Wild Flowers of Sicily

Naturetrek Tour Report

1 - 8 May 2019

Beaked Ophrys

Honeywort

Iris pseudopumila

Glanville Fritillary

Report and images by Jessica Turner

Alton

Naturetrek Wolf's Lane Chawton T: +44 (0)1962 733051

0)1962 733051

E: info@naturetrek.co.uk

Hampshire GU34 3HJ England F: +44 (0)1962 736426

W: www.naturetrek.co.uk

Participants: Jessica Turner (leader) with eight Naturetrek clients

Summary

This year spring has come unusually late to the fascinating island of Sicily, especially in the mountains. There was still quite a lot of lying snow round Piano Battaglia, in the Madonie mountains, and the weather was generally cool with a persistent wind. However, the plus side of this for us were the carpets of early spring flowers (especially *Iris pseudopumila*), still very fresh, with *Crocus caeruleus* and *Tulipa sylvestris* completely new for the trip. The orchids were particularly fine in the Bosco di Ficuzza, being slightly further forward than in some other locations. The weather meant that birds, reptiles and insects were generally rather sparse, but we enjoyed those we did see. With delicious food and local wine, and good company, we all enjoyed an excellent week.

Day 1

Wednesday 1st May

Gatwick to Catania; transfer to Madonie Mountains

Six group members met Jessica at Gatwick Airport for our 7am flight to Catania. We made good time, and could see the summit of Mount Etna above the clouds as we came in to land. There was time for a coffee while Jessica organised the vehicle, but we soon loaded up and were on our way across the island, on the A19 Palermo road. Cloud obscured most of Mount Etna but, elsewhere, the sky was blue, with only a few clouds. We passed through a lot of orange groves, but these gradually gave way to grassy meadows, as the landscape became more undulating. House Martins were nesting in the airport buildings and Spotless Starlings, Hooded Crows, Jackdaws and a few Swifts were seen along the way.

We stopped for a break at Enna Services, before continuing to the west side of the Madonie massif, where we drove in, towards Castellana Sicula. We started to note the presence of crimson Italian Sainfoin (*Hedysarum coronarium*), both on the verges and as a fodder crop, and also the beautiful *Lathyrus odoratus*, the original, wild Sweet Pea, endemic to Sicily, from which all garden cultivars come. We stopped at a field entrance to look more closely at the Sainfoin and Sweet Peas along the roadside, also noting Borage (*Borago officinalis*), Yellow Asphodel (*Asphodeline lutea*), a spike of Field Gladiolus (*Gladiolus italicus*) and yellow-and-purple bells of Honeywort (*Cerinthe major*), among other species. Corn Buntings were singing their characteristic 'jangling keys' song, and butterflies included Large and Small Whites, the southern form of Speckled Wood, Wall Brown, and an unusual colour variant of Common Blue, bright blue but with the orange bands of the female on the upper wings. We also noted the fascinating seed-pods of some of the smaller plants, including Large Disc Medick (*Medicago orbicularis*), with spiral 'Chinese Lantern' pods, *Medicago minima*, with spiny pods, and the swollen, curved pods of the milk-vetch *Astragalus hamosus*.

Moving on, we made another stop just beyond Petralia Sottana. Here we started to find a few orchids: Longspurred (*Anacamptis morio* subsp. *longicornu*), Early Spider Orchid (*Ophrys sphegodes* subsp. *sphegodes*), which we were able to compare with a single spike of Dark Ophrys (*Ophrys spegodes* subsp. *atrata*), a spike of Provence Orchid (*Orchis provincialis*) and few just-emerging Pink Butterfly Orchids (*Anacamptis papillionacea*). We also noted other species, such as Narrow-leaved Glaucous Spurge (*Euphorbis rigida*), Hairy Thorny Broom (*Calycotome infesta*), Almond-leaved Pear (*Pyrus amygdaliformis*), Bulbous Saxifrage (*Saxifraga bulbosa*) and the tiny Rue-leaved Saxifrage (Saxifraga tridactylites), Fedia (Fedia graciliflora), and the endemics Anthemis cupaniani, and Genista cupanii, the latter not yet in flower.

We continued to climb through the mountains, enjoying the fantastic views, especially over to the Aeolian Islands, and the bright green of new leaves on the Beech Trees (*Fagus sylvatica*). Soon we could see our destination, the Hotel Pomieri, perched in the midst of the trees, and our base for the first four nights. We received a warm welcome from the owner, Ezio, and Giacomo, his 'number one' and soon settled into our rooms, with views across the mountains. A Cuckoo was calling nearby. We met up with our other two group members, who had already been here several days, exploring the area on foot. After discussing plans for the following days and updating our checklists, we enjoyed a delicious dinner, before retiring for some welcome rest.

Day 2

Thursday 2nd May

Vallone Madonna degli Angeli and Piano Battaglia

We woke to a beautiful morning, with Cuckoo and Nuthatch calling and Fallow Deer grazing on the slopes opposite. After a good breakfast, we set off at 8.30am to drive up over Piano Battaglia, noting snow patches even by the road. We took the road towards Polizzi Generosa, stopping to look at a fairly small patch of both colour forms of *Iris pseudopumila*, which was just coming out. However, as we descended through the stony meadows under Monte Quacella, there were carpets of the *Iris*, with enormous patches of both lemon and purple, possibly the finest display seen during this Naturetrek week, and a sign of the late season. We continued on to Polizzi Generosa to buy supplies for the picnic; meanwhile, Swifts were screaming overhead, and Milk Thistle (*Silybum marianum*) and Squirting Cucumber (*Ecballium elaterium*) were seen.

Our main objective was to visit the Vallone Madonna degli Angeli, below Monte San Salvatore, which holds the last remaining site for the very rare Nebrod or Sicilian Fir (*Abies nebrodensis*). About 40 or so mature trees remain in the world, although there are a number of seedlings (all carefully tagged and recorded). We parked in an area of Corsican Pine (*Pinus nigra* subsp. *laricio*), by the gates marking the start of the walk. We paused to look at the stony mound near the gates, finding several variants of the Small Yellow Bee Orchid (*Ophrys lutea* subsp. *galilea*), with a wider yellow margin to the lip (probably the endemic variants recognised by some as *Ophrys flammeola* and *O. archimedea*) and Sombre Bee Orchid types (*Ophrys fusca* agg.), with a very narrow yellow margin to the lip (probably the variant sometimes recognised as *Ophrys lucifera*). The Ophrys here are extremely difficult as there are many variants held by some to be endemic species, but DNA studies show few differences. They hybridise readily, and show, in effect, evolution in action. We also found 'true' Yellow Bee Orchids and the form of *Ophrys lutea* subsp. galilea known as *O. sicula*, with its 'bunny-ear' brown markings on the lip.

Other plants were more straightforward, with beautiful pink Anemone hortensis, Dark Grape Hyacinth (Muscari neglectum), a single-flowered, white-and-orange Toadflax Linaria reflexa and Bulbous Saxifrage (Saxifraga bulbosa) among the species seen. A Coal Tit showed itself. We walked through the trees, up the stony path, stopping to explore a more open area, with a large-flowered form of Rock-rose (Helianthemum nummulariun var. grandiflora), more Iris pseudopumila, emerging Brancifort's Orchids (Orchis brancifortii), and a single Sawfly Orchid (Ophrys tenthredinifera), just unfurling. The relative paucity of orchids this year is also testimony to the late season. Chiffchaff and Tree Pipit were singing, and Orange Tip and Small Heath were flying.

The track began to rise, becoming stonier, and with scree and cliffs to the sides. In this apparently very dry habitat, we found, among other species, Golden Drops (*Onosma echioides* subsp. *canescens*), the tiny, pink Burnt Candytuft (*Aethionema saxatile*), the larger-flowered, white, 'true' Candytuft (*Iberis carnosa*, formerly *I. pruitii*), mauve Sicilian Stock (*Matthiola fruticulosa* var. *sicula*), and the stunning blue flax, *Linum punctatum*. Amelanchier (*Amelanchier ovalis*) was still in bud, while an endemic Alison, *Alyssum nebrodense*, and the Everlasting *Helichrysum nebrodense* were just coming out. There was also an endemic subspecies of Hoary Rock-rose (*Helianthemum oelandicum* subsp. *nebrodense*) and the cushion-plants of spiny Nebrod Milk-vetch (*Astracantha nebrodensis*) which flowers later. Patches of Spring Cyclamen (*Cyclamen repandum*) were growing under the scattered trees and bushes on the otherwise steep and gravelly slopes. Where the path divided, we took the right hand 'Sentiero Abies', finding a couple of Man Orchids (*Orchis anthropophora*) flowering by the steps. Several beautiful pink Peonies (*Paeonia mascula*) were flowering in the shade of trees. We soon found a specimen Sicilian Fir and several seedlings, although surrounding vegetation made photography quite challenging. The cloud was coming and going, enhancing the views, and a Tree Pipit was photographed on a rock. Little Blue was added to the butterfly list, and a few lizards were seen, probably Italian Wall Lizard.

Retracing our steps, exploration allowed more specimens of orchids already seen to be enjoyed. We ate our delicious picnic on the low walls by the start of the walk, before driving back up the road. We stopped in the open, rocky meadows under Monte Quacella, where we found more Yellow Bee Orchids, some Brancifort's Orchids further out, and also added Mirror Orchid (*Ophrys speculum*).

We moved on to explore Piano Battaglia, seeing swathes of mainly white but also some pale blue Anemone apennina, and clumps of Primroses (Primula vulgaris) flowering under the Beech trees. The top of Piano Battaglia is an area of boulder-strewn hillsides, at 1600 metres above sea level, with streams leading to a sink hole. We found Sprawling Milk-vetch (Astragalus depressus) near the minibus, then walked through the Daisies (Bellis perennis var. strobliana) and Prangos ferulacea, which covers the rockier areas. We soon found many delicate purple and mauve stars of Romulea bulbocodium, and Yellow Stars-of-Bethlehem, the latter being mainly Gagea liotardii with a single, semi-cylindrical basal leaf, but with a few Gagea foliosa, with a pair of flat leaves. There were fine displays of the deep blue Alpine Squill (Scilla bifolia) and pink Bird-in-a-bush (Corydalis solida), and we also found Lesser Celandine (Ficaria verna agg.) The couple of large patches of Tazetta or Bunch-flowered Narcissi (Narcissus tazetta) by a stream were still in fine flower, and some Crocuses (Crocus caeruleus, recognised by some as a distinct endemic species, Crocus siculus) were found by a snow patch. We wandered back to the minibus and set off to drive back to the hotel, stopping just under Piano Battaglia to admire patches of Aubrieta (Aubrieta deltoidei) on a rock face and Caucasian Rock-cress (Arabis caucasica) more accessibly.

We returned to the hotel, with time for a break before meeting to go through our lists, discuss plans, and enjoy another excellent meal. We agreed it had been an excellent first day in the field.

Day 3

Friday 3rd May

Bosco della Ficuzza

Today, we set out to explore the Bosco della Ficuzza, some distance from Pomieri, but known to be a good place for orchids. We set off over Piano Battaglia and down towards Piano Torre. We stopped to admire some fine Naked Man Orchids (*Orchis italica*) growing on a verge near the Collesano road junction, also finding a dark-red Broomrape Orobanche variegata, Hairy Garlic (*Allium subhirsutum*) and Dragon's-teeth (*Lotus*

biflorus). After a brief stop in Collesano to buy picnic supplies and then fuel, we stopped by a rough field, often good for flowers. However, this year, the amount of grazing and the late season meant that hoped-for species did not look obvious, so we decided to move on, although we heard a brief snatch of Nightingale song there.

We continued down to Campofelice and towards Palermo, before continuing on to the Villabate exit, shortly before the outskirts of the city. From here we drove south-west down as far as Bolognetta, where we joined the SS118. After the town of Marineo, with its imposing rock and plenty of Sweet Peas on the verges, we passed the Lago dello Scanzano, and turned up towards Ficuzza, where King Fernando III (of Sicily, but IV of Naples) had a grand hunting lodge. Although it was grey, the rain had stopped, and we could see the imposing Rocca Busambra which towers above the wood. Making the most of the interlude, we explored a patch of open woodland just above the village, finding a wealth of orchids and other species. There were plenty of Sombre Bee Orchid types, mainly with a relatively wide red-brown lip with blue markings, of the form that has been identified by some as Ophrys obaesa or O. x ficuzzana, although now considered a variant of Ophrys fusca. We also found the distinctive Bertoloni's Bee Orchid (Ophrys bertolonii), with its 'ski-slope' lip and large speculum, Bumblebee Orchid (Ophrys bombyliflora), Small Yellow Bee Orchids (Ophrys lutea subsp. galilea), some fine Sawfly Orchids, showing why some have called the Sicilian race var. grandiflora, plenty of Provence Orchids (Orchis provincialis), Long-spurred Orchids, mainly going over, and Naked Man Orchids. There were many Tongue Orchids (Serapias lingua), showing a range of shape and lip colour, and one Plough-share Tongue Orchid (Serapias vomeracea). We also found our target species, Pale Ophrys (Ophrys fusca subsp. pallida), of which most of the world population grows only in this area, and Beaked Ophrys (Ophrys fuciflora subsp. oxyrrhyncos). Other species included the velvety, dark-red Asparagus Pea (Lotus tetragonolobus), hybrid forms of Pink Hawk's-beard (Crepis rubra), probably with the yellow Smooth Hawk's-beard (Crepis capillaris), and the very white-marked leaves of the thistle-like Scolymus maculata.

The rain re-started just as we began our picnic, but it was light, and we managed. We then drove further up the hillside, as the rain stopped again, giving wonderfully clear views of the countryside beyond. There were plenty of beautiful white Peonies, mainly still in bud or closed up with the weather, but a few were open. Exploring the slopes where cattle grazed, we found similar species to below, but new was a spike of Violet Limodore (*Limodorum abortivum*) and a surprise was a magnificent yellow Wild Tulip (*Tulipa sylvestris* subsp. *australis*). As well as the usual Hawthorn (*Crataegus monogyna*), there was *Crataegus orientalis*, with larger flowers and less-lobed leaves.

Back in the village, we enjoyed genuine 'gelati' and coffee as the rain came again, and then took the long road back to the hotel, getting back at 6.30pm and meeting for another excellent dinner before updating our lists. We all agreed that it had been a long but very enjoyable day.

Day 4

Saturday 4th May

Isnello, Isnello Gorge, Gibilmanna

Today, the morning was grey, with some rumbles of thunder, although they didn't come to much, and showers. After a good breakfast, we set off to climb up and over Piano Battaglia, before dropping towards the north of the island. Just below Piano Battaglia, we paused to look at some purple on the verge, which we discovered were a mass of Sweet Violets (*Viola odorata*), not very scented in the cool weather. As we explored

here, we found Peonies in bud, Primroses (*Primula vulgaris*), Cyclamen and a few Provence Orchids. However, a real delight was finding a couple of spikes of the green-and-black Widow Iris or Snake's-head Iris (*Iris tuberosa*, formerly *Hermodactylus tuberosus*), which is another very early flowerer. A little further down, near Piano Zucchi, we paused briefly to look at some large, woody based clumps of white flowers growing out of a sheer cliff, discovering that they were the Candytuft *Iberis carnosa*, that we'd previously seen in the rocky gravel of the Vallone Madonna degli Angeli. Another violet here was probably *Viola alba* subsp. *dehnadtii*. Blue Tit, Coal Tit and a Spotted Flycatcher were in the Corsican Pines. Below Piano Torre, another stop revealed some beautiful Birthwort (*Aristolochia rotunda*) on the verge, together with a single stem of Lacaita's Bee Orchid (*Ophrys fuciflora* subsp. *lacaitae*), which is a relatively late flowerer, so we were fortunate to see it.

We stopped at Isnello to do some shopping, while Swifts screamed overhead. Salsify (Tragopogon porrifolius) and the Christmas-tree-like Pale Bugloss (Echium italicum) were near the car park. Outside Isnello, we stopped by the road bridge across a large gorge. There were many House Martins swooping around. On the rock faces were Cretan Scabious (Scabiosa cretica), with beautiful seedheads, while other plants above the gorge included Tree Spurge (Euphorbia dendroides), Shrubby Wormwood (Artemisia arborescens) and Mediterranean Buckthorn (Rhamnus alaternus). Along the road edge and nearby, we added both Lentisk (Pistacia lentiscus) and Terebinth tree (P. terebinthus), the latter with reddish new leaves, Wild Carrot (Daucus carota), a Spiked Star of Bethlehem (Ornothogalum narbonense), three soecies of Bindweed, Mallow-leaved (Convolvulus altheoides), Pink (C. cantabrica) and Field (C. arvensis), and Blue Stonecrop (Sedum caeruleum) in flower. We also noted Pitch Trefoil (Bituminariua bituminosa), some being parasitised by a beautiful mauve Broomrape Orobanche lavandulacea. A Ragusa's Nine-spotted moth was resting on a stem, giving great photo opportunities. We then explored the rocky faces above the layby, adding, amongst other species, an endemic grey-leaved Knapweed (Centaurea busambarensis), Crupina (Crupina crupinastrum), Bladder Vetch (Tripodion tetraphyllum), the yellow form of Bellardia (Bartsia trixago, with narrower leaves than the similar Yellow Bartsia), and Dodder (Cuscuta epithymum), together with an endemic Genista (Genista demarcoi, split from the similar G. ephedroides). A puzzle was a white-flowered, small, branched Broomrape, which was eventually decided to be a pale colour form of Orobanche mutelii.

Eventually, we moved on towards Gibilmanna, seeing Golden Drops (*Onosma echioides* subsp. *canescens*) flowering well and the while-and-yellow Snapdragon *Antirrhinum siculum* by the roadside. We had our picnic (in the dry!) in a grassy meadow with some large Downy Oak trees (*Quercus pubescens*), the ground under which showed extensive damage by Wild Boar. A walk down a lane opposite gave us several spikes of Violet Limodore (*Limodora abortivum*), with some flowers fully open. The scent from the Hairy Thorny Broom (*Calicotome infesta*) was almost overpowering, and several bushes hosted large spikes of dark-red *Orobanche variegata*, a very robust Broomrape.

We then drove up to the Sanctuary, parking below the church and taking a small path nearby. This wound down through some woodland, where we found Black and Maidenhair Spleenworts (*Asplenium adiantum-nigrum* and *A. trichomanes*), then opened into more Mediterranean vegetation. As well as the three species of Cistus, the pink flowered Cretan Cistus (*Cistus creticus*), Sage-leaved Cistus (*Cistus salvifolius*), with larger white flowers, and Narrow-leaved Cistus (*Cistus monspeliensis*) with smaller white flowers, and the Thorny Broom, we added Hairy Broom (*Cytisus villosus*), French Lavender (*Lavendula stoechas*) and Strawberry Tree (*Arbutus unedo*). Two particular delights here were Sword-leaved Helleborine (*Cephalanthera longifolia*) and the strange slightly punkish-red parasitic flowering plant *Cytinus ruber*, which only parasitizes pink Cistus species. Sardinian

Warbler was singing but remained elusive. Unfortunately, this Mediterranean habitat was not matched by the weather, as there was thick cloud obscuring the views to the sea, which soon covered us, resulting in a damp walk back and a very foggy drive back to the hotel. However, considering the forecast had been for rain all day, we agreed that, again, we had done extremely well.

Day 5

Sunday 5th May

Portella di Mandarini; near Petralia Sottana; near P. Soprana; transfer to Sant' Alfio

Although it was still grey and foggy when we woke, the cloud soon lifted, and the sun appeared. After a final breakfast being so well looked after by Giacomo, we packed our bags, said our thanks and farewells to Mr Gangi and the others, and drove up the road. After a short distance we pulled in, to look for the endemic Comfrey *Symphytum gussonei*, which Marc, out running, had reported by the road. We soon found some, with its lemon-cream flowers. Here, we also found Roman Orchids (*Dactylorhiza romana*), both magenta and pale-yellow forms, and a spike of *Bellevalia romana*, with white flowers.

We then moved on, dropping down to the road bridge where we had stopped briefly on day 1, but at the other end of it. We spent some time exploring the verges here, finding scattered spikes of Dark Ophrys (*Ophrys sphegodes* subsp. *atrata*), Early Spider Orchid (*Ophrys sphegodes* subsp. *sphegodes*), Bertoloni's Bee Orchid (*Ophrys bertolonii*), and Pink Butterfly Orchids (*Anacamptis papillionacea*), among others. We also added two Lupins: Narrow-leaved (*Lupinus angustifolius*) and a low-growing hairy one *Lupinus varius*, both with dark-blue flowers. We also noted Wild Pear (*Pyrus pyraster*), not in flower, and a number of spikes of pale-blue *Bellevalia dubia*. Insects were appreciating the warmer sun, and we recorded Orange Tip, Small White, Common Blue, Glanville Fritillary, Small Heath, Green Hairstreak and Painted Lady butterflies, and a number of bees. Blackcap and Subalpine Warbler were singing.

We moved on next to the local supermarket, at Madonnuzza, returning through Petralia Soprana, and stopping at an area of grass enclosed by a bend in the road. Serins were singing and many hirundines swooped low. Here were more of the orchids we'd seen earlier, with many, fresh Sombre Bee Orchids (*Ophrys fusca* agg.), and Plough-share and 'ordinary' Tongue Orchids (*Serapias vomeracea and S. lingua*). While we were a little early for the best show, we still had to be careful where we trod! As well as orchids, there was a bright-blue form of Fodder Vetch (*Vicia villosa*), a small-flowered orange-red and a larger-flowered deep red Pea (*Lathyrus setifolius* and *L. cicera*) and large patches of Yellow Asphodel (*Asphodeline lutea*). We added Little Blue here, plus clusters of caterpillars of Franconian Lackey.

Having to move on, with a long journey ahead, we continued on the road up to Petralia Soprana. We dropped down into the valley and took the road to a new motorway junction, although the quality of the access road was as poor as other roads in the area. Before we reached the autostrada, we saw a couple of Common Buzzards, hanging in the wind, and had a frustratingly brief glimpse of two Bee-eaters on a wire which flew as soon as we saw them. We also said our farewells to the wonderfully scented Sweet Peas in the verges. We stopped for a break near Enna, heading on towards Catania and then north on the A18 towards Messina. We left at Giarre exit, taking a route via Zafferana Etnea to approach our hotel from the north-west. We wanted to avoid going through Sant'Alfio, as today was the feast of the town's saint and, with processions and other festivities, the roads were busy or closed.

We soon reached the Case Perrotta on the outskirts of Sant'Alfio, where we received a warm welcome from Agatha. The hotel was once a monastery, then a winery, and has some fascinating and quite quirky buildings. We settled into our rooms and, after a short break, met to discuss the day and future plans, before an excellent, leisurely dinner. The end of the day was punctuated by fireworks in honour of the local saint.

Day 6

Monday 6th May

Eastern slopes of Etna

Today we woke to a sunny morning, with early views of the summit of Mount Etna. Hoopoe was calling nearby. After a delicious breakfast, we set off to explore the range of habitats on the eastern flanks of Etna, from summit to sea. The volcanic habitat is very different from the Carboniferous and Dolomitic limestone of the Madonie Mountains where we had been.

We drove up the road from Case Perrotta, stopping by a little chapel above Milo. Here, we noted the lava from the 1971 eruption, which was starting to be colonised by vegetation. The Mount Vesuvius lichen (*Stereocaulon vesuvianum*) is the first coloniser, followed later by plants such as Red Valerian (*Centranthus ruber*), Etna Sorrel (*Rumex scutatus* forma *aetnensis*) and Woad (*Isatis tinctoria* subsp. *canescens*). Etna Broom (*Genista aetnensis*) was common, although not in flower. We also found the tiny pink *Petrorhagia dubia*, and one which was multi-flowered (*P. prolifera*), a pale form of Fodder Vetch (*Vicia villosa* subsp. *ambigua*), Hare's-foot Clover (*Trifolium arvensis*) and the pale form of Crimson Clover (*Treifolium incarnatum* subsp. *molinieri*). We moved on higher, passing through woodland first composed mainly of Sweet Chestnut (*Castanea sativa*), often showing evidence of coppicing, then of Downy Oak (*Quercus pubescens*). As we went higher, we started to see the white trunks of Etna Birch (*Betula aetnensis*), and deciduous trees were replaced by Corsican Pine (*Pinus nigra* subsp. *laricio*).

We stopped at Piano Provenzana (about 1750 metres), where the wind was strong and cold, and tiny flurries of fine snow were in the air. We could see here the 2002/3 lava flow which destroyed all the previous buildings, now being replaced by small wooden huts holding bars and shops. The lines of the flow, and the surviving woodland to the sides were very obvious, and the lava is only just starting to be colonised. Here, in an area not affected by the 2002/3 flow, we found many of the specialised and endemic species that survive in these conditions, including Etna Barberry (*Berberis aetnensis*), a fairly prostrate form of Juniper (*Juniperus communis* subsp. *hemisphaerica*), Etna Milk-vetch (*Astracantha sicula*), Etna Tansy (*Tanacetum vulgare* subsp. *siculum*), Etna Pansy (*Viola aethnense*) in shades of deep purple, through mauve to cream, the leaves of Etna Bedstraw (*Galium aetnense*), the Perennial Knawel *Scleranthus perennis* subsp. *vulcanicus*, and the Cinquefoil *Potentilla calabra*, although not yet in flower. As well as the Corsican Pines, there were also some Beech trees (*Fagus sylvatica*) here. We soon retreated to a bar to warm up with a hot drink.

We then descended to a lower altitude, above Linguaglossa, where we parked on a stony track in mainly deciduous woodland of Sweet Chestnut and Downy Oak. Here we found the form of Green-winged Orchid *Anacamptis morio* subsp. *picta*, with quite sparse flowers, the labellum (lip) folded back on itself, Toothed Orchids (*Neotinea tridentata*), Roman Orchids (*Dactylorhiza romana*), Dense-flowered Orchid (*Neotinea maculata*), and Pink Butterfly Orchid (*Anacamptis papilionacea*) only in bud. A shady quarry held carpets of Spring Sowbread (*Cyclamen repandum*), and other plants included Perfoliate Alexanders (*Smyrnium perfoliatum* subsp. *rotundifolium*), Cornflower (*Cyanus segetum*), Leopard's-bane (*Doronicum orientale*) and emerging spikes of a large

maroon Broomrape Orobanche variegata. Butterflies were enjoying a sheltered bank, and included Orange Tip, Painted Lady, Small Copper, Green-underside Blue, Common Blue and the southern form of Speckled Wood. A caterpillar resting in a fir cone was a Discreet Chaperon, a form of Tiger Moth in which the mature caterpillars do spend much time sheltering under rocks etc. before pupation, to escape from summer heat. We had our picnic here, in relative shelter, although it was still cool when the sun went in.

We reached the coast at Cottone, where the Fiumefreddo River enters the sea; Fiumefreddo means 'cold river', and the river carries the snow-melt from Etna. The low water temperature allows a number of different species to thrive which are rare elsewhere in Sicily, and we noted the very lush growth of vegetation as we crossed a little bridge. At the end, we explored the much drier beach-edge. Among the coastal species, we found Three-horned Stock (*Matthiola tricuspidata*) and Sea Rocket (*Cakile maritima*). Other species here included Reversed Clover, (*Trifolium resupinatum*), Yellow Bartsia (*Parentucellia viscosa*), some spikes of Plough-share Tongue Orchid and a Small-flowered Tongue Orchid (*Serapias vomeracea* and *S. parviflora*), while many of the numerous Galactites (*G. tomentosa*) were being parasitized by a broomrape, possibly *Orobanche pubescens*. A Cetti's Warbler gave its explosive call from the Giant Reeds (*Arundo donax*), and a couple of Sicilian Wall lizards were seen.

Next, we moved inland a short distance, to the Fiumefreddo Nature Reserve. We parked by a wall which bore many plants of Phagnalon (*Phagnalon rupestre*), the tiny Annual Bellflower (*Campanula erinus*), Weasel-snout (*Misopates orontium*) and several ferns. We walked down the new path to the visitor centre, only to be told that the first section of reserve path was closed due to the high winds, with a large dead branch of White Poplar (*Populus alba*) overhead, that might fall at any time. We also learnt that another section has suffered in a bad fire the previous year. However, from the limit where we were allowed access, we could see the tall vegetation, with Dwarf Elder (*Sambucus ebulus*) and Stinging Nettles (*Urtica dioica*) being taller than us, and the towering clumps of Papyrus (*Cyperus papyrus*) more distantly. We also noted White Willow (*Salix alba*) and False Fox Sedge (*Carex cuprina*). We looked round the displays in the visitor centre, enjoying its structure as an old mill.

Disappointed at not being able to look round further, we decided to return to Sant'Alfio, where we visited the 'Chestnut of a hundred horses', an ancient, coppiced Sweet Chestnut in which a queen and her army are supposed to have sheltered. In the late 18th century, its girth was 190 feet, but above ground it has now split into separate trunks, sharing the same roots. Smaller plants included Oriental Bugle (*Ajuga orientale*) and Bifid Dead-nettle (*Lamium bifidum*). A Hoopoe flew across the road in front of us, but did not stop, and a Nightingale was singing in the hotel grounds this evening.

We met later to update our lists and enjoy another excellent, leisurely meal.

Day 7

Tuesday 8th May

Mount Etna

Today dawned fine, with the summit of Etna clear, and the elusive Hoopoe again calling. After a delicious breakfast, we set off through Zafferana, where we stopped top up supplies for the picnic. We then continued westwards, climbing the southern slopes of the volcano, to reach the Rifugio Sapienza, the starting point for our ascent. Here, at 1900 metres, it was rather more chilly than at lower altitudes.

The first part of our journey was by cable car, climbing through a cloud and out into the sun, to reach the Piccolo Rifugio at 2500 metres. Here we transferred to the 4-wheel drive buses for the climb further, to about 2900 metres, the summit currently being 3340 metres, but changing with any eruption. We climbed through banks of permanent snow and ice, seeing the interspersed layers of ash which are evidence of previous volcanic activity. Etna has been quiet this spring, so we were able to walk round the 2002/3 rupture in the mountain, and could see a fumarole above, steaming away. It was cold and windy, as expected, and we enjoyed the wind-carved ice crystals on boulders and, even more, the warmth of the laval rock and ash, just under the surface. We had hazy but amazing views in all directions. Eventually we made our way down, heading for coffee at a bar at the Crateri Sylvestri (of 1972 origin). We agreed it had been a fascinating experience.

We then drove down south-westwards, finding a slightly sheltered picnic spot by the Astrophysics Observatory. Exploring the area, we saw again species we'd seen the previous day such as Etna Tansy (*Tanacetum siculus*) and Etna Barberry (*Berberis aetnensis*) adding *Potentilla calabra* in flower, the leaves of the Ragwort Jacobaea ambigua, and the Perennial Knawel (*Scleranthus perennis* subsp. vulcanicus). Forked Spleenwort (*Asplenium septentrionale*) was found on a boulder, a just-emerging lemon-yellow Elder-flowered Orchid (*Dactylorhiza sambucina*) was found in an area of woodland, while butterflies included a Small Copper. After our final picnic, we moved on, stopping by an area of scrubby trees in a lava flow, where we found a number of spikes of Elder-flowered Orchid in shades of magenta with lemon, more salmon-pink, and mixtures of these. An Italian Wall Lizard was seen briefly, but the differences from Sicilian Wall Lizard could be seen.

We drove back past Rifugio Sapienza, stopping by an area of Sweet Chestnut (*Castanea sativa*) woodland at about 1250 metres above sea level. The woodland floor was carpeted with bright-yellow Leopard's-bane (*Doronicum orientale*). Here we found a couple of very robust spikes of Brancifort's Orchid (*Orchis brancifortii*), and more Elder-flowered Orchids, with colours ranging from pure lemon to deep red-purple, through a complete range of intermediate shades. We also found some clumps of emerging spikes of Greater Broomrape (*Orobanche rapum-genistae*) parasitising the Etna Broom (*Genista aetnensis*), one of which was bright-yellow.

Just above Zafferana Etnea, we stopped for a final visit to some more mature, coppiced Sweet Chestnut and Turkey Oak (*Quercus cerris*) woodland. On the restraining wall of laval blocks, we found Flat-leaved Stonecrop (*Sedum cepaea*), Summer Savory (*Satureja hortensis*) and a couple of spikes of the beautiful *Campanula dichotoma*, with its strange calyx. There were also plenty of Tassel Hyacinths (*Leopoldia comosa*), Yellow Vetch (*Vicia lutea*) and the two-toned *Lathyrus clymenum*. In the copse there were quantities of Birthwort (*Aristolochia rotunda*), Bloody Crane's-bill (*Geranium sanguineum*) and Black Bryony (*Dioscorea communis*) and a fine spike of Plough-share Tongue Orchid, but the Roman Orchids at this altitude were well over.

Eventually, we returned to Case Perrotta where, after a break, we met to complete our lists and enjoy our last dinner together, comparing notes on the highlights of an excellent week.

Day 8

Wednesday 8th May

Case Perrotta to Catania, and onwards to the UK

We had a slightly earlier start this morning, in order to be at Catania for our morning flight back to Gatwick. After another lovely breakfast, we said our farewells and thanks, dropping down to the autostrada where we faced some busy morning traffic. We said our goodbyes at the airport as we were travelling on two different flights back to the UK. The journeys went smoothly and we made good time, returning home with many memories and photos of an enjoyable week, exploring the Wild Flowers (plus birds, butterflies and other insects, and reptiles!) of Sicily.

A group is only as good as its members, so my thanks to you all for your enthusiasm and good company – I hope we meet again!

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 <u>www.naturetrek.co.uk</u> 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.

Species Lists

Plants (** = Endemic to Sicily; * = Endemic to Italy and Sicily)

The layout of the plant list, and plant names have been updated in line with current taxonomy (mainly based on DNA studies).

Scientific name	Common name	Day	
PTERIDOPHYTES Lycophytes	FERNS & ALLIES		
Selaginellaceae	Lesser Clubmoss Family		
Selaginella denticulata	Mediterranean Clubmoss	4	Gibilmanna
Calamophytes			
Equisetaceae	Horsetail Family		
Equisetum telmateia	Giant Horsetail	6	Fiumefreddo
Leptosporangiate Ferns	True Ferns		
Aspleniaceae	Spleenwort Family		
Asplenium adiantum-nigrum	Black Spleenwort	4	Gibilmanna
Asplenium ceterach	Rustyback	2	Vallone Madonna degli Angeli
Asplenium septentrionale	Forked Spleenwort	7	Below Etna
Asplenium trichomanes	Maidenhair Spleenwort	2	Vallone Madonna degli Angeli
Athyriaceae	Lady-fern Family		
Athyrium filix-femina	Lady-fern	6	Above Linguaglossa
Cystopteraceae	Bladder-fern Family		
Cystopteris fragilis	Brittle Bladder-fern	4	Gibilmanna
Dennstaedtiaceae	Bracken Family		
Pteridium aquilinum	Bracken	1	Roadsides
Polypodiaceae	Polypody Family		
Polypodium cambricum	Southern Polypody	4	Gibilmanna
Pteridaceae	Ribbon Fern Family		
Anogramma leptophylla	Jersey Fern	6	Above Milo
GYMNOSPERMS	CONIFERS		
Cupressaceae	Juniper Family		
Juniperus communis (ssp. hemisphaericum)	Juniper	6	Piano Provenzana
Juniperus oxycedrus	Prickly Juniper	2	Vallone Madonna degli Angeli
Pinaceae	Pine Family		
Abies alba	Silver Fir	2	Vallone Madonna degli Angeli
Abies nebrodensis**	Sicilian Fir (Nebrod Pine)	2	Vallone Madonna degli Angeli
Pinus nigra subsp. laricio	Corsican Pine	2	Vallone Madonna degli Angeli
Pinus pinea	Stone or Umbrella Pine	1	Roadsides

Scientific name	Common name	Day	
ANGIOSPERMS Pre-dicots	FLOWERING PLANTS Primitive Angiosperms		
Aristolochiaceae	Birthwort Family		
Aristolochia rotunda	Birthwort	4	Piano Torre
	Bittiwort	-	
Eu-dicots	True Dicotyledons		
Acanthaceae	Bear's-breech Family		
Acanthus mollis	Bear's-breech	3	Roadsides
Adoxaceae	Moschatel Family		
Sambucus ebulus	Dwarf Elder	6	Fiumefreddo
Sambucus nigra	Elder	1	Roadsides
Amaranthaceae	Amaranth Family		
Achyranthes aspera	Devil's Horse-whip	6	Fiumefreddo
Anacardiaceae	Sumach Family		
Pistacia terebinthus	Turpentine Tree	4	Isnello Gorge
Pistacia lentiscus	Lentisk	4	Isnello Gorge
	London	•	
Apiaceae	Carrot Family		
Anthriscus nemorosa	A Cow Parsley	4	Gibilmanna
Daucus carota	Wild Carrot	3	Roadsides
Elaeoselinum asclepium	Elaeoselinum	3	Bosco di Ficuzza
Eryngium campestre	Field Eryngo	2	Below Monte Quacella
Ferula communis subsp. communis	Giant Fennel	1	Roadsides
Foeniculum vulgare	Fennel	6	Cottone
Laserpitium siler subsp. garganicum	A Sermountain	2	Vallone Madonna degli Angeli
Oenanthe globulosa	Round-headed Water-	3	Bosco di Ficuzza
-	dropwort		
Opoponax chironium	Hercules All-heal	2	Vallone Madonna degli Angeli (leaves)
Prangos (Cachrys) ferulacea	- Obardaandia Naadhaa	2	Piano Battaglia
Scandix pecten-veneris	Shepherd's Needles Alexanders	2	Vallone Madonna degli Angeli Roadsides
Smyrnium olusatrum Smyrnium perfoliatum ssp.		1	
rotundifolium	Perfoliate Alexanders	3	Bosco di Ficuzza
Thapsia garganica	Thapsia	6	Cottone
A	Devivuintele Consilie		
Apocynaceae Nerium oleander	Periwinkle Family Oleander	2	Roadsides
	Greater Periwinkle	3 4	Roadsides
Vinca major	Greater Feriwinkie	4	Ruausiues
Aquifoliaceae	Holly Family		
llex aquifolia	Holly	2	Vallone Madonna degli Angeli
Araliaceae	Ivy Family		
Hedera helix	lvy	4	Gibilmanna
Berberidaceae	Barberry Family		
Berberia aetnensis	Etna Barberry	6	Piano Provenzana
		~	
Betulaceae	Birch Family		
Betula aetnensis**	Etna Birch	6	Piano Provenzana

Scientific name

Corylus avellana Boraginaceae Anchusa cretica Borago officinalis Cerinthe majus Cynoglossum creticum Echium italicum Echium plantagineum Echium vulgare Lithospermum arvense Myosotis incrassata Myosotis sylvatica Onosma echioides subsp. canescens Pulmonaria sp. Symphytum gussonei**

Brassicaceae

Aetheonema saxatile Alliaria petiolata Alyssum nebrodense** Arabis caucasica Arabis turrita Arabis verna Aubrieta deltoidea Barbarea bracteosa Biscutella didyma Cakile maritima Capsella bursa-pastoris Erophila verna Erysimum bonannianum** Iberis carnosa (formerly pruitii) Isatis tinctoria subsp. canescens Lepidium draba Lepidium hirtum subsp. nebrodense Lobularia maritima Matthiola fruticulosa var. sicula** Matthiola tricuspidata Sinapis arvensis

Campanulaceae

Campanula dichotoma Campanula erinus

Caprifoliaceae

Centranthus ruber Dipsacus fullonum Fedia graciliflora Knautia arvensis Lonicera etrusca Scabiosa cretica Valeriana tuberosa Valerianella lacustris

Common name

Hazel
Borage Family
Cretan Alkanet
Borage
Honeywort
Blue Hound's-tongue
Pale Bugloss
Purple Viper's-bugloss
Viper's-bugloss
Corn Gromwell
a Forget-me-not
Wood Forget-me-not
Golden Drops
A Lungwort
A Comfrey

Cabbage Family

Burnt Candytuft Garlic Mustard An Alyssum an Alpine Rockcress **Tower Cress** Spring Rockcress an Aubrieta A Wintercress A Buckler-mustard Sea Rocket Shepherd's-purse Whitlow Grass A Treacle-mustard A Candytuft Woad Hoary Cress

-

Sweet Alyssum Sad Stock Three-horned Stock Charlock

Bellflower Family

a Bellflower Annual Bellflower

Honeysuckle Family

Red Valerian
Teasel
Fedia
Field Scabious
Etruscan Honeysuckle
-
A Valerian
Common Cornsalad

Day

- 6 Above Linguaglossa
- 6 Above Milo
- 1 Castellana Sicula
- 1 Castellana Sicula
- 4 Gibilmanna
- 4 Isnello
- 1 Castellana Sicula
- 6 Above Linguaglossa (leaves)
- 7 Below Etna
- 4 Gibilmanna and below Etna
- 4 Nr Piano Zucchi
- 2 Vallone Madonna degli Angeli
- 2 Piano Battaglia
- 5 Portella di Mandarini
- Vallone Madonna degli Angeli
 Gibilmanna
 Vallone Madonna degli Angeli
 Below Piano Battaglia
 Zafferana Etnea
 Nr Piano Zucchi
 Below Piano Battaglia
 Diana Pattaglia
- 2 Piano Battaglia
- 4 Near Gibilmanna
- 6 Cottone
- 4 Isnello
- 7 Below Etna
- 2 Vallone Madonna degli Angeli
- 2 Vallone Madonna degli Angeli
- 5 Etna area
- 5 Roadsides
- 2 Piano Battaglia
- 4 Isnello Gorge
- 2 Vallone Madonna degli Angeli
- 6 Cottone
- 2 Below Piano Battaglia
- 7 Zafferana Etnea
- 6 Fiumefreddo
- 5 Widespread, especially on Etna
- 3 Bosco di Ficuzza
- 1 Near Petralia Sottana
- 7 Zafferana Etnea
- 1 Near Petralia Sottana (leaves)
- 4 Isnello Gorge
- 2 Piano Battaglia
- 5 Piano Soprana

Scientific name Common name Day Caryophyllaceae **Pink Family** Arenaria grandiflora Large-flowered Sandwort Cerastium semidecandrum Little Mouse-ear Cerastium tomentosum Snow-in-Summer Petrorhagia dubia (velutina) A Childing Pink Petrorhagia prolifera **Tunic Flower** Polycarpon tetraphyllum Four-leaved Allseed Saponaria sicula Sicilian Soapwort Scleranthus aetnensis** a Knawel Scleranthus perennis subsp. vulcanicus** a Perennial Knawel Silene conica Sand Catchfly Silene fuscata A Catchfly Silene gallica Small-flowered Catchfly Silene latifolia White Campion Silene vulgaris **Bladder Campion** Spergularia rubra Sand Spurrey Stellaria media **Common Chickweed** Cistaceae **Rockrose Family** Cistus creticus Cretan Cistus Cistus monspeliensis Narrow-leaved Cistus Cistus salvifolius Sage-leaved Cistus Fumana thymifolia Thyme-leaved Fumana H. nummularium ssp. grandiflorum Rock-rose 2 An endemic Hoary Rock-Helianthemum oelandicum ssp. 2 nebrodense rose Compositae (Asteraceae) **Daisy Family**

Anthemis aetnensis**	Etna Daisy
Anthemis arvensis	Corn Chamomile
Anthemis chia	A small Chamomile
Anthemis cupaniana**	-
Artemisia alba	A Wormwood
Artemisia arborescens	A Wormwood
Bellis perennis (var. strobliana**)	Daisy
Bellis sylvestris	Southern Daisy
Calendula arvensis	Field Marigold
Calendula suffruticosa	A Marigold
Carduus macrocephalus (subsp. sicul	us)-
Carlina nebrodensis**	Nebrod Carline This
Carthamus (Carduncellus) pinnatus	-
Centaurea busambarensis**	a grey-leaved Knapv
Centaurea calcitrapa	Red Star-thistle
Centaurea napifolia	a Knapweed
Centaurea solstitialis	Yellow Star-thistle
Crepis capillaris x C.rubra	a hybrid Hawk's-bea
Crupina crupinastrum	Crupina
Cynara cardunculus	Cardoon
Cyanus segetum	Cornflower
Dittrichia viscosa	Woody Fleabane
Doronicum orientale	a Leopard's-bane
Filago (Evax) astericifolia	Greater Evax

tna Daisy
corn Chamomile
small Chamomile
Wormwood
Wormwood
aisy
outhern Daisy
ield Marigold
Marigold
lebrod Carline Thistle
grey-leaved Knapweed
ed Star-thistle
Knapweed
ellow Star-thistle
hybrid Hawk's-beard
Frupina
ardoon
Cornflower
√oody Fleabane
Leopard's-bane
Greater Evax

2	Vallone Madonna degli Angeli
7	Below Etna
2	Vallone Madonna degli Angeli (leaves)
4	Gibilmanna
6	Above Milo
7	Below Etna
6	Piano Provenzana
6	Piano Provenzana
6	Piano Provenzana
2	Vallone Madonna degli Angeli
2 1	Vallone Madonna degli Angeli Castellana Sicula
_	
1	Castellana Sicula
1 4	Castellana Sicula Gibilmanna
1 4 3	Castellana Sicula Gibilmanna Bosco di Ficuzza
1 4 3 7	Castellana Sicula Gibilmanna Bosco di Ficuzza Zafferana Etnea
1 4 3 7 1	Castellana Sicula Gibilmanna Bosco di Ficuzza Zafferana Etnea Castellana Sicula

2	Vallone Madonna degli Angeli
3	Near Collesano road junction
3	Near Collesano road junction
4	Isnello Gorge

- Vallone Madonna degli Angeli
- Vallone Madonna degli Angeli

7	Below Etna
1	Castellana Sicula
1	Near Petralia Sottana
1	Near Petralia Sottana
2	Vallone Madonna degli Angeli
4	Isnello Gorge
1	Common
2	Vallone Madonna degli Angeli
1	Castellana Sicula
5	Roadsides
5	Near Petralia Sottana
2	Vallone Madonna degli Angeli
2	Below Monte Quacella (leaf rosettes)
4	Isnello Gorge
1	Castellana Sicula
6	Cottone
4	Near Gibilmanna
4	Near Gibilmanna
4	Isnello Gorge
4	Near Piano Battaglia
6	Above Linguaglossa
4	Isnello Gorge
2	Vallone Madonna degli Angeli
2	Vallone Madonna degli Angeli

Scientific name	Common name	Day	
Filago (Evax) pygmaea	Evax	4	Gibilmanna
Filago vulgaris	Common Cudweed	7	Below Etna
Galactities tomentosa	Galactites	1	Widespread at lower altitudes
Glebionis coronarium	Crown Daisy	1	Widespread at lower altitudes
Glebionis segetum	Corn Marigold	4	Isnello Gorge
Helichrysum italicum	An Everlasting	4	Isnello Gorge
Helichrysum nebrodensis**	An Everlasting	2	Vallone Madonna degli Angeli
Helichrysum stoechas	Curry Plant	6	Above Milo
Hyoseris radiata	Hyoseris	2	Vallone Madonna degli Angeli
Jacobea ambigua (Senecio ambiguus)**	A Ragwort	7	Below Etna
Jacobea candida (Senecio candidus)**	A Ragwort	2	Vallone Madonna degli Angeli
Lactuca serriola	Prickly Lettuce	6	Cottone
Logfia (Filago) minor	Small Cudweed	7	Below Etna
Notobasis syriaca	Syrian Thistle	1	Castellana Sicula
Onopordum illyricum	-	1	Castellana Sicula
Pallenis spinosa	Pallenis	1	Castellana Sicula
Phagnalon rupestre	Phagnalon	4	Isnello Gorge
Ptilostemon stellatus	Annual Ptilostemon	4	Isnello Gorge
Scolymus grandiflorus	Oyster Plant	3	Roadsides
Scolymus maculata		3	Bosco di Ficuzza (leaves)
Senecio squalidus subsp. aethnensis**	A Ragwort	6	Piano Provenzana
Senecio squalidus subsp. squalidus	Rock / Oxford Ragwort	2	Piano Battaglia
Silybum marianum	Milk Thistle	2	Polizzi Generosa
Sonchus asper	Rough Sow-thistle	5	Near Petralia Sottana
Tanacetum vulgare subsp. siculum	Etna Tansy	6	Piano Provenzana & Madonie
<i>Taraxacum</i> spp.	Dandelion		Various
Tragopogon porrifolius	Salsify	4	Isnello
Tussilago farfara	Colt's-foot	2	Piano Battaglia
Urospermum dalechampii	Urospermum	5	Near Petralia Sottana
Urospermum picroides	-	6	Fiumefreddo
Convolvulaceae	Bindweed Family		
Convolvulus althaeoides	Mallow-leaved Bindweed	4	Isnello Gorge
Convolvulus arvensis	Field Bindweed	4	Isnello Gorge
Convolvulus cantabricus	Pink Bindweed	4	Isnello Gorge
Convolvulus elegantissimus	-	6	Cottone
Cuscuta epithymum	Common Dodder	4	Isnello Gorge
Crassulaceae	Stonecrop Family		
Sedum aetnense**	Etna Stonecrop	7	Below Etna
Sedum amplexicaule	A Stonecrop	4	Isnello Gorge
Sedum caeruleum	Blue Stonecrop	3	Roadsides
Sedum cepaea	Flat-leaved Stonecrop	7	Zafferana Etnea
Sedum forsterianum	Rock Stonecrop	2	Vallone Madonna degli Angeli
Sedum hispanicum	Spanish Stonecrop	2	Vallone Madonna degli Angeli
Sedum rubens	Red Stonecrop	1	Near Petralia Sottana
Sedum stellatum	Starry Stonecrop	1	Near Petralia Sottana
Umbilicus horizontalis	A Wall Pennywort	4	Gibilmanna
Umbilicus rupestris	Wall Pennywort	2	Vallone Madonna degli Angeli
Cucurbitaceae	Cucumber Family		
Eshallium statarium	Squirting Cusumber	2	Delizzi Conorono

Squirting Cucumber

2

Polizzi Generosa

Scientific name	Common name	Day	
Cytinaceae	Cytinus Family		
Cytinus ruber	Cytinus	4	Gibilmanna
Ericaceae	Heather Family		
Arbutus unedo	Strawberry Tree	4	Gibilmanna
Erica arborea	Tree Heather	4	Gibilmanna
Erica multiflora	A heather	4	Isnello Gorge
Euphorbiaceae	Spurge Family		
Euphorbia amygdaloides	Wood Spurge	3	Bosco di Ficuzza
Euphorbia characias	Large Mediterranean	2	Roadsides
Euphorbia dendroides	Spurge Tree Spurge	4	Isnello Gorge
Euphorbia helioscopia	Sun Spurge	1	Castellana Sicula
	Narrow-leaved Glaucous	-	
Euphorbia rigida Ricinus communis	Spurge Castor Oil Plant	1 6	Near Petralia Sottana Cottone
Ricinus communis	Castor Oli Plant	0	Collone
Fagaceae	Beech Family		
Castanea sativa	Sweet Chestnut	1	Near Petralia Sottana
Fagus sylvatica	Beech	1	Widespread
Quercus cerris	Turkey Oak	7	Zafferana Etnea
Quercus ilex	Holly Oak	2	Vallone Madonna degli Angeli
Quercus petraea	Sessile Oak	2	Piano Pomieri
Quercus pubescens	Downy Oak	2	Piano Pomieri
Quercus suber	Cork Oak	4	Collesano road junction
Geraniaceae	Geranium Family		
Erodium cicutarium	Common Stork's-bill	2	Widespread
Erodium malacoides	Mallow-leaved Stork's-bill	1	Castellana Sicula
Geranium dissectum	Cut-leaved Crane's-bill	1	Castellana Sicula
Geranium lucidum	Shining Crane's-bill	2	Vallone Madonna degli Angeli
Geranium molle	Dove's-foot Crane's-bill	4	Isnello
Geranium purpureum	Little Robin	2	Vallone Madonna degli Angeli
Geranium pusillum	Small-flowered Crane's-bill	6	Fiumefreddo
Geranium pyrenaicum	Hedgerow Crane's-bill	2	Piano Battaglia
Geranium sanguineum	Bloody Crane's-bill	7	Zafferana Etnea
Hypericaceae	St. John's Wort Family		
Hypericum androsaemum	Tutsan	7	Zafferana Etnea
Hypericum perforatum	Perforate St. John's-wort	4	Gibilmanna (leaves)
Lamiaceae	Dead-nettle Family		
Ajuga orientalis	Oriental Bugle	6	Sant'Alfio
Clinopodium (Acinos) alpinum	Alpine Basil Thyme	1	Near Petralia Sottana
Lamium amplexicaule	Henbit Dead-nettle	6	Sant'Alfio
Lamium bifidum	Bifid Dead-nettle	6	Sant'Alfio
Lamium maculatum	Spotted Dead-nettle	4	Gibilmanna
Lavandula stoechas	French Lavender	4	Gibilmanna
Mentha pulegium	Pennyroyal	4	Gibilmanna
Origanum vulgare	Marjoram	2	Vallone Madonna degli Angeli
Prasium majus	Prasium	4	Isnello Gorge

Scientific name	Common name	Day	
Salvia verbenaca	Wild Clary	4	Gibilmanna
Satureja hortensis	Summer Savory	4	Isnello Gorge
Sideritis romana	Common Sideritis	4	Isnello Gorge
Teucrium chamaedrys	Wall Germander	6	Above Linguaglossa (leaves)
Thymus vulgaris	Wild Thyme	2	Vallone Madonna degli Angeli
Leguminosae (Fabaceae)	Pea Family		
Anthyllis vulneraria agg.	Kidney Vetch	1	Near Petralia Sottana
Astragalus depressus	Sprawling Milk-vetch	2	Piano Battaglia
Astragalus hamosus	-	1	Castellana Sicula
Astracantha (Astragalus) nebrodensis**	Nebrod Milk-vetch	2	Vallone Madonna degli Angeli
Astracantha (Astragalus) sicula**	Etna Milk-vetch	6	Piano Provenzana
Bitumaria bituminosa	Pitch Trefoil	4	Isnello Gorge
Calycotome infesta	Hairy Thorny Broom	1	Near Petralia Sottana
Cercis silquastrum	Judas Tree	3	Planted
Coronilla valentina	Scorpion-vetch	2	Vallone Madonna degli Angeli
Cytisus villosus	Hairy Broom	4	Gibilmanna
Genista aetnensis**	Etna Broom	6	Widespread on Etna
Genista cf aristata**	an endemic Greenweed	3	Collesano road junction
Genista cupanii**	an endemic Greenweed	1	Near Petralia Sottana
Genista demarcoi**	an endemic Greenweed	4	Isnello Gorge
Hedysarum coronarium	Italian Sainfoin	1	Roadsides
Hippocrepis emerus subsp. emeroides	A Scorpion-vetch	4	Isnello Gorge
Hippocrepis unisiliquosa	-	4	Isnello Gorge
Lathyrus aphaca	Yellow Vetchling	4	Nr Piano Zucchi
Lathyrus cicera	-	5	Below Piano Sporana
Lathyrus clymenum	-	2	Vallone Madonna degli Angeli
Lathyrus hirsutus	Hairy Vetchling	4	Gibilmanna
Lathyrus latifolius	Broad-leaved Everlasting Pea	7	Zafferana Etnea
Lathyrus odoratus**	Sweet Pea	1	Castellana Sicula
Lathyrus setifolius	Red Vetchling	5	Below Piano Sporana
Lathyrus vernus	Spring Vetchling	5	Portella di Mandarini
Lotus (Tetragonolobus) biflorus	Dragon's Teeth	3	Collesano road junction
Lotus creticus	Southern Bird's-foot Trefoil	6	Cottone
Lotus ornithopodioides	-	1	Castellana Sicula
Lotus tetragonolobus (T. purpureus)	Asparagus Pea	3	Bosco di Ficuzza
Lupinus angustifolius	Narrow-leaved Lupin	5	Near Petralia Sottana
Lupinus cosentinii (varius)	a hairy Lupin	5	Near Petralia Sottana
Medicago arabica	Spotted Medick	6	Cottone
Medicago disciformis	a Medick	1	Castellana Sicula
Medicago lupulina	Black Medick	2	Vallone Madonna degli Angeli
Medicago minima	Least Medick	1	Castellana Sicula
Melilotus indicus	Small Melilot	1	Castellana Sicula
Melilotus italicus	a Melilot	1	Castellana Sicula
Onobrychis caput-gallii	Cock's-comb Sainfoin	6	Cottone (seed pods)
Ornithopus compressus	Compressed Bird's-foot	6	Above Linguaglossa
Robinia pseudoacacia	False Acacia	1	Roadsides
Spartium junceum	Spanish Broom	1	Roadsides
Trifolium arvense	Hare's-foot Clover	6	Above Milo
Trifolium campestre	Hop Trefoil	6	Cottone
Trifolium cherleri	-	6	Above Milo

	Day
Trifolium hybridum Alsike Clover	3 Bosco di Ficuzza
Trifolium incarnatum subsp. molinieri -	6 Above Milo
Trifolium nigrescens A white clover (smalle	er flowers) 6 Above Linguaglossa
Trifolium repens White Clover	6 Sant'Alfio
Trifolium resupinatum Reversed Clover	6 Cottone
Trifolium stellatum Starry Clover	5 Near Petralia Sottana
Trifolium striatum Soft Clover	6 Above Linguaglossa
Trifolium subterraneum Burrowing Clover	4 Gibilmanna
Trifolium tomentosum Woolly Trefoil	1 Castellana Sicula
Tripodion (Anthyllis) tetraphyllum Bladder Vetch	4 Isnello Gorge
Vicia hirsuta Hairy Tare	6 Sant'Alfio
Vicia hybrida Hairy Yellow Vetch	6 Cottone
Vicia lathyroides Spring Vetch (tiny f	lower) 7 Below Etna
Vicia lutea Yellow Vetch	7 Zafferana Etnea
Vicia sativa Fodder Vetch	6 Above Milo
Vicia villosa Fodder Vetch	1 Near Petralia Sottana
Vicia villosa subsp. ambigua Fodder Vetch (pale	e) 6 Above Linguaglossa
Linaceae Flax Family	
Linum bienne Biennial Flax	2 Vallone Madonna degli Angeli
Linum punctatum A Flax	2 Vallone Madonna degli Angeli
Malvaceae Mallow Family	
Malva parviflora Small-flowered Mal	llow 6 Cottone
Malva sylvestris Common Mallow	3 Bosco di Ficuzza
Moraceae Mulberry Family	
<i>Ficus carica</i> Fig	1 Castellana Sicula
Oleaceae Olive Family	
Fraxinus angustifolia Narrow-leaved Ash	
Fraxinus ornus Flowering or Manna	
Olea europaea Olive (wild)	2 Vallone Madonna degli Angeli
Orobanchaceae Broomrape Family	
Bartsia (Bellardia) trixago Bellardia	4 Isnello Gorge (yellow form)
Odontites bocconii** A perennial Bartsia	
Orobanche lavandulacea A Broomrape on Pitch	5
Orobanche minor Common Broomrag	
Orobanche mutelii a Branched Broom	arape 4 Isnello Gorge (a white form)
Orobanche pubescens Hairy Broomrape	6 Cottone
Orobanche ramosa Branched Broomra	-
Orobanche rapum-genistae Greater Broomrape	
Orobanche variegata A Broomrape	4 Near Gibilmanna
Parentucellia latifolia Southern Red Barts	
Parentucellia viscosa Yellow Bartsia	6 Cottone
	lly
Oxalidaceae Wood-sorrel Fami	-
OxalidaceaeWood-sorrel FamilyOxalis pres-capraeBermuda Buttercup	-
	-

- · · ···	_	_	
Scientific name	Common name	Day	
Papaveraceae	Poppy Family		
Corydalis solida	Bird-in-a-bush	2	Piano Battaglia
Fumaria capreolata	White Ramping Fumitory	4	Gibilmanna
Papaver rhoeas	Common Poppy	1	Roadsides
Plantaginaceae	Plantain Family		
Antirrhinum siculus	a Snapdragon	4	Roadsides
Linaria purpurea	Purple Toadflax	6	Above Milo (leaves)
Linaria reflexa	a white & orange Toadflax	2	Vallone Madonna degli Angeli
Linaria viscosa (heterophylla)	a yellow Toadflax	6	Above Milo
Misopates orontium	Weasel-snout	6	Fiumefreddo
Plantago cupani	A Plantain (pinnatisect leaves)	2	Below Monte Quacella
Plantago lagopus	Hare's-tail Plantain	3	Bosco di Ficuzza
Plantago lanceolata	Ribwort Plantain	1	Castellana Sicula
Plantago serraria	A Plantain (toothed leaves)	4	Gibilmanna
Veronica cymbalaria	White Speedwell	6	Above Milo
Veronica persica	Common Field Speedwell	5	Enna Services
Polygonaceae	Dock Family		
Rumex acetosella	Sheep's Sorrel	6	Above Milo
Rumex bucephaliflorus	Horned Dock	4	Isnello Gorge
Rumex scutatus	French Sorrel	2	Vallone Madonna degli Angeli
Rumex scutatus forma aetnensis**	Etna Sorrel	6	Above Milo
Primulaceae	Primrose Family		
Anagallis arvensis	Scarlet Pimpernel	1	Castellana Sicula
Anagallis arvensis (var. caerulea)	Scarlet Pimpernel (Blue- flowered)	6	Cottone
Anagallis arvensis subsp. foemina	Blue Pimpernel	4	Gibilmanna
Cyclamen repandum	Spring Sowbread / Cyclamen	2	Vallone Madonna degli Angeli
Primula vulgaris	Primrose	2	Piano Battaglia
Ranunculaceae	Buttercup Family		
Anemone apennina	Blue Anemone	2	Piano Battaglia
Anemone hortensis	An Anemone	2	Vallone Madonna degli Angeli
Clematis vitalba	Traveller's Joy	2	Vallone Madonna degli Angeli
Ficaria verna agg.	Lesser Celandine	2	Piano Battaglia
Ranunculus millefoliatus	Million-leaved Buttercup	2	Piano Battaglia
Ranunculus sceleratus	Celery-leaved Buttercup	6	Fiumefreddo
Ranunculus trilobus	Three-lobed Buttercup	3	Bosco di Ficuzza
Thalictrum aquilegifolium	Great Meadow-rue	2	Vallone Madonna degli Angeli
Resedaceae	Mignonette Family		
Reseda alba	White Mignonette	1	Castellana Sicula
Rhamnaceae	Buckthorn Family		
Rhamnus alaternus	Mediterranean Buckthorn	4	Isnello Gorge
Rosaceae	Rose Family		
Amelanchier ovalis	Juneberry / Amelanchier	2	Vallone Madonna degli Angeli
Crataegus orientalis (C. laciniata)	A Hawthorn	3	Bosco di Ficuzza
Crataegus monogyna	Hawthorn	3	Bosco di Ficuzza
Potentilla calabra	A Cinquefoil	7	Below Etna

A Cinquefoil

Potentilla calabra

Scientific name	Common name	Day	
Potentilla reptans	Creeping Cinqufoil	6	Fiumefreddo
Prunus dulcis	Almond	4	Isnello Gorge
Prunus spinosa	Blackthorn	4	Near Gibilmanna
Pyrus amygdaliformis	Almond-leaved Pear	1	Near Petralia Sottana
Pyrus pyraster	Wild Pear	5	Near Petralia Sottana
Rosa canina agg.	Dog Rose	2	Vallone Madonna degli Angeli
Rubus fruticosus agg.	Bramble	2	Piano Battaglia
Sanguisorba minor	Salad Burnet	3	Bosco di Ficuzza
Rubiaceae	Bedstraw Family		
Galium aetnicum**	Etna Bedstraw	6	Piano Provenzana
Galium aparine	Cleavers	6	Sant'Alfio
Galium mollugo agg.	Hedge Bedstraw	4	Isnello Gorge
Rubia peregrina	Madder	4	Isnello Gorge
Sheradia arvensis	Field Madder	2	Vallone Madonna degli Angeli
Salicaceae	Willow Family		
Populus alba	White Poplar	6	Fiumefreddo
Salix alba	White Willow	6	Fiumefreddo
Santalaceae	Sandalwood Family		
Viscum album subsp. album	Mistletoe	4	Roadsides
Sapindaceae	Maple Family		
Acer campestre	Field Maple	2	Vallone Madonna degli Angeli
Saxifragaceae	Saxifrage Family		
Saxifraga bulbifera	Bulbous Saxifrage	1	Near Petralia Sottana
Saxifraga granulata	Meadow Saxifrage	6	Above Linguaglossa
Saxifraga tridactylites	Rue-leaved Saxifrage	1	Near Petralia Sottana
Scrophulariaceae	Figwort Family		
Scrophularia canina	French Figwort	2	Vallone Madonna degli Angeli
Scrophularia peregrina			
Verbascum sinuatum	Wavy-leaved Mullein		
Verbascum thapsus	Great Mullein	2	Vallone Madonna degli Angeli
Simaroubaceae	Tree of Heaven family		
Ailanthus altissima	Tree of Heaven	1	Roadsides
Solanaceae	Nightshade Family		
Solanum nigrum	Black Nightshade	4	Gibilmanna
Urticaceae	Nettle Family		
Parietaria judacea	Pelitory-of-the-Wall	2	Vallone Madonna degli Angeli
Urtica dioica	Nettle	4	Gibilmanna
Thymelaeaceae	Daphne Family		
Daphne laureola	Spurge Laurel	1	Near Petralia Sottana
Verbenaceae	Verbena Family		
Lantana camara	Lantana	5	Roadsides

© Naturetrek May 19

Scientific name	Common name	Day	
Violaceae	Violet Family		
Viola aethnensis**	Etna Pansy	6	Piano Provenzana
Viloa alba subsp. dehnadtii	A violet (purple)	4	Nr Piano Zucchi
Viola odorata	Sweet Violet	4	Nr Piano Battaglia
		-	Ni Fiano Dattaglia
Monocots	Monocotyledons		
Amaryllidaceae	Daffodil Family		
Allium nigrum	-	1	Castellana Sicula
Allium roseum	Rosy Garlic	3	Bosco di Ficuzza
Allium subhirsutum	Hairy Garlic	3	Bosco di Ficuzza
Allium triquetrum	Three-cornered Leek	3	Bosco di Ficuzza
Allium ursinum	Ramsons	4	Near Piano Battaglia
Narcissus tazetta	Bunch-flowered Narcissus	2	Piano Battaglia
Araceae	Lords and Ladies Family		
Arum italicum subsp. italicum	Large Cuckoo Pint	4	Gibilmanna
Arum italicum subsp. neglectum	Large Cuckoo Pint (plain	2	Vallone Madonna degli Angeli
	leaves)		
Asparagaceae	Asparagus Family		
Agave americana	Agave or Century Plant	3	Roadsides
Agave sisalana	Sisal	3	Roadsides
Asparagus acutifolius	Prickly Asparagus	4	Gibilmanna
Bellevalia dubia	(blue)	3	Bosco di Ficuzza
Bellevalia romana	(white)	5	Portella di Mandarini
Drimia (Urginea) maritima	Sea Squill	4	Isnello Gorge (leaves)
Leopoldia comosa	Tassel Hyacinth	5	Below Piano Sporana
Muscari neglectum	Grape Hyacinth	1	Near Petralia Sottana
Ornithogalum narbonense	A Spiked Star-of-Bethlehem	4	Isnello Gorge
Ruscus aculeatus	Butcher's-broom	1	Near Petralia Sottana
Scilla bifolia	Alpine Squill	2	Piano Battaglia
Cyperaceae	Sedge Family		
Carex caryophyllea	Spring Sedge	7	Below Etna
Carex flacca	Glaucous Sedge	4	Gibilmanna
Carex cuprina (otrubae)	False Fox Sedge	6	Fiumefreddo
Cyperus papyrus (subsp. siculus**)	Papyrus	6	Fiumefreddo
Dioscoraceae	Yam Family		
Dioscorea (Tamus) communis	Black Bryony	7	Zafferana Etnea
Iridaceae	Iris Family		
Crocus caeruleus (C. siculus**)	A Crocus	2	Piano Battaglia
Gladiolus italicus	Italian Gladiolus	1	Castellana Sicula
Iris (Hermodactylus) tuberosus	Snake's-head Iris	4	Nr Piano Zucchi
Iris pseudopumila (Purple form)	An Iris	2	Vallone Madonna degli Angeli
<i>Iris pseudopumila</i> (Yellow two-tone form)	An Iris	2	Vallone Madonna degli Angeli
Romulea bulbocodium	a Romulea	2	Piano Battaglia
Juncaceae	Rush Family		
Luzula forsteri	Southern Woodrush	2	Vallone Madonna degli Angeli
		-	

Lily Family

Liliaceae

Scientific name	Common name	Day	
Gagea foliosa	A Yellow Star-of-Bethlehem	2	Piano Battaglia
Gagea liotardii (G. fragifera, G. fistulosa)	A Yellow Star-of-Bethlehem	2	Piano Battaglia
Tulipa sylvestris subsp. australis	A Wild Tulip	3	Bosco di Ficuzza

Orchidaceae

Orchid Family

Note: The Orchidaceae are an evolving group, and subject to debate between 'splitters' (eg. Delforge) and 'lumpers' (eg Kew). This list follows the Kew classification.

Anacamptis morio subsp. longicornu	Long-spurred Orchid	1	Near Petralia Sottana
Anacamptis morio subsp. picta	a Green-winged Orchid	6	Above Linguaglossa
Anacamptis papilionacea	Pink Butterfly Orchid	1	Near Petralia Sottana
(var.grandiflora) A. morio subsp. longicornu x subsp. morio	a hybrid Orchid	6	Above Linguaglossa
A. papilionacea x A. morio ssp. longicornu	a hybrid Orchid	5	Below Piano Sporana
Cephalanthera longifolia	Sword-leaved Helleborine	4	Gibilmanna
Dactylorhiza romana subsp. romana	Roman Orchid	5	Portella di Mandarini
Dactylorhiza sambucina	Elder-flowered Orchid	7	Below Etna
Himantoglossum hircinum	Lizard Orchid	5	Near Petralia Sottana (
Himantoglossum robertianum	Giant Orchid	5	Portella di Mandarini
Limodora abortivum	Violet Bird's-nest Orchid	4	Gibilmanna
Neotinea lactea	Milky Orchid	3	Bosco di Ficuzza
Neotinea maculata	Dense-flowered Orchid	3	Bosco di Ficuzza
Neotinea tridentata (formerly commutata)	a Toothed Orchid	2	Vallone Madonna degli
Ophrys bertolonii	Bertoloni's Bee Orchid	3	Bosco di Ficuzza
Ophrys bombyliflora	Bumblebee Orchid	3	Bosco di Ficuzza
Ophrys fuciflora subsp. lacaitae	Lacaita's Ophrys	4	Nr Piano Zucchi
Ophrys fuciflora subsp. oxyrrhynchos	Beaked Ophrys	3	Bosco di Ficuzza
Ophrys fusca agg.	Sombre Bee Orchid	3	Bosco di Ficuzza
Ophrys fusca subsp. fusca (flammeola)**	a Sombre Bee Orchid	3	Bosco di Ficuzza
Ophrys fusca subsp. fusca (lucifera)	a Sombre Bee Orchid	3	Bosco di Ficuzza
Ophrys fusca subsp. pallida	Pale Ophrys	3	Bosco di Ficuzza
<i>Ophrys lutea</i> ssp. <i>galilea (</i> formerly <i>sicula)</i>	-	2	Vallone Madonna degli
O. lutea ssp.galilea (formerly archimedea)**	-	2	Vallone Madonna degli
Ophrys lutea subsp. lutea	Yellow Bee Orchid	2	Vallone Madonna degli
Ophrys speculum subsp. speculum	Mirror Orchid	2	Below Monte Quacella
Ophrys sphegodes subsp. atrata (incubacea)	Dark Ophrys	1	Castellana Sicula
O sphegodes subsp. sphegodes	Early Spider Orchid	1	Near Petralia Sottana
O. tenthredinifera (formerly grandiflora**)	a Sawfly Orchid	2	Vallone Madonna degli
Orchis anthroporphora	Man Orchid	2	Vallone Madonna degli
Orchis brancifortii*	Brancifort's Orchid	2	Vallone Madonna degli
Orchis italica	Naked Man Orchid	3	Bosco di Ficuzza
Orchis provincialis	Provence Orchid	1	Near Petralia Sottana
Serapias lingua	Tongue Orchid	3	Bosco di Ficuzza
Serapias parviflora	Small-flowered Tongue Orchid	6	Cottone
Serapias vomeracea	Plough-shareTongue Orchid	3	Bosco di Ficuzza

inguaglossa iano Sporana na di Mandarini tna tralia Sottana (in bud) di Mandarini na Ficuzza Ficuzza Madonna degli Angeli Ficuzza Ficuzza Zucchi Ficuzza Ficuzza Ficuzza Ficuzza Ficuzza Madonna degli Angeli Madonna degli Angeli Madonna degli Angeli Ionte Quacella na Sicula tralia Sottana Madonna degli Angeli Madonna degli Angeli Madonna degli Angeli Ficuzza tralia Sottana Ficuzza

Scientific name	Common name	Day	
Poaceae	Grass Family		
Aegilops ovalis	Aegilops	1	Castellana Sicula
Aira caryophyllea	Silver Hair-grass	6	Above Milo
Ampelodesmos mauritanicus	Mauritanian Grass	2	Vallone Madonna degli Angeli
Anthoxanthum odorata	Sweet Vernal Grass	2	Below Monte Quacella
Arundo donax	Giant Reed	6	Fiumefreddo
Avena sterilis	Winter Wild-oat	6	Above Linguaglossa
Briza maxima	Great Quaking-grass	7	Zafferana Etnea
Briza media	Quaking-grass	6	Above Milo
Festuca vivipara	Viviparous Fescue	2	Vallone Madonna degli Angeli
Hordeum murinum	Wall Barley	4	Isnello Gorge
Lagurus ovatus	Hare's-tail Grass	6	Above Linguaglossa
Phalaris canadensis	Canary Grass	1	Castellana Sicula
Phragmites australis	Common Reed	6	Cottone
Poa bulbosa var. vivpara	Bulbous Meadow-grass	6	Piano Provenzana
Poa violacea subsp. aetnensis**	-	6	Piano Provenzana
Sesleria nitida	-	2	Vallone Madonna degli Angeli
Smilaceae	Smilax Family		
Smilax aspera	Smilax	4	Gibilmanna
Xanthorrhoeaceae	Asphodel Family		
Asphodeline lutea	Yellow Asphodel	1	Castellana Sicula
Asphodelus aestivus	Common Asphodel	1	Castellana Sicula
FUNGI			
Lecanoromycetes	LICHENS		

Mount Vesuvius Lichen

6

Above Milo

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

Stereocaulon vesuvianum

						Ma	ay			
	Common name	Scientific name	1	2	3	4	5	6	7	8
1	Common Swift	Apus apus	✓	✓	✓	✓	✓	✓	✓	
2	Common Cuckoo	Cuculus canorus	✓	Н	Н	Н	Н	н	Н	
3	Rock Dove / Feral Pigeon	Columba livia (feral)	✓	✓	✓	✓	✓	~	✓	
4	Common Wood Pigeon	Columba palumbus		✓	✓	✓	✓	~	✓	
5	Eurasian Collared Dove	Streptopelia decaocto					✓	✓	✓	
6	Common Buzzard	Buteo buteo			✓		✓	~		
7	Eurasian Hoopoe	Upupa epops		Н	Н		Н	н	Н	
8	European Bee-eater	Merops apiaster					✓			
9	Great Spotted Woodpecker	Dendrocopos major		Н			✓			
10	Common Kestrel	Falco tinnunculus		✓	✓		✓	~		
11	Eurasian Jay	Garrulus glandarius		✓	✓	✓	✓	✓	✓	
12	Eurasian Magpie	Pica pica	✓	✓	✓	✓	✓	✓	✓	
13	Western Jackdaw	Coloeus monedula	✓		✓		✓	✓		
14	Hooded Crow	Corvus cornix	✓	✓	✓	✓	✓	✓	✓	
15	Northern Raven	Corvus corax		✓						
16	Coal Tit	Periparus ater		✓	✓	✓	✓	н	✓	
17	Eurasian Blue Tit	Cyanistes caeruleus			✓	✓			✓	
18	Great Tit	Parus major	Н	Н		Н	Н	Н	✓	
19	Eurasian Skylark	Alauda arvensis					Н			
20	Crested Lark	Galerida cristata					✓			

			Мау								
	Common name	Scientific name	1	2	3	4	5	6	7	8	
21	Barn Swallow	Hirundo rustica			✓	✓	✓	✓	✓		
22	Common House Martin	Delichon urbicum	~		✓	✓	✓				
23	Cetti's Warbler	Cettia cetti						н			
24	Western Bonelli's Warbler	Phylloscopus bonelli							Н		
25	Common Chiffchaff	Phylloscopus collybita	Н	Н	Н	Н	Н	Н	Н		
26	Eurasian Blackcap	Sylvia atricapilla	н		н	Н	Н	н	Н		
27	Subalpine Warbler	Sylvia cantillans		Н			Н				
28	Sardinian Warbler	Sylvia melanocephala				Н		Н			
29	Common Firecrest	Regulus ignicapilla							Н		
30	Eurasian Wren	Troglodytes troglodytes		Н				Н	Н		
31	Eurasian Nuthatch	Sitta europaea		Н		Н	Н				
32	Spotless Starling	Sturnus unicolor	✓	✓	✓	✓	✓	✓	✓		
33	Common Blackbird	Turdus merula	✓	✓	✓	✓	✓	✓	✓		
34	Mistle Thrush	Turdus viscivorus			✓	✓	✓				
35	Spotted Flycatcher	Muscicapa striata				LO					
36	European Robin	Erithacus rubecula		✓							
37	Common Nightingale	Luscinia megarhynchos			н			н	Н		
38	Black Redstart	Phoenicurus ochruros							✓		
39	Italian Sparrow (poss x Spanish)	Passer italiae (x hispaniolensis)	✓		✓	✓	✓	✓	✓		
40	White Wagtail	Motacilla alba	✓				✓				
41	Tree Pipit	Anthus trivialis		✓					Н		
42	Common Chaffinch	Fringilla coelebs		✓	✓	✓	✓	✓	✓		
43	European Goldfinch	Carduelis carduelis		✓	✓	✓	✓	✓	✓		
44	European Serin	Serinus serinus					✓				
45	Corn Bunting	Emberiza calandra	✓	Н	✓		✓				
46	Cirl Bunting	Emberiza cirlus	✓	Н					Н		

Butterflies

1	Large White	Pieris brassicae	✓				✓		
2	Small White	Pieris rapae	✓				✓	✓	
3	Orange Tip	Anthocharis cardamines	✓	✓	✓	✓	✓	✓	
4	Green Hairstreak	Callophrys rubi	✓	✓			✓		
5	Small Copper	Lycaena phlaeas						✓	✓
6	Little Blue	Cupido minimus		✓			✓		
7	Green-underside Blue	Glaucopsyche alexis						✓	
8	Common Blue	Polyommatus icarus	✓				✓	✓	
9	Painted Lady	Vanessa cardui					✓	✓	✓
10	Glanville Fritillary	Melitaea cinxia					✓		
11	Southern Speckled Wood	Pararge aegeria aegeria	✓					✓	
12	Wall Brown	Lasiommata megera	✓						
13	Small Heath	Coenonympha pamphilus	✓	✓	✓		✓	✓	

Mammals (S = signs of; LO = Leader Only)

Fallow Deer, *Dama dama,* Feral 'Wild' Pig, LO

Reptiles

Italian Wall Lizard, *Podarcis sicula,* Western Whip Snake, *Hierophis viridiflavus,* Wild Boar, Sus scofa, S

Sicilian Wall Lizard, Podarcis wagleriana,

Moths (C = caterpillar; T = Tent)

cf Dock Forester (early flyer), *Adscita mannii,* Franconian Lackey, *Malacosoma franconica ,* C Ragusa's Nine-spotted Moth, *Amata kruegeri,* Pine Processionary Moth, *Thaumetopoea pityocampa,* C/T

Other Invertebrates

Stone Grasshopper sp., *Pamphagidae*, Ascalaphid, *Libelloides coccajus*, Carpenter Bee, *Xylocopa violacea*, Red-tailed Bumblebee, *Bombus lapidarius*, Buff-tailed Bumblebee (white tail), *Bombus terrestris*, Ground Beetle, *Carabeus* sp., Soldier Beetle, *Rhagonycha* cf *fulva*, Crab Spider, *Synaema globosum*,

Galls caused by

Oriental Chestnut Gall Wasp, Dryocosmus kuriphilus,

Grass Eggar, *Lasiocampa trifolii*, C Broad-bordered Bee Hawk-moth, *Hemaris fuciformis*, Discrete Chaperon, *Cymbalophora pudica*, C

A Red-&-black Froghopper, *Cercopis sanguinolenta,* A 'long-horned' bee, *cf Eucera longicornis,* Honey Bee, *Apis mellifera,* White-tailed Bumblebee, *Bombus lucorum* agg., Common Carder Bee, *Bombus pascuorum,* A red-and-black beetle, *Trichodes* sp., A Sand Beetle, *Pimelia grossa,*

Oak-apple-type gall caused by, Andricus quercustozae,

Iberis carnosa