients, the group could regain their composure and begin to admire the beauty of their surroundings. Apollo butterflies regularly cruised close by, joined by Dark Green Fritillaries and Almond-eyed Ringlets. The high temperatures were somewhat tiring and produced many thirsty clients, a feature of this year's tour, with most days experiencing temperatures near to 30°C. The calls of Nutcracker alerted us to the presence of a couple of birds, but only resulting in brief views. All around us a multitude of various species of blue butterflies were constantly weaving their way across the flower-strewn tracksides.

As we reached the first bridge crossing the river, a patch of drying mud was attracting a large number of butterflies enabling close inspection and identification of the range of species present. These included a few Damon Blues among numerous Little, Osiris, Mazarine, Turquoise, Silver-studded and Alpine Blues, to name just a few! From here we crossed a gently rising meadow in which the rich pink flowers of Mountain Sainfoin (*Onobrychis montana*) stood out. Reaching the far side, we found some shade with a cooling breeze in the pines where we had our picnic lunch. Whilst eating we were able to watch a Golden Eagle patrolling the rocky slopes above us.

With lunch completed, we continued further up the path to reach a steeper section of switchbacks, from where we could enjoy a spectacular view. We continued just a little further to view the rushing waterfall nearby, before turning to retrace our route.

Once back near our earlier lunch stop, a search among the shorter meadow flowers produced our first examples of the iconic Edelweiss (*Leontopodium alpinum*) among many other colourful species. We reached the river at a different bridge where, after being asked 'do Dippers occur here?' an individual flew by upstream to land and begin feeding from the boulders in the fast moving water.

In the warm sun, progress was sedate as we next re-entered the thin pine woodland. Those at the head of the group were then fortunate in seeing a Black Woodpecker fly, from close-by, across the valley. Re-joining our outward track, our return was then completed back to the vehicle where we were able to replenish our exhausted water supplies before driving on into Cogne for a well-earned ice cream!

Day 3

Thursday 2nd July

Today we entered the Gran Paradiso Park for a couple of walks. The first was spent climbing the steep valley flank via numerous switchbacks, on a gently rising gradient path, starting from the village of Valnonty.

The morning started well, with a pair of Golden Eagles being sighted hunting above us, before flying onto what appeared to be a nest on a sheltered crag. The path began alongside the Alpine garden, within which we could see the laid-out beds of labelled plants. Several fine specimens of Martagon Lily (*Lilium martagon*) had hopped over the fence to be admired; we would see many more during the following days as genuine wild specimens. Butterflies were once more in plentiful supply with a mix of various Fritillaries and Blues etc, all active in the warm morning air. The stars were several metallic-orange Scarce Coppers that settled to be photographed. As we slowly made our way up the track, the views improved and we added to our growing list of plants seen. Reaching one bend beneath a high rock face, we were delighted to come face-to-face with one of the rather tame and habituated Alpine Chamois on this popular route. This individual seemed as curious of us as we were of it. It moved effortlessly along the vertiginous rock face no more than 20m away, before dropping into the forest where a second individual was sighted. These two animals then had a spell of interaction where status and dominance were worked out between them, as we quietly watched.

The path came to a wooden bridge crossing the spectacular waterfall that plunged down into the valley. Here we paused to relax and cool ourselves in the fine mist thrown up. Nearby, beneath the pines, some Wolf's-bane (*Aconitum vulparia*) grew among a rich assembly of other species. Returning back the way we had come, further Nutcrackers were seen, plus a couple of calling and singing Rock Buntings.

Upon reaching the vehicles, we then drove a short distance upriver to find a shady spot for lunch. Alongside us, as we ate, grew both *Astragalus exscapus* and Mountain Lentil (*A. penduliflorus*) to be admired once we were suitably refreshed.

Next we took a walk from our lunch spot on the comparatively flat valley floor. This easy walk was welcome in the increasing heat, as we took our time looking at the flowers, butterflies and birds encountered along the way. The route reached a small mountain hut with an inviting wooden bench alongside the running spring water. We took advantage of this shady spot to rest and watch the local Black Redstarts and Eurasian Treecreepers, before we headed back to cross over a bridge to the opposite bank. Here we found the striking, tall, silky- hairy flower heads of *Astragalus centralpinus*. A little further on, we came to an open boggy area alongside a picnic area popular

with the local population. Here several interesting new species of flower were found, such as Grass-of-Parnassus (*Parnassia palustris*) and the insectivorous Common Butterwort (*Pinguicula vulgaris*).

After a wonderful day in the field we retreated to a nearby café for refreshments before a short spell of souvenir shopping in Cogne.

Day 4

Friday 3rd July

After the interesting discovery of the possible eagle nest site yesterday a few of the group took an early pre-breakfast drive to have a second look. The nest could be seen, but the cool morning air had not tempted any activity from the eagles. We were consoled with several Dippers, active on the river in front of us, and a couple of Willow Tits in the forest behind us.

We next undertook the transfer from Italy into France following an incredibly scenic route. We firstly passed the imposing Monte Bianco/Mont Blanc where we took a short pause for photos, before ascending to the Col du Petit St. Bernard. A second stop was taken here to enjoy the open treeless meadows at 2188m. The first Alpine Marmots of the trip were heard and seen in abundance, whilst new birds such as White-winged Snowfinch and Alpine Chough were also seen. We enjoyed our time wandering among the defensive fortifications built to guard this strategic pass but which were now covered with a wonderful alpine flora. Prominent among the new plants seen were the fuchsia-pink, loose flower heads of Alpine Clover (*Trifolium alpinum*) that covered the ground.

We drove on a short distance for a coffee stop and to enjoy the view at La Rosiere, before we dropped down the winding road to the valley below and then headed towards Val d'Iserre. We passed straight through this famous ski town, to take a lunch stop at the foot of the ascent to the Col de l'Iseran. The warm weather made for a rather uncomfortable lunch, which was ameliorated by a walk from here into a dramatic deep gorge where a cooling breeze made life more comfortable. The route was now within the Vanoise NP, at a point very close to the Gran Paradiso that together form one large continuous protected area across the national boundaries. One reason for the walk here was the hope of seeing one of the mammals the parks were designated to protect, namely the Alpine Ibex. Within 100m of setting off, a young adolescent male was sighted, eagerly licking the bare earth riverbanks, probably for trace minerals, which the area produces. We were able to enjoy very close views of this relaxed animal before we moved on along the track. Another animal of similar age was spotted feeding on the grassy slopes above us soon after, making the walk a great success.

Returning to the vehicles, we then made the long climb up to the Col de l'Iseran at 2764m. These high regions produced stunning scenery at every turn in the road as we continued on to drop down once more into the River Arc valley and Lanslevillard where our next base would be.

Day 5

Saturday 4th July

After the long day on the road yesterday, we began today with a short drive and climb up to Bellecombe. From here we enjoyed a comparatively easy and level walk in stunning conditions and scenery. As we slowly moved along the initial stages of the walk we encountered several new and exciting species of flowers that kept our attention fixed on the ground. Flying among this floral diversity was a fine selection of specialist high alpine

butterflies, with a notable abundance of Glandon Blues this year. Reaching the Plan du Lac we pondered over what species of fish occurred there, with the many fishermen seeming unable to catch anything to see!

The route continued over gently undulating ground to the Mountain Refuge, which we passed, heading on to a slope clothed in Alpenrose (*Rhododendron ferrugineum*) where we stopped for lunch. Wide vistas lay all around as we relaxed in the warm sunshine. A little further was walked, to a small rocky hillock alongside the path. This afforded even better scenic views, which a few of the group climbed to enjoy. Returning to the Refuge for coffee, we found a few examples of *Callianthemum coriandrifolium* in flower on the way, that had been missed on the outward journey.

Safely back at the vehicles, we started the return drive taking a couple of walks and stops on the way. The first was in an area of grassy meadows that held a few Round-headed Orchids (*Traunsteinera globosa*) found after a little diligent searching. The next walk led into the shade of the pine woodland where an array of select shade-loving species were found including two species of Wintergreen, and Dark Red Helleborine (*Epipactis atrorubens*) in full flower this year (perhaps a reflection of the warm and sunny conditions being experienced). The path led to a wooden bridge over a fast running stream where a pause was taken before our return.

Day 6

Sunday 5th July

Today was spent around the Lac du Mont Cenis. After the short drive over the col at 2081m we drove along the western shore to park at the Refuge du Mont Cenis. Everywhere this year was incredibly busy, with a multitude of visitors presumably escaping hotter conditions in the lowlands. Fortunately we had arrived early enough to find a parking space! Our walk then led past the refuge and overshadowed by the summit of the Petit Mont Cenis.

New plants were still to be found. A notable start was made with the discovery of the abundant Spotted Gentians (*Gentiana punctata*). The walk followed an undulating route through an interesting mix of habitats. At one large boulder a beautiful patch of Alpine Columbine (*Aquilegia alpina*) grew in abundance; surely one of the loveliest alpine flowers. We walked on, reaching the Col du Petit Mont Cenis, to once more admire the views. Returning by a different route we passed numerous outcrops of rock covered in amazing mixes of colour and form to make any alpine gardener green with envy. The sun this year had brought out an especially flower-filled season, which we were fortunate to enjoy.

We then took our lunch on these flower-covered slopes near to the refuge. A pair of Golden Eagles distantly soaring and calling Quail enlivened the meal.

We then drove slowly back to the lake marvelling at the colour and abundance of flowers all around. Our next walk was the taken with a route that led towards the late 19th C Fort de Ronce with the summit of the Grand Mont Cenis in the background. The hot rising air from Italy was spilling over the dam wall of the lake and condensing into clouds, which made the humidity rather stifling in the heat but we were able to enjoy enough cooling breezes to ameliorate the conditions and continue with our walk. Birdlife was rather subdued in the heat, which was compensated by the flowers, butterflies and views.

Day 7

Monday 6th July

A pre-breakfast walk was taken by some of the group near the hotel for some early birding before things warmed too much. A fine selection of species were seen, most notably a wonderfully prolonged and close encounter with a family of Willow Tits, a bird in sharp decline in the UK and now very hard to find on domestic shores. To this, we added several sightings of an equally difficult species at home, with the local breeding Marsh Warblers seen moving among the tall Meadowsweet (*Filipendula ulmaria*) and Rosebay Willowherb (*Chamerion angustifolium*) beds.

We next returned to the Col de l'Iseran to spend some time exploring this high alpine environment, which holds numerous specialised and hardy plants, most of which remain no taller than a centimetre or two! During time spent here we found numerous gems among which *Gentiana tergloensis* subsp. *schleicheri*, *Cerastium latifolium*, Pyrenean Whitlow-grass (*Petrocallis pyrenaica*) and Glacier Crowfoot (*Ranunculus glacialis*) mentions only a selection.

Our next excursion was taken with a steep climb up the flank of the Pointe des Lessieres at 3043m. We succeeded in finding the lovely Mont Cenis Bellflower (*Campanula cenisia*) growing from the cracks and crevices in this rather barren looking situation. Other notable plants found were *Oxytropis fetida*, *Geum reptans* and *Galium megalospermum*. Singing from the rocks an Alpine Accentor provided the birding highlight.

We then began to explore regions lower down with a couple of short roadside stops to wander through the damp vegetated scree slopes. Our first Lammergeyer was soon sighted, followed by a Griffon Vulture; both recently reintroduced to the Alps. One area of recent snowmelt produced hundreds of the delicate Alpine Snowbells (*Soldanella alpina*) while another wet seeping slope held an abundance of Glacier Crowfoot and Starry saxifrage (*Saxifraga stellaris*).

With lunchtime approaching we drove on to a ruined building alongside a dramatic waterfall where we set out our picnic and drank in the view. Further sightings of Lammergeyer and Griffon Vultures resulted as we relaxed. A short walk was taken to the edge of the cataract before we drove a little higher once more for our final walk of the day. This was a steady, and at times steep, climb around the Pointe des Arses 3187m and the Ouille Noire 3357m. We were hoping to find Rufous-tailed Rock Thrush, which eluded us. We did spot a pair of Alpine Accentors alongside the widespread Northern Wheatears and Water Pipits. Plentiful Edelweiss grew in the short grassy slopes and together with the amazing views provided a fine end to our final full day in the field.

Day 8

Tuesday 7th July

Our late afternoon return flight allowed time for a last early walk along a track lying behind and overlooking the town of Lanslevillard. The day was warm and sunny once more which drew out a profusion of butterflies, which included Chestnut Heath and several Fritillaries. Prominent among the grass a number of stunning Orange Lilies (*Lilium bulbifera*) were the undoubted botanical highlight of the morning, although the discovery of a good population of Mont Cenis Restharrow (*Ononis cenisia*) with the two named peaks in the background was a close second! Birds were well represented, with a group of very confiding delightful Crested Tits providing the best sighting.

We returned to the hotel to load up and say our goodbyes before we drove back up to the Lac du Mont Cenis where we stopped for a walk around the botanic gardens and visitor centre before a light lunch. Our final look at

the views then left us the final drive to the airport. We initially became caught up in a bicycle tour being filmed from an open-top Maserati before seeming to move ahead of the riders. The very long descent down into Italy resulted in a couple of the cyclists then overtaking us again as we gently negotiated the countless hairpin bends! We finally arrived in Susa where we shortly joined the motorway and the remaining leg of the journey to the airport.

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 Facebook

We are delighted to launch the Naturetrek Facebook page so that participants of Naturetrek tours can remain in touch after the holiday and share photos, comments and future travel plans.

Setting up a personal profile at www.facebook.com is quick, free and easy. The [Naturetrek Facebook page](#) is now live; do please pay us a visit!

Species Lists

Plants

Scientific Name	Common Name
GYMNOSPERMS	
Cupressaceae	
<i>Juniperus communis</i> subsp. <i>communis</i>	Common Juniper
<i>Juniperus communis</i> subsp. <i>alpina</i>	Dwarf Juniper
<i>Juniperus sabina</i>	Savin
Pinaceae	
<i>Abies alba</i>	European Silver Fir
<i>Larix decidua</i>	European Larch
<i>Picea abies</i> subsp. <i>abies</i>	Spruce
<i>Pinus mugo</i>	Dwarf Mountain Pine
<i>Pinus uncinata</i>	Mountain Pine
ANGIOSPERMS	
Dicotyledons	
FLOWERING PLANTS	
Apiaceae	
<i>Astrantia major</i>	Great Masterwort
<i>Astrantia minor</i>	Lesser Masterwort
<i>Athamanta cretensis</i>	Athamanta
<i>Bupleurum petraeum</i>	Rock Hare's-ear
<i>Bupleurum ranunculoides</i>	Three-veined Hare's-ear
<i>Chaerophyllum aureum</i>	Golden Chervil
<i>Chaerophyllum hirsutum</i>	Hairy Chervil
<i>Daucus carota</i>	Wild Carrot
<i>Heracleum sphondylium</i>	Hogweed
<i>Laserpitium latifolium</i>	Broad-leaved Sermountain
<i>Laserpitium siler</i>	Narrow-leaved Sermountain
<i>Ligusticum mutellina</i>	Alpine Lovage
<i>Ligusticum mutellinoides</i>	Unbranched Lovage
<i>Molopospermum peloponnesiacum</i>	Molopospermum
<i>Peucedanum ostruthium</i>	Masterwort
<i>Pimpinella major</i>	Greater Burnet-saxifrage
Asteraceae	
<i>Achillea erba-rotta</i> agg	Simple-leaved Milfoil
<i>Achillea millefolium</i>	Yarrow
<i>Achillea nana</i>	Dwarf Milfoil
<i>Adenostyles alliariae</i>	Adenostyles
<i>Antennaria carpatica</i>	Carpathian Cat's-foot
<i>Antennaria dioica</i>	Cat's-foot
<i>Arnica montana</i>	Arnica
<i>Artemisia absinthium</i>	Wormwood
<i>Artemisia campestris</i>	Field Wormwood
<i>Artemisia glacialis</i>	Glacier Wormwood
<i>Artemisia genipi</i>	-
<i>Aster alpinus</i>	Alpine Aster
<i>Aster bellidastrum</i>	False Aster

Scientific Name**Common Name**

<i>Bupthalmum salicifolium</i>	Yellow Oxeye
<i>Carduus nutans</i>	Musk Thistle
<i>Carduus defloratus</i>	Alpine Thistle
<i>Carduus personata</i>	Great Marsh Thistle
<i>Cicerbita alpina</i>	Alpine Sow-thistle
<i>Cirsium eriophorum</i>	Woolly Thistle
<i>Cirsium heterophyllum</i>	Melancholy Thistle
<i>Cirsium palustre</i>	Marsh Thistle
<i>Cirsium spinosissimum</i>	Spiniest Thistle
<i>Centaurea scabiosa</i> subsp. <i>alpestris</i>	a Knapweed
<i>Centaurea montana</i>	Perennial Cornflower
<i>Centaurea scabiosa</i>	Greater Knapweed
<i>Centaurea triumfettii</i>	
<i>Centaurea uniflora</i>	Plume Knapweed
<i>Crepis aurea</i>	Golden Hawk's-beard
<i>Crepis rhaetica</i>	
<i>Doronicum grandiflorum</i>	Large-flowered Leopard's-bane
<i>Erigeron acris</i>	Blue Fleabane
<i>Erigeron alpinus</i>	Alpine Fleabane
<i>Erigeron glabratus</i>	Variable Fleabane
<i>Erigeron uniflorus</i>	One-flowered Fleabane
<i>Gnaphalium norvegicum</i>	Highland Cudweed
<i>Hieracium alpinum</i> agg	Alpine Hawkweed
<i>Hieracium angustifolium</i>	
<i>Hieracium tomentosum</i>	Woolly Hawkweed
<i>Hieracium villosum</i>	-
<i>Homogyne alpina</i>	Alpine Colt's-foot
<i>Lactuca perennis</i>	Blue Lettuce
<i>Leontopodium alpinum</i>	Edelweiss
<i>Leucanthemopsis alpina</i>	Alpine Moon Daisy
<i>Leucanthemum adustum</i>	
<i>Leucanthemum atratum</i>	Saw-leaved Moon Daisy
<i>Leucanthemum vulgare</i>	Ox-eye Daisy
<i>Petasites alba</i>	White Butterbur
<i>Petasites hybridus</i>	Butterbur
<i>Pilosella officinarum</i>	Mouse-eared Hawkweed
<i>Prenanthes purpurea</i>	Purple Lettuce
<i>Senecio doronicum</i>	Chamois Ragwort
<i>Senecio incanus</i>	-
<i>Solidago virgaurea</i>	Goldenrod
<i>Taraxacum</i> agg	Dandelion
<i>Tragopogon pratensis</i> subsp. <i>orientalis</i>	Goat's-beard
<i>Tussilago farfara</i>	Colt's-foot

Berberidaceae*Berberis vulgaris***Barberry Family**

Barberry

Betulaceae*Alnus viridis***Birch Family**

Green Alder

Boraginaceae*Echium vulgare**Myosotis alpestris***Forget-me-not Family**

Viper's-bugloss

Alpine Wood Forget-me-not

Scientific Name	Common Name
<i>Myosotis sylvatica</i>	Wood Forget-me-not
Brassicaceae	Cabbage Family
<i>Allyssoides utriculata</i>	Alyssoides
<i>Alyssum alpestre</i>	Alpine Alyssum
<i>Alyssum alyssoides</i>	Small Alyssum
<i>Alyssum montanum</i>	Mountain Alyssum
<i>Arabis alpina</i>	Alpine Rock-cress
<i>Barbarea intermedia</i>	
<i>Barbarea vulgaris</i>	Common Winter-cress
<i>Biscutella laevigata</i>	Buckler Mustard
<i>Cardamine alpina</i>	
<i>Descurainia sophia</i>	Flixweed
<i>Draba aizoides</i>	Yellow Whitlow-grass
<i>Erophila verna</i>	Whitlowgrass
<i>Erysimum rhaeticum</i>	-
<i>Hugueninia tanacetifolia</i>	Tansy-leaved Rocket
<i>Kernera saxatilis</i>	Kernera
<i>Petrocallis pyrenaica</i>	Pyrenean Whitlow-grass
<i>Pritzelago alpina</i>	Chamois Cress
<i>Sisymbrium austriacum</i>	Austrian Rocket
Campanulaceae	Bellflower Family
<i>Campanula barbata</i>	Bearded Bellflower
<i>Campanula cenisia</i>	Mt. Cenis Bellflower
<i>Campanula cochlearifolia</i>	Fairy's Thimble
<i>Campanula glomerata</i>	Clustered Bellflower
<i>Campanula rapunculoides</i>	Creeping Bellflower
<i>Campanula rapunculus</i>	Rampion Bellflower
<i>Campanula rhomboidalis</i>	a Bellflower
<i>Campanula rotundifolia</i>	Harebell
<i>Campanula scheuchzeri</i>	Scheuchzer's Bellflower
<i>Campanula spicata</i>	Spiked Bellflower
<i>Campanula thyrsoidea</i>	Yellow Bellflower
<i>Campanula trachelium</i>	Nettle-leaved Bellflower
<i>Phyteuma betonicifolium</i>	
<i>Phyteuma globularifolium</i> subsp. <i>pedemontanum</i>	a Rampion
<i>Phyteuma hemisphaericum</i>	Globe-headed Rampion
<i>Phyteuma orbiculare</i>	Round-headed Rampion
<i>Phyteuma ovatum</i>	Dark Rampion
<i>Phyteuma scorzonnerifolium</i>	Scorzonera-leaved Rampion
<i>Phyteuma spicatum</i> subsp. <i>coeruleum</i>	Spiked Rampion
Caprifoliaceae	Honeysuckle Family
<i>Lonicera caerulea</i>	Blue-berried Honeysuckle
<i>Lonicera xylosteum</i>	Fly Honeysuckle
Caryophyllaceae	Pink Family
<i>Arenaria ciliata</i>	Fringed Sandwort
<i>Cerastium arvense</i>	Field Mouse-ear
<i>Cerastium latifolium</i>	
<i>Cerastium uniflorum</i>	Glacier Mouse-ear
<i>Dianthus carthusianorum</i> agg	Carthusian Pink

Scientific Name**Common Name**

<i>Dianthus gratianopolitanus</i>	Cheddar Pink
<i>Dianthus pavonius</i>	Three-veined Pink
<i>Dianthus sylvestris</i>	Wood Pink
<i>Gypsophila repens</i>	Alpine Gypsophila
<i>Minuartia recurva</i>	Sickle-leaved Sandwort
<i>Minuartia sedoides</i>	Mossy Cyphel
<i>Minuartia verna</i> subsp. <i>verna</i>	Spring Sandwort
<i>Sagina glabra</i>	-
<i>Saponaria lutea</i>	Yellow Soapwort
<i>Saponaria ocymoides</i>	Rock Soapwort
<i>Scleranthus perennis</i>	Perennial Knawel
<i>Silene acaulis</i>	Moss Campion
<i>Silene dioica</i>	Red Campion
<i>Silene exscapa</i>	a Moss Campion
<i>Silene italica</i>	
<i>Silene nutans</i>	Nottingham Catchfly
<i>Silene otites</i>	Spanish Catchfly
<i>Silene rupestris</i>	Rock Catchfly
<i>Silene suecica</i> (<i>Lychnis alpina</i>)	Alpine Lychnis
<i>Silene vallesia</i>	Valleis Catchfly
<i>Silene vulgaris</i> subsp. <i>vulgaris</i>	Bladder Campion
<i>Silene vulgaris</i> subsp. <i>prostrata</i>	Prostrate Bladder Campion
<i>Spergularia rubra</i>	

Chenopodiaceae**Goosefoot Family**

<i>Chenopodium bonus-henricus</i>	Good King Henry
-----------------------------------	-----------------

Cistaceae**Rock-rose Family**

<i>Helianthemum nummularium</i>	Rock-rose
<i>Helianthemum oelandicum</i> subsp. <i>incanum</i>	Hoary Rock-rose

Clusiaceae**St. John's-wort Family**

<i>Hypericum perforatum</i>	Perforate St. John's-wort
<i>Hypericum richeri</i>	Alpine St. John's-wort

Convolvulaceae**Bindweed Family**

<i>Cuscuta epithymum</i>	Dodder
--------------------------	--------

Crassulaceae**Stonecrop Family**

<i>Sedum acre</i>	Biting Stonecrop
<i>Sedum album</i>	White Stonecrop
<i>Sedum alpestre</i>	-
<i>Sedum anacampseros</i>	-
<i>Sedum annuum</i>	Annual Stonecrop
<i>Sedum atratum</i>	Dark Stonecrop
<i>Sedum dasyphyllum</i>	Fat-leaved Stonecrop
<i>Sedum rupestre</i>	Rock Stonecrop
<i>Sempervivum arachnoideum</i>	Cobweb Houseleek
<i>Sempervivum grandiflorum</i>	Large-flowered Houseleek
<i>Sempervivum montanum</i>	Mountain Houseleek
<i>Sempervivum tectorum</i>	Common Houseleek

Scientific Name	Common Name
Dipsacaceae	Teasel Family
<i>Knautia arvensis</i>	Field Scabious
<i>Knautia dipsacifolia</i>	Wood Scabious
<i>Scabiosa columbaria</i>	Small Scabious
Elaeagnaceae	Sea-buckthorn Family
<i>Hippophae rhamnoides</i>	Sea-buckthorn
Empetraceae	Crowberry Family
<i>Empetrum nigrum</i>	Crowberry
Ericaceae	Heather Family
<i>Arctostaphylos uva-ursi</i>	Bearberry
<i>Kalmia (Loiseleuria) procumbens</i>	Creeping Azalea
<i>Rhododendron ferrugineum</i>	Alpenrose
<i>Vaccinium gaultherioides</i>	
<i>Vaccinium myrtillus</i>	Bilberry
<i>Vaccinium vitis-idaea</i>	Cowberry
Euphorbiaceae	Spurge Family
<i>Euphorbia cyparissias</i>	Cypress Spurge
Fabaceae	Pea Family
<i>Anthyllis vulneraria agg</i>	Kidney Vetch
<i>Astragalus alpinus</i>	Alpine Milk-vetch
<i>Astragalus centralpinus</i>	a Milk-vetch
<i>Astragalus danicus</i>	Purple Milk-vetch
<i>Astragalus exscapus</i>	-
<i>Astragalus glycyphyllos</i>	Wild Liquorice
<i>Astragalus leontinus</i>	Tyrolean Milk-vetch
<i>Astragalus monspessulanus</i>	False Vetch
<i>Astragalus penduliflorus</i>	Mountain Lentil
<i>Astragalus sempervirens</i>	Mountain Tragacanth
<i>Hippocrepis comosa</i>	Horseshoe Vetch
<i>Lathyrus latifolius</i>	Broad-leaved Everlasting Pea
<i>Lathyrus pratensis</i>	Meadow Vetchling
<i>Lotus alpinus</i>	Alpine Bird's-foot Trefoil
<i>Lotus corniculatus</i>	Bird's-foot Trefoil
<i>Lotus pedunculatus</i>	Greater Bird's-foot Trefoil
<i>Medicago sativa</i>	Lucerne
<i>Melilotus alba</i>	White Melilot
<i>Melilotus officinalis</i>	Ribbed Melilot
<i>Onobrychis montana</i>	Mountain Sainfoin
<i>Onobrychis viciifolia</i>	Common Sainfoin
<i>Ononis cristata (O.cenisia)</i>	Mt. Cenis Restharrow
<i>Ononis natrix</i>	Large Yellow Restharrow
<i>Ononis rotundifolia</i>	Round-leaved Restharrow
<i>Oxytropis campestris</i>	Yellow Milk-vetch
<i>Oxytropis fetida</i>	
<i>Oxytropis helvetica</i>	Gaudin's Milk-vetch
<i>Oxytropis jacquinii</i>	Mountain Milk-vetch
<i>Securigera varia</i>	Crown Vetch
<i>Trifolium alpinum</i>	Alpine Clover

Scientific Name

Trifolium badum
Trifolium medium
Trifolium montanum
Trifolium pratense subsp. *pratense*
Trifolium repens
Vicia cracca
Vicia onobrychoides
Vicia sepium

Gentianaceae

Gentiana acaulis
Gentiana asclepiadea
Gentiana bavarica
Gentiana brachyphylla
Gentiana clusii
Gentiana lutea
Gentiana nivalis
Gentiana punctata
Gentiana terglouensis subsp. *schleicheri*
Gentiana verna subsp. *delphinensis*
Gentiana verna subsp. *verna*
Gentianella campestris

Geraniaceae

Geranium phaeum
Geranium pyrenaicum
Geranium robertianum
Geranium sanguineum
Geranium rivulare
Geranium sylvaticum subsp. *sylvaticum*

Globulariaceae

Globularia bisnagarica
Globularia cordifolia

Grossulariaceae

Ribes petraeum
Ribes uva-crispa

Lamiaceae

Acinos alpinus
Ajuga chamaepitys
Ajuga pyramidalis
Ajuga reptans
Calamintha nepeta
Clinopodium vulgare
Galeopsis ladanum
Nepeta nepetella
Origanum vulgare
Prunella grandiflora
Prunella vulgaris
Salvia pratensis
Scutellaria alpina

Common Name

Brown Clover
 Zig-zag Clover
 Mountain Clover
 Red Clover
 White Clover
 Tufted Vetch
 False Sainfoin
 Bush Vetch

Gentian Family

Trumpet Gentian

 Bavarian Gentian
 Short-leaved Gentian
 Clusius's Gentian
 Yellow Gentian
 Snow Gentian
 Spotted Gentian

 a Short-leaved Gentian
 Spring Gentian
 Field Gentian

Crane's-bill Family

Dusky Crane's-bill
 Hedgerow Crane's-bill
 Herb Robert
 Bloody Crane's-bill
 a Wood Crane's-bill
 Wood Crane's-bill

Globularia Family

Matted Globularia

Gooseberry Family

Rock Redcurrant
 Wild Gooseberry

Deadnettle Family

Alpine Calamint
 Ground Pine
 Pyramidal Bugle
 Bugle
 Lesser Calamint
 Wild Basil

 a Cat-mint
 Wild Marjoram
 Large-flowered Self-heal
 Self-heal
 Meadow Clary
 Alpine Skullcap

Scientific Name	Common Name
<i>Stachys pradica</i>	Alpine Betony
<i>Stachys officinalis</i>	Betony
<i>Stachys recta</i>	Yellow Woundwort
<i>Teucrium montanum</i>	Mountain Germander
<i>Thymus polytrichus</i>	Hairy Thyme
<i>Thymus pulegioides</i>	Greater Thyme
<i>Thymus serpyllum</i>	Wild Thyme
Lentabulariaceae	Bladderwort Family
<i>Pinguicula alpina</i>	Alpine Butterwort
<i>Pinguicula vulgaris</i>	Common Butterwort
Linaceae	Flax Family
<i>Linum alpinum</i>	Alpine flax
<i>Linum catharticum</i>	Purging or Fairy Flax
Onagraceae	Willowherb Family
<i>Chamerion angustifolium</i>	Rosebay Willowherb
<i>Epilobium alpestre</i>	
<i>Epilobium fleischeri</i>	Alpine Willowherb
<i>Epilobium nutans</i>	Nodding Willowherb
Orobanchaceae	Broomrape Family
<i>Orobanche alba</i>	Thyme Broomrape
<i>Orobanche gracilis</i>	Slender Broomrape
<i>Orobanche minor</i>	Common Broomrape
Oxalidaceae	Wood-sorrel Family
<i>Oxalis acetosella</i>	Wood-sorrel
Papaveraceae	Poppy Family
<i>Papaver rhoeas</i>	Common Poppy
Parnassiaceae	Grass of Parnassus Family
<i>Parnassia palustris</i>	Grass of Parnassus
Plantaginaceae	Plantain Family
<i>Plantago alpina</i>	Alpine Plantain
<i>Plantago atrata</i>	Mountain Plantain
<i>Plantago maritima</i>	Sea Plantain
<i>Plantago media</i>	Hoary Plantain
Plumbaginaceae	Thrift Family
<i>Armeria arenaria</i>	-
Polygalaceae	Milkwort Family
<i>Polygala alpina</i>	Alpine Milkwort
<i>Polygala chamaebuxus</i>	Shrubby Milkwort
<i>Polygala comosa</i>	Tufted Milkwort
Polygonaceae	Knotweed Family
<i>Oxyria digyna</i>	Mountain Sorrel
<i>Persicaria bistorta</i>	Bistort

Scientific Name

Persicaria vivipara
Rumex acetosa
Rumex alpinus
Rumex scutatus

Primulaceae

Androsace chamaejasme
Androsace obtusifolia
Androsace vitaliana subsp. *vitaliana*
Primula farinosa
Primula pedemontana
Soldanella alpina

Pyrolaceae

Moneses uniflora
Orthillia secunda
Pyrola minor

Ranunculaceae

Aconitum vulparia (*lycoctonum* subsp. *v.*)
Anemone baldensis
Aquilegia alpina
Aquilegia atrata
Aquilegia vulgaris
Callianthemum coriandrifolium
Clematis alpina
Clematis vitalba
Pulsatilla alpina subsp. *alpina*
Pulsatilla alpina subsp. *apiifolia*
Pulsatilla vernalis
Ranunculus aconitifolius
Ranunculus acris
Ranunculus glacialis
Ranunculus keupferi
Ranunculus montanus
Ranunculus nemorosus
Thalictrum foetidum
Thalictrum minus
Trollius europaeus

Resedaceae

Reseda lutea

Rhamnaceae

Rhamnus alpina
Rhamnus pumila

Rosaceae

Agrimonia eupatoria
Alchemilla alpina
Alchemilla conjuncta
Alchemilla glabra
Alchemilla hybrida

Common Name

Alpine Bistort
 Sorrel
 Monk's Rhubarb
 French Sorrel

Primrose Family

Blunt-leaved Rock-jasmine
 Vitaliana
 Bird's-eye Primrose
 Piedmont Primrose
 Alpine Snowbell

Wintergreen Family

One-flowered Wintergreen
 Nodding Wintergreen
 Common Wintergreen

Buttercup Family

Wolf's-bane
 Monte Baldo Anemone
 Alpine Columbine
 Dark Columbine
 Common Columbine
 Callianthemum
 Alpine Clematis
 Old Man's Beard
 Alpine Pasque Flower
 Yellow Pasque Flower
 Spring Pasque Flower
 Aconite-leaved Buttercup
 Meadow Buttercup
 Glacier Crowfoot
 Pyrenean Buttercup
 Mountain Buttercup
 Wood Buttercup
 Stinking Meadow-rue
 Lesser Meadow-rue
 Globeflower

Mignonette Family

Mignonette

Buckthorn Family

Alpine Buckthorn
 Dwarf Buckthorn

Rose Family

Agrimony
 Alpine Lady's-mantle
 Silver Lady's-mantle
 Smooth Lady's-mantle
 -

Scientific Name

Alchemilla pentaphyllea
Aruncus dioicus
Cotoneaster integerrimus
Crataegus monogyna
Dryas octopetala
Filipendula ulmaria
Fragaria vesca
Geum montanum
Geum reptans
Geum rivale
Potentilla aurea
Potentilla brauniana
Potentilla crantzii
Potentilla erecta
Potentilla grandiflora
Potentilla reptans
Rosa canina
Rosa pendulina
Rosa pimpinellifolia
Rubus fruticosus agg.
Rubus idaeus
Sanguisorba minor
Sorbus aria
Sorbus aucuparia

Rubiaceae

Asperula aristata
Asperula cynanchica
Galium lucidum
Galium megalospermum
Gallium mollugo
Galium pseudohelveticum
Galium verum

Salicaceae

Populus tremula
Salix breviserrata
Salix caesia
Salix caprea
Salix herbacea
Salix reticulata
Salix retusa
Salix serpyllifolia

Santalaceae

Thesium alpinum

Saxifragaceae

Saxifraga aizoides
Saxifraga androsacea
Saxifraga aspera
Saxifraga bryoides
Saxifraga diapensioides

Common Name

Cut-leaved Lady's-mantle
 Goat's-beard Spirea
 Wild Cotoneaster
 Hawthorn
 Mountain Avens
 Meadowsweet
 Wild Strawberry
 Mountain Avens
 Creeping Avens
 Water Avens
 Golden Cinquefoil
 Dwarf Cinquefoil
 Alpine Cinquefoil
 Tormentil
 Large-flowered Cinquefoil
 Creeping Cinquefoil
 Dog Rose
 Alpine Rose
 Burnet Rose
 Bramble
 Raspberry
 Salad Burnet
 Whitebeam
 Rowan

Bedstraw Family

a Squinancywort
 Squinancywort
 a Bedstraw
 Swiss Bedstraw
 Hedge Bedstraw

 Ladies Bedstraw

Willow Family

Aspen
 Finely-toothed Willow
 Blue-green Willow
 Goat Willow
 Least Willow
 Net-leaved
 Retuse-leaved Willow
 a Willow

Sandalwood Family

Alpine Bastard Toadflax

Saxifrage Family

Yellow Mountain Saxifrage
 Scree Saxifrage
 Rough Saxifrage
 Rough Saxifrage

Scientific Name

Saxifraga exarata subsp. *exarata*
Saxifraga exarata subsp. *moschata*
Saxifraga oppositifolia
Saxifraga paniculata
Saxifraga rotundifolia
Saxifraga stellaris

Scrophulariaceae

Bartsia alpina
Digitalis ambigua
Digitalis lutea
Euphrasia rostkoviana
Linaria alpina
Linaria angustissima
Melampyrum nemorosum
Melampyrum pratense
Melampyrum sylvaticum
Pedicularis ascendens
Pedicularis cenisia
Pedicularis foliosa
Pedicularis gyroflexa
Pedicularis rosea subsp. *allionii*
Pedicularis rostratospicata subsp. *helvetica*
Pedicularis verticillata
Rhinanthus alectorolophus
Rhinanthus minor agg.
Scrophularia canina subsp. *hoppii*
Verbascum densiflorum
Verbascum lychnitis
Verbascum pulverulentum
Verbascum thapsus subsp. *montanum*
Veronica allionii
Veronica alpina
Veronica aphylla
Veronica beccabunga
Veronica bellidioides
Veronica fruticans
Veronica spicata
Veronica serpyllifolia subsp. *serpyllifolia*
Veronica urticifolia

Tamaricaceae

Myricaria germanica

Thymelaeaceae

Daphne alpina
Daphne striata

Urticaceae

Urtica dioica

Valerianaceae

Valeriana montana

Common Name

Musky Saxifrage
 White Musky Saxifrage
 Purple Saxifrage
 Live-long Saxifrage
 Round-leaved Saxifrage
 Starry Saxifrage

Figwort Family

Alpine Bartsia
 Large Yellow Foxglove
 Small Yellow Foxglove
 an Eyebright
 Alpine Toadflax
 -
 -
 Common Cow-wheat
 Wood Cow-wheat
 Ascending Lousewort
 Mt. Cenis Lousewort
 Leafy Lousewort
 -
 Pink Lousewort
 Flesh-pink Lousewort
 Verticillate Lousewort
 Greater Yellow Rattle
 Hay Rattle
 French Figwort

 White Mullein
 Hoary Mullein
 Aaron's Rod
 a Speedwell
 Alpine Speedwell
 Leafless-stemmed Speedwell
 Brooklime
 Violet Speedwell
 Rock Speedwell
 Spiked Speedwell
 Thyme-leaved Speedwell
 Nettle-leaved Speedwell

Tamarisk Family

Myricaria

Daphne Family

Alpine Mezereon
 a Daphne

Nettle Family

Common Nettle

Valerian Family

Mountain Valerian

Scientific Name**Common Name***Valeriana officinalis*

Common Valerian

Violaceae**Violet Family***Viola arvensis*

Field Pansy

Viola biflora

Yellow Violet

Viola calcarata subsp. *calcarata*

Long-spurred Pansy

Viola calcarata subsp. *villarsiana*

Long-spurred Pansy

Monocotyledons**Dioscoreaceae****Black Bryony Family***Tamus communis*

Black Bryony

Juncaginaceae**Arrow-grass Family***Triglochin palustre*

Marsh Arrow-grass

Liliaceae**Lily Family***Allium oleraceum*

Field Garlic

Allium schoenoprasum

Chives

Allium sphaerocephalon

Round-headed Leek

Anthericum liliago

St. Bernard's Lily

Asphodelus albus

Asphodel

Colchicum autumnale

Autumn Crocus

Lilium bulbiferum subsp. *croceum*

Orange Lily

Lilium martagon

Martagon Lily

Maianthemum bifolium

May Lily

Paradisea liliastrum

St. Bruno's Lily

Polygonatum verticillatum

Whorled Solomon's-seal

Tofieldia calyculata

Tofield's Asphodel

Veratrum album subsp. *lobelianum*

White False Helleborine

Orchidaceae**Orchid Family***Dactylorhiza alpestris*

Broad-leaved Marsh Orchid

Dactylorhiza fuchsii

Common Spotted-orchid

Dactylorhiza maculata

Heath Spotted Orchid

Dactylorhiza majalis

Broad-leaved Marsh Orchid

Dactylorhiza sambucina

Elder-flowered Orchid

Dactylorhiza (Coeloglossum) viride

Frog Orchid

Epipactis atrorubens

Dark Red Helleborine

Epipactis helleborine

Broad-leaved Helleborine

Gymnadenia conopsea

Mt. Cenis Vanilla Orchid

Gymnadenia conopsea

Fragrant Orchid

Gymnadenia cornelliana

Red Vanilla Orchid

Gymnadenia rhellicani

a Vanilla Orchid

Leucorchis (Gymnadenia) albida

Small White Orchid

Neottia ovata

Twayblade

Traunsteinera globosa

Round-headed Orchid

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

	Common name	Scientific name	June/July							
			30	1	2	3	4	5	6	7
1	Common Quail	<i>Coturnix coturnix</i>						H		
2	Great Cormorant	<i>Phalacrocorax carbo</i>	3							
3	Grey Heron	<i>Ardea cinerea</i>	2							
4	Lammergeier (Bearded Vulture)	<i>Gypaetus barbatus</i>							3	
5	Eurasian Griffon Vulture	<i>Gyps fulvus</i>							8	
6	Short-toed Snake Eagle	<i>Circaetus gallicus</i>								1
7	Eurasian Sparrowhawk	<i>Accipiter nisus</i>			2				1	
8	Common Buzzard	<i>Buteo buteo</i>					1	2		
9	Golden Eagle	<i>Aquila chrysaetos</i>		2	2			2		
10	Common Kestrel	<i>Falco tinnunculus</i>				3		3	1	
11	Peregrine Falcon	<i>Falco peregrinus</i>								1
12	Yellow-legged Gull	<i>Larus michahellis</i>	✓							✓
13	Rock Dove	<i>Columba livia</i>		✓						✓
14	Common Wood Pigeon	<i>Columba palumbus</i>			✓		1		1	2
15	Eurasian Collared Dove	<i>Streptopelia decaocto</i>	✓							
16	Common Cuckoo	<i>Cuculus canorus</i>								H
17	Common Swift	<i>Apus apus</i>		10	✓	✓	✓	✓	✓	✓
18	Black Woodpecker	<i>Dryocopus martius</i>		1						
19	European Green Woodpecker	<i>Picus viridis</i>		1						
20	Red-backed Shrike	<i>Lanius collurio</i>		1						1
21	Eurasian Jay	<i>Garrulus glandarius</i>			3				✓	2
22	Eurasian Magpie	<i>Pica pica</i>	✓					2	3	2
23	Spotted Nutcracker	<i>Nucifraga caryocatactes</i>		4	1					
24	Red-billed Chough	<i>Pyrrhocorax pyrrhocorax</i>				2	4			
25	Alpine Chough	<i>Pyrrhocorax graculus</i>			3	60	4	6	2	
26	Carrion Crow	<i>Corvus corone</i>		2	✓	✓		✓	✓	✓
27	Hooded Crow	<i>Corvus cornix</i>	✓							
28	Northern Raven	<i>Corvus corax</i>				2		3	1	
29	Willow Tit	<i>Poecile montanus</i>			H	1			6	
30	Coal Tit	<i>Pariparus ater</i>		2	6					2
31	European Crested Tit	<i>Lophophanes cristatus</i>			3					6
32	Great Tit	<i>Parus major</i>		H					✓	
33	Eurasian Blue Tit	<i>Cyanistes caeruleus</i>							✓	
34	Eurasian Skylark	<i>Alauda arvensis</i>				H	H	3		
35	Barn Swallow	<i>Hirundo rustica</i>	✓							✓
36	Eurasian Crag Martin	<i>Ptyonoprogne rupestris</i>		2	3	6	✓	✓	✓	
37	Common House Martin	<i>Delichon urbicum</i>		✓	✓	✓	✓	✓	✓	✓
38	Long-tailed Tit	<i>Aegithalos caudatus</i>			H					
39	Common Chiffchaff	<i>Phylloscopus collybita</i>		H					H	H
40	Western Bonelli's Warbler	<i>Phylloscopus bonelli</i>		H						1
41	Marsh Warbler	<i>Acrocephalus palustris</i>							5	
42	Eurasian Blackcap	<i>Sylvia atricapilla</i>			H	H			✓	2
43	Garden Warbler	<i>Sylvia borin</i>			H				1	
44	Lesser Whitethroat	<i>Sylvia curruca</i>		H						
45	Common Firecrest	<i>Regulus ignicapilla</i>			H		1			
46	Goldcrest	<i>Regulus regulus</i>							1	
47	Eurasian Wren	<i>Troglodytes troglodytes</i>			1					
48	Eurasian Treecreeper	<i>Certhia familiaris</i>			3					
49	Common Blackbird	<i>Turdus merula</i>			1	1	3		✓	✓

	Common name	Scientific name	June/July							
			30	1	2	3	4	5	6	7
50	Fieldfare	<i>Turdus pilaris</i>					2		✓	
51	Mistle Thrush	<i>Turdus viscivorus</i>				3			1	
52	European Robin	<i>Erithacus rubecula</i>			H				H	
53	Black Redstart	<i>Phoenicurus ochruros</i>	2	3	4	4		H	8	3
54	Whinchat	<i>Saxicola rubetra</i>			1	2	1		3	2
55	Northern Wheatear	<i>Oenanthe oenanthe</i>				2	4	✓	✓	2
56	White-throated Dipper	<i>Cinclus cinclus</i>		1	2	4	1	3	1	1
57	House Sparrow	<i>Passer domesticus</i>	✓	✓		✓			✓	✓
58	White-winged Snowfinch	<i>Montifringilla nivalis</i>				1			8	4
59	Alpine Accentor	<i>Prunella collaris</i>							4	
60	Dunnock	<i>Prunella modularis</i>			1					
61	Grey Wagtail	<i>Motacilla cinerea</i>		1	1	2	1	1		
62	White Wagtail	<i>Motacilla alba</i>	2	1	4	✓	✓	✓	✓	
63	Tree Pipit	<i>Anthus trivialis</i>					H			2
64	Water Pipit	<i>Anthus spinoletta</i>				5	6	✓	✓	2
65	Common Chaffinch	<i>Fringilla coelebs</i>		✓	✓	H			✓	
66	European Serin	<i>Serinus serinus</i>							1	
67	European Greenfinch	<i>Chloris chloris</i>					2	2	✓	
68	European Goldfinch	<i>Carduelis carduelis</i>		✓	✓	✓	✓	✓	✓	✓
69	Common Linnet	<i>Linaria cannabina</i>						4	2	
70	Yellowhammer	<i>Emberiza citrinella</i>		H		H			H	
71	Rock Bunting	<i>Emberiza cia</i>		2	2					

Butterflies

Dingy Skipper, *Erynnis tages*
 Olive Skipper, *Pyrgus serratulae*
 Dusky Grizzled Skipper, *Pyrgus cacaliae*
 Essex Skipper, *Thymelicus lineola*
 Small Apollo, *Parnassius phoebus*
 Clouded Apollo, *Parnassius mnemosyne*
 Black-veined White, *Aporia crataegi*
 Small White, *Pieris rapae*
 Peak White, *Pontia callidice*
 Mountain Clouded Yellow, *Colias phicomone*
 Blue-spot Hairstreak, *Satyrium spini*
 Purple-shot Copper, *Lycaena alciphron*
 Little Blue, *Cupido minimus*
 Large Blue, *Maculinea arion*
 Silver-studded Blue, *Plebeius argus*
 Mazarine Blue, *Cyaniris semiargus*
 Eros Blue, *Polyommatus eros*
 Common Blue, *Polyommatus icarus*
 Geranium Argus, *Eumedonia eumedon*
 Turquoise Blue, *Plebicula dorylas*
 Small Tortoiseshell, *Aglais urticae*
 Glanville Fritillary, *Melitaea cinxia*

Oberthur's Grizzled Skipper, *Pyrgus armoricanus*
 Safflower Skipper, *Pyrgus carthami*
 Red-underwing Skipper, *Spialia sertorius*
 Small Skipper, *Thymelicus sylvestris*
 Apollo, *Parnassius apollo*
 Swallowtail, *Papilio machaon*
 Large White, *Pieris brassicae*
 Mountain Green-veined White, *Pieris bryoniae*
 Orange Tip, *Anthocharis cardamines*
 Moorland Clouded Yellow, *Colias palaeno*
 Scarce Copper, *Lycaena virgaureae*
 Purple-edged Copper, *Lycaena hippothoe*
 Osiris Blue, *Cupido osiris*
 Alpine Zephyr Blue, *Plebeius trappi*
 Idas Blue, *Plebeius idas*
 Damon Blue, *Agrodiaetus damon*
 Escher's Blue, *Polyommatus escheri*
 Glandon Blue, *Agriades glandon*
 Alpine Blue, *Albulina orbitulus*
 Chalk-hill Blue, *Lysandra coridon*
 Painted Lady, *Vanessa cardui*
 False Heath Fritillary, *Melitaea diamina*

Knapweed Fritillary, *Melitaea phoebe*
Heath Fritillary, *Melicta athalia*
Marsh Fritillary, *Euphydryas aurinia*
Shepherd's Fritillary, *Boloria pales*
Pearl-bordered Fritillary, *Boloria euphrosyne*
Large Wall Brown, *Lasiommata maera*
Chestnut Heath, *Coenonympha glycerion*
Blind Ringlet, *Erebia pharte*
Large Ringlet, *Erebia euryale*
Marbled Ringlet, *Erebia montana*
Dewy Ringlet, *Erebia pandrose*
Alpine Grayling, *Oeneis glacialis*
Great Banded Grayling, *Kanetisa circe*

Mammals,

Stoat, *Mustela erminea*
Alpine Ibex, *Capra ibex*
Alpine Marmot, *Marmotta marmotta*

Reptiles,

Common Frog, *Rana temporaria*
Common Wall Lizard, *Podarcis muralis*

Spotted Fritillary, *Melitaea didyma*
Grison's Fritillary, *Melicta varia*
Dark Green Fritillary, *Argynnis aglaja*
Mountain Fritillary, *Boloria napaea*
Titania's Fritillary, *Boloria titania*
Alpine Heath, *Coenonympha gardetta*
Mountain Ringlet, *Erebia epiphron*
Almond-eyed Ringlet, *Erebia alberganus*
Silky Ringlet, *Erebia gorge*
Piedmont Ringlet, *Erebia meolans*
Marbled White, *Melanargia galathea*
Great Sooty Satyr, *Satyrus ferula*

Alpine Chamois, *Rupicapra rupicapra*
Red Squirrel, *Sciurus vulgaris*
Snow Vole, *Chionomys nivalis*

Viviparous Lizard, *Lacerta vivipara*