Flowers of Italy's Gargano Peninsula

Naturetrek Tour Report

16 - 23 April 2018

Lady Orchid

Ophrys fucilflora

Pink Butterfly Orchid

European Pond Terrapin

Report and images by Andrew Cleave

Naturetrek Mingledown Barn

Wolf's Lane

Chawton

Alton

Hampshire

GU34 3HJ

UK

T: +44 (0)1962 733051

E: info@naturetrek.co.uk

W: www.naturetrek.co.uk

Tour participants: Andrew Cleave and Pete Stevens (leaders) plus 15 Naturetrek clients

Summary

We had a week of pleasant sunny weather with temperatures in the mid-20's and were able to visit plenty of the important botanical sites of the Gargano National Park where we found a huge range of orchids and other Mediterranean flora. The peaceful countryside was more-or-less deserted as we explored quiet tracks and shady woodlands; in many of the sites we were the only visitors there. We had picnics out of doors every day, making good use of the local produce purchased. The historic town of Monte Sant'Angelo was explored one morning, and we ended the week in the picturesque small fishing port of Peschici where we appreciated the spectacular coastal views and meals of the local seafood. As well as the flowers which were the main focus of the trip we saw many species of butterflies, typical of this region, and had a good list of Mediterranean birds, especially on our visits to the coast.

Day 1

Monday 16th April

Andrew and Pete were already in Bari ready to meet the group having led the trip in the preceding week. After a short delay due to minibus complications we eventually got on the road, leaving Bari behind us and heading north through the vast agricultural plains of this very flat landscape. We drove through mile after mile of olive groves, vineyards, market gardens and orchards, but we saw plenty of interest as the roadside verges were colourful with wild flowers including Common Mallow Malva sylvestris, Poppies Papaver sp., Crown Daisies Glebionis (Chrysanthemum) coronarium and Giant Fennel Ferula communis. In places there were splashes of acid-yellow colour from Woad Isatis tinctoria and the deep-blue tints of Dyer's Alkanet Alkanna tinctoria (lehmanni). We had a short stop at a service station for lunch and coffee and then continued heading north, leaving the motorway to make for the coast along a completely straight minor road. We pulled off for a while to photograph the Giant Fennel and other roadside flowers, and scanned the fields for Lesser Kestrels, Corn Buntings and Zitting Cisticolas.

Our next stop was by the sea at some abandoned salt pans where there were interesting coastal plants and many wetland birds to spot, including Greater Flamingos, Pygmy Cormorants, Black-winged Stilts and Slender-billed gulls. A few spikes of Giant Orchid *Himantoglossum robertianum*, which had been seen in the previous week were just holding on to a few flowers and many of them seemed to be providing shelter for clusters of small terrestrial snails. After this break by the sea we continued towards the limestone massif of Gargano which we could see in the distance. The flat plains gave way to a very steep limestone outcrop, which we ascended by way of many hairpin bends. We arrived at Monte Sant'Angelo with plenty of time to check in to the Palace Hotel and then have a brief orientation walk before our evening meal. The next orchid on our list was the Gargano form of the Early Spider Orchid *Ophrys sphegodes* subsp. *passionis*, with a few spikes being found close to the hotel lobby, despite the grass being neatly manicured by the ground staff. We had a brief get-together to go over the plans for the week ahead and enjoyed our first evening meal together.

Day 2

Tuesday 17th April

Andrew and Pete went shopping for picnic supplies after breakfast and we were then ready to set off for our first full day in Gargano. We drove a very short distance from the hotel in order to reach the first good habitat for

flowers which was a stony hillside with neglected terraces; it looked rather blank at first but as soon as we left the minibuses we started spotting the first orchids and other Mediterranean flora. The tiny subspecies of Yellow Bee Orchid Ophrys lutea subsp. galilea was quite common on here, and we also found plenty of examples of the endemic Gargano Early Spider Orchids Ophrys sphegodes subsp. passionis and very attractive Sawfly Orchid Ophrys tenthredinifera. More and more plants were found here as we spread out over the hillside. The distinctive cushion-forming Spiny Spurge Enphorbia spinosa filled the air with its scent of honey, and other typical Mediterranean scents, such as Oregano and Sage, were released as we walked over the short herb-rich turf. After an exciting first hour here, we moved further along the road to a slightly different habitat with more shrubs and steeper terraces and found many new species, including a few slightly faded spikes of the Milky Orchid Neotinea lactea and large numbers of Man Orchids Orchis anthropophora.

We stopped for a picnic under the shade of some Eastern Hornbeam Carpinus orientalis trees before driving to the end of the road where the ancient Pulsano Monastery was perched on the edge of the gorge. We explored the partly-restored monastery with its caves carved into the hillside, and the surrounding grounds where we found the endemic Pale Golden Drops Onosma echioides and three species of Asphodel. Some tall Tongue Orchids Serapias bergonii were found in the grassland, and there were plenty more common flowers here as well, such as the Field Marigold Calendula arrensis, which added splashes of colour, and the small white umbellifer Tordylium apulum with its distinctive seeds. A short walk down the track in the gorge led us to a colony of Bumblebee Orchids Ophrys bombyliflora and many more colourful species, including the endemic form of Late Spider Orchid Ophrys fuciflora subsp. apulica. This "Sentiero Natura" had many shrubs and herbs with labels beside them, including the endemic Gargano Bellflower Campanula garganica, Phoenician Juniper Juniperus oxycedrus and the very abundant Turpentine Tree Pistacia terebrinthus. This gentle walk was also ideal for spotting butterflies, and there were several species on the wing in the warm sunshine, but we also found a Stick Insect and some brightly coloured leaf beetles. However, the sunshine turned to a dense fog, so we returned to the hotel after our very full day. We met again before the evening meal to go over our checklists and discuss the plans for the next day.

Day 3

2

Wednesday 18th April

Today we planned to visit the Bosco Quarto, an extensive area of woodland and pasture a short drive from Monte Sant'Angelo. As we drove out of Monte Sant'Angelo six White Storks flew over the town, giving us clear views against the blue sky. Our first botany stop was in some agricultural land in the floor of the valley where Wild Tulips grow amongst the cereal crop in what is a most unlikely situation for a perennial species. We found a few Tulips Tulipa sylvestris growing along the field margins and were able to get some close views of them without straying too far. Another interesting find here was the diminutive Cotswold Pennycress Microthlaspi perfoliata, growing along the field margin, with some plants in still flower and others showing the characteristic penny shaped seed pods. Further along the road we stopped at the start of the trail into the forest. A large flat field was visited first, and this proved to be a superb site for orchids with many species growing in great abundance here. We added some new species to our list, including Burnt Orchid Neotinea ustulata and some tight buds of Lizard Orchid, but the most abundant species here were Green-winged Anacamptis morio, Pink Butterfly A. papilionacea and Naked Man Orchid Orchis italica, and there were a few Late Spider Orchids Ophrys fuciflora agg. emerging as well. In some places it was almost impossible to walk without stepping on them. Across the road in a much more stony natural habitat we found many more orchids, including the Spectacled Ophrys Ophrys argolica subsp. biscutella. In a small copse of Turkey Oaks Quercus cerris there were drifts of the endemic viola Viola graeca with at least three colour forms spotted, and we also noted the very attractive Benghal Vetch Vicia benghalensis. After a

short drive we stopped by a steep wooded bank where Wild Peonies *Paeonia mascula* were growing. After a bit of a scramble we were able to find some that were open and very photogenic.

We continued on the road which took us further into the forest along gravel roads and eventually we reached an isolated picnic spot in a clearing surrounded by some ancient pollarded hornbeam trees. Andrew and Pete prepared the lunch here while the group explored the woods, finding new species for the list, such as Coralroot Bittercress *Cardamine bulbifera*, Ivy-leaved Bittercress *C. plumieri* and Bird-in-a-bush *Corydalis solida*. There were a few familiar UK species here, such as Spurge Laurel *Daphne laureola*, Wood Spurge *Euphorbia amygdaloides* and Holly *Ilex aquifolium*, but there were also new species to find, including the first Roman Orchids *Dactylorhiza romana* of the week. After our picnic we walked on through the forest to reach some steep stony slopes where drifts of Irises *Iris lutea* and *I. pseudopumila* flowered amongst the rocks. More Spectacled Ophrys and Bumblebee Ophrys were found here on the steeper slopes, and a common ground plant was Birthwort *Aristolochia rotundifolia*, with its strange flowers just showing between the leaves. On the drive back out of the forest we stopped to photograph the Pheasant's-eye Narcissi *Narcissus poeticus* which were abundant in places. We returned to the hotel by the same route and all met up again to go over the checklists before dinner.

Day 4

Thursday 19th April

We left earlier than usual this morning and stopped at the little supermarket where we did our daily shop for picnic supplies. We then took a different road out of town towards Mattinata, enjoying sweeping views of the Gulf of Manfredonia and the hillsides covered in ancient Olive trees. We stopped at one view point to admire the hillsides covered in neatly constructed stone terraces to make Olive cultivation easier. A short stroll along one of the terraces proved to be very interesting with a chance to look at some of the typical flora of the hillsides, including the bright pink Mallow-leaved Bindweed Convolvulus althaeoides and the striking yellow composite Urospermum Urospermum dalechampii. Pink Hawksbeard Crepis rubra was also found here. continued down the road to Mattinata where the short by-pass had cut through Olive groves with some extraordinary old trees in them, many with massive gnarled trunks. The road then wound on upwards to Monte Sacro, a very famous botanical site, and also a popular walk, with a ruined monastery at the summit. There seemed to be some movement of birds of prey high over our heads and we spotted at least four male and female Marsh Harriers in flight. Later several groups of Bee-eaters flew over, calling excitedly far above our heads. We took our time on this walk, with several new discoveries, including the Four-spotted Orchid Orchis quadripunctata, Sparse-flowered Orchid Orchis pauciflora and a very rare hybrid between the two. The trail was well marked and obviously well used, and we did not need to wander far from it to find plenty of interest. The endemic Ophrys promontorii was quite common in places and we also found the endemic form of Late Spider Orchid Ophrys fuciflora subsp. apulica here. Another plant of interest was the Spotted Rock-rose Tuberaria guttata, the most delicate of the Cistacae to grow here. The deciduous trees were all coming into leaf and in the spring sunshine the various shades of green looked most attractive.

After our picnic we drove down the road a short distance before stopping where some cattle, and a large bull, were grazing peacefully. This was a good site of Bertoloni's Bee Orchid *Ophrys bertolonii* and the hybrid *Ophrys x bertoloniformis*. We had plenty of good specimens of these and a few other species like the Common Star-of-Bethlehem *Ornithogalum umbellatum*. The final stop of the day was to be at Monte Saraceno, another important historic site, noted for the large number of burial chambers carved out of the limestone. We spotted a new species of Tongue Orchid below the path and this turned out to be the distinctive *Serapias orientalis* in a very

photogenic position. On the trail out to the ancient site we found a few rather faded specimens of the melanic form of the Yellow Bee Orchid *Ophrys lutea* subsp. *melana*, and a large patch of Roman Nettle *Urtica pilulifera*. The burial chambers were a good spot to look for plants like Maidenhair Fern *Adiantum capillus-veneris* and Pellitory-of-the-Wall *Parietaria judaica*, and there were several species of Broomrape emerging, although they were not far enough advanced to be certain of an identification. At the end of the outcrop we had views back down to Mattinata in one direction and along the coast to Manfredonia the other way. A rather spindly shrub growing near the ruins was *Osyris alba*, and there were large patches of White Horehound *Marrubium vulgare* and smaller amounts of a pink Horehound *M. allyson* growing around the enclosures where the farmer had penned some pigs. Some fine specimens of Large Cuckoo Pint *Arum italicum* were seen growing in shady hollows near the path back to the minibuses. After another packed day of discoveries, and in beautiful sunny weather, it was finally time to return to the hotel. We met up before our evening meal and went through the checklists, compared photographs and discussed the plans for the next day. At the end of dinner, the hotel kindly provided a beautiful cake and bottles of Prosecco to help celebrate Andrew's birthday!

Day 5 Friday 20th April

We spent some time exploring the maze of streets and historic buildings in the town this morning. Monte Sant'Angelo is a UNESCO World Heritage site and is full of fascinating churches, towers and winding streets. We were not the only visitors to the town, and we were interested to see how many coaches arrived at the car park with pilgrims, school groups and visitors from elsewhere in Europe. After an interesting time here, we set off to follow the Pilgrim's Path, the ancient track used by pilgrims visiting the shrines of Monte Sant'Angelo for many centuries. This pleasant track leads down from the town into a green valley and is rarely used by other visitors. We had the path to ourselves and all along the route there were flowers to be seen, including large numbers of Gargano Early Spider Orchids, and other common species like the Black Vetch *Vicia melanops*. This is a good area for butterflies and we had close views of several species as we descended, including Wall Brown and Swallowtail. We had arranged to have a minibus at either end of the trail, so Andrew and Pete were able to pick up the second bus which we had left at the hotel and then gather up the group and carry on to the extensive woodlands and meadows surrounding Monte Calvo, the highest peak in Gargano.

We stopped at another quiet woodland picnic site and enjoyed our picnic in the shade of Turkey Oaks just coming into leaf. More peonies were discovered close to the road, and the woodland a rich ground flora of Anemone apennina and Pheasant's-eye Narcissus Narcissus poeticus. A stroll through the woods after lunch led us to an area where we found Roman Orchids Dactylorhiza romana and a few Elder-flowered Orchids D. sambucina, and many more Spectacled and Sparse-flowered Orchids on the open slopes. The final stop for the day was at a copse of Wild Service Trees Sorbus torminalis where there were hundreds of Roman Orchids, a few more Elder-flowered and several stands of what looked like Common Spotted Orchids but were in fact the very similar Wedge-lipped Orchid Dactylorhiza saccifera. Purple Gromwell Buglossoides purpurocaerulea, more narcissi, Meadow Saxifrage Saxifraga granulata and various vetches added to the colourful ground flora. The woodland was grazed by cattle, but they seemed to leave the flowers alone, favouring the grasses instead. We returned to Monte Sant'Angelo by the same route, meeting many of the coaches leaving the town as arrived.

We met as usual for our discussion of the lists and then, after our evening meal, we could hear the distant calls of a Scops Owl far below us in the valley. The clear conditions gave us an incredible view of the lights on the coastline and the flat plain stretching away to Foggia and beyond.

Day 6

Saturday 21st April

Today we left the Monte Sant'Angelo and set off for Peschici. Our route took us down to the Tulip fields and then on a different road into the hilly area leading to the Foresta Umbra. We stopped after a while to explore a little track which had orchids and other flowers growing in profusion along the grassy verges. A new species here was the slender variety of Green-winged known as *A. morio* subsp. *picta*, but there were plenty of familiar species, such as Man and Naked Man Orchids here as well. We gained height as we travelled on into the forest and the vegetation changed from typical Mediterranean trees and shrubs such as Holm Oak *Quercus ilex*, Tree Heather *Erica arborea* and Narrow-leaved Cistus *Cistus monspeliensis* to dense Beech *Fagus sylvatica* woods. We stopped at a picnic site in the shade of some lofty Beech trees and followed the trail through the woods to the small lake. There were large concentrations of tadpoles in the shallows and some Golden Orfe and a European Pond Terrapin cruising around; more terrapins were spotted basking on a tree trunk. As well as the lofty Beech trees there were some huge ancient Yew trees *Taxus baccata* in the woods, and a ground flora including Ramsons *Allium ursinum*. A conspicuous lichen on many of the larger Beech trees was Tree Lungwort *Lobaria pulmonaria*, looking rather grey because of the dry conditions. The deep hollows in the limestone were filled with mosses and ferns, making quite a contrast with the sunny hillsides we had been exploring earlier in the week.

After our picnic we drove on through the forest, pausing to look as some Fallow Deer in a rather sparsely vegetated enclosure. Further down the road, after many twists and turns, we pulled off to look at a large patch of Spring Cyclamen *Cyclamen repandum* which were growing on the steep bank and their delicate scent could be detected as the photographers knelt to get closer views. On the roadside there were many colourful shrubs and one more elusive plant which we eventually found a little further up the road: *Daphne sericea* is a delicately scented but rather small-flowered species, and we were just able to reach the lower flowers to get photographs. We eventually left the forest and found ourselves back in the Mediterranean zone again with vines, olives and citrus trees on either side. We pulled off the road at a lay-by where there had been a lot of fly-tipping, but the shrubby area next to it had a very good display of orchids, including some splendid Late Spider Orchids, Ploughshare Tongue Orchid *Serapias vomeracea*, Small-flowered Tongue Orchid *S. parviflora* and the very scarce *Ophrys oestrifera* subsp. *montis-gargani*. The diminutive Hairy Lupin *Lupinus micranthus* was flowering freely in the grassy areas. After a good look around here we followed the road to Peschici and finally arrived at our destination, the Hotel Elisa.

Once we had checked in there was time for an exploration of the attractive harbour and small town before we met in the bar to go over our check lists. Large jellyfish were spotted in the harbour and stranded on the beach, and there were lots of interesting shells washed up on the strand line. The colony of Alpine Swifts in the cliffs provided quite a spectacle as they came down to investigate their nest sites. We then enjoyed a lovely seafood supper which the Hotel Elisa is famous for. We also enjoyed the unusual spectacle of seeing the sun set over the sea even though we were on the east coast of Italy.

Day 7

Sunday 22nd April

This was to be our last full day in Gargano, and as it was Sunday with no chance to go shopping for picnic supplies, we made an early start after breakfast and headed west, stopping first to look at the Trabuco, the traditional fixed fishing net found in this region. Growing on the walls of the impressive tower on the cliff top were Sicilian Snapdragons *Antirrhinum siculum* and the endemic Gargano Bellflower *Campanula garganica*. We scanned the long sandy beach far below us and even from the cliff top we could see huge quantities of plastic

debris, fishing gear, driftwood and bottles strewn along the strand line. The scenic coastal route snaked down past Peschici's attractive rural railway terminus and then wound up again through Olive groves on terraced hillsides. We stopped at one rather derelict Olive grove to look at a magnificent colony of Lady Orchids *Orchis purpurea*; the plants themselves were tall and robust and there were around 100 flower spikes in the area we looked at. On the opposite roadside bank there were a few spikes of White Helleborine *Cephalanthera damasonium* just starting to flower.

We carried on up the hill and then joined the highway which led west towards the Lago Verano which we could see in the distance, and it was a relief to be on a straight level road after all the twists and turns. As we drove we noticed the Wild (Spiny) Asparagus Asparagus acutifolius sellers with the buckets of trimmed asparagus shoots on sale in various lay-bys. We turned off after some miles and took a narrow road into a more hilly habitat. On a farm track we found the attractive Purple Mullein Verbascum phoenicium and another orchid species for our list; the Dark Ophrys ophrys sphegodes subsp. atrata was a quite distinctive plant with characteristically small dark flowers. The next stop was at an abandoned quarry on the edge of the Bosco di Spina Pulci. Here we were able to find two more new orchids; the Small-patterned Ophrys Ophrys fuciflora subsp. parvimaculata is a very rare species only found in the west of Gargano and a fine patch of these looked very photogenic. Close by were a few specimens of the Provence Orchid Orchis provincialis just starting to fade but still showing all the important features. More Cyclamens were found here, and in amongst the spiny shrubs and limestone rocks there was a very rich flora. We picked our way through the thickets of Christ's Thorn Paliurus spina-christi and Bean Trefoil Anagyris foetida and found many Tongue Orchids Serapias lingua and more Yellow Bee Orchids. Bloody Cranesbill Geranium sanguineum was added to our list of British native species, and Shining Cranesbill G. lucidum was a common species here as well.

Returning to the minibuses, we headed for the final site on our tour and took a steep road up onto a limestone ridge with superb views all around. After a rather bumpy journey we were glad to have our picnic in this very scenic spot and we added the final new orchid to our list. This area is a good site for the Heart-flowered Tongue Orchid Serapias cordigera and we found quite a few specimens amongst the limestone rocks. There was a very rich flora here and we had plenty of opportunities for good photographs in the pleasant sunny conditions. After some exploration the group started to walk back down the road, spotting a few more interesting plants such as Weasel Snout Misopates orontium and the occasional Peony. Andrew and Pete drove back down the road picking everyone up on the way and then we started on the journey back to Peschici. When we got back to the hotel we were able to check everyone in for tomorrow's return flight and there was still time for a final walk on the beach and to sample the local ice cream. We had another lovely seafood supper and a colourful sunset over the Adriatic.

Day 8

Monday 23rd April

We had to make an early start this morning to get back to Bari for the return flight to Gatwick, so we left Peschici after breakfast at 7am and headed back for the highway, passing some of the botanical sites we had visited the previous day. There was not much traffic this early in the morning, so we made good progress up the mountain road. From the minibus we could see smoke rising from the small bonfires in the Olive groves as the annual spring pruning was taking place. Some of the olive groves had bare earth beneath them, but in others there was a colourful flora and we spotted Rose Garlic *Allium roseum* and Borage *Borago officinalis* in one place and also managed a final glimpse of Lady Orchids as we climbed the hill. We could see the contrasting habitats as we

travelled, with the Gargano massif looking very impressive on the horizon. The verges were still colourful with wild flowers, although we noticed more strimming in places, and we had glimpses of a few birds, mainly gulls and corvids, with the occasional Buzzard and small group of swallows and martins. We pulled off the autoroute not far from the airport and kept a lookout for the large untidy nests of Monk Parakeets as we passed some tall Eucalyptus trees; there were a few birds flying around making these the last species on our list for Gargano.

We arrived at the airport in time for the check in and Andrew and Pete dropped everyone off whilst they returned the minibuses. Pete was returning to the UK with the group, but Andrew was staying on in Gargano, so we all said our farewells at the airport entrance.

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!

Serapias orientalis

Species Lists

Plants (* = a species is endemic)

This list has been updated according to 'The Plant List' (www.the plantlist.org) based on DNA analysis.

Scientific name Common name Location

PTERIDOPHYTES

Leptosporangiate Ferns

Aspleniaceae

Asplenium adiantum-nigrum

Asplenium ceterach

Asplenium (Phyllitis) scolopendrium

Asplenium trichomanes Dennstaeditiaceae

Pteridium aquilinum

Dryopteridaceae

Dryopteris dilatata

Polystichum setiferum

Polypodiaceae

Polypodium vulgare

Pteridaceae

Adiantum capillus-veneris

GYMNOSPERMS

Cupressaceae

Cupressus sempervirens

Juniperus oxycedrus

Pinaceae

Pinus halepensis

Pinus pinaster

Pinus pinea

Taxaceae

Taxus baccata

ANGIOSPERMS

Pre-dicots

Aristolochiaceae

Aristolochia rotunda

Eu-dicots

Acanthaceae

Acanthus mollis

Adoxaceae

Sambucus ebulus Sambucus nigra

Viburnum opulus Viburnum tinus

Aizoaceae

Carpobrotus acinaciformis

Anacardiaceae

Pistacia lentiscus

Pistacia terebinthus

Apiaceae

Conium maculatum Crithmum maritimum

Daucus carota

FERNS & ALLIES

True Ferns

Spleenwort family

Black Spleenwort rocks and walls, common

Rustyback sunny, exposed rocks and walls

Hart's-tongue Fern Foresta Umbra Maidenhair Spleenwort Bosco Quarto - on rocks

Bracken Family

Bracken widespread in Bosco Quarto

Buckler-fern Family

Foresta Umbra Broad Buckler-fern Foresta Umbra Soft Shield-fern

Polypody Family

Common Polypody Bosco Quarto

Ribbon Fern Family

Monte Saraceno - in burial chambers Maidenhair Fern

CONIFERS

Juniper Family

Italian Cypress Pulsano Monastery **Prickly Juniper** Pulsano Gorge

Pine Family

Aleppo Pine Monte Saraceno Maritime Pine Monte Saraceno

Stone or Umbrella Pine roadside tree, common near Bari

Yew Family

Yew Foresta Umbra, some very large and old

FLOWERING PLANTS Primitive Angiosperms

Birthwort Family

A Birthwort Monte Sacro, Foresta Umbra

True Dicotyledons

Bear's-breech Family

Monte Sant'Angelo Bear's-breech

Moschatel Family

Dwarf Elder or Danewort near Peschici Forest Umbra Elder Bosco Quarto Wayfaring Tree Peschici Laurustinus

Dew-plant Family

Peschici, common on walls and around Sally-my-handsome

harbour

Sumach Family

Mastic Tree widespread

Turpentine Tree Pulsano Gorge, widespread

Carrot Family

Pulsano Hemlock **Rock Samphire** Peschici Wild Carrot Peschici

Aubrieta columnae subsp. italica

Location

Pilgrim's Path

Scientific name Common name

Eryngium campestre Field Eryngo widespread, leaves only, not flowering Giant Fennel widespread and common in places Ferrula communis Laserpitium latifolium **Broad-leaved Sermountain** Pilgrim's Path, leaves only Orlaya grandiflora Orlaya Pulsano Monastery Sanicle Sanicula europaea Foresta Umbra Scandix pecten-veneris Shepherd's Needles widespread, stony areas Perfoliate Alexanders Smyrnium perfoliatum Monte Sacro Thapsia leaves only, Pulsano road Thapsia garganica Tordylium Olive grove roadside stop Tordylium apulum Spreading Hedge Parsley Bosco Quarto area Torilis arvensis Apocynaceae **Periwinkle Family** Nerium oleander Oleander common in towns Vinca major Periwinkle Bosco Quarto Aquifoliaceae **Holly Family** Bosco Quarto llex aquifolium Holly Aralaceae **Ivy Family** Hedera helix very common and widespread lvy

BetulaceaeBirch FamilyBetula pendulaSilver BirchBosco QuartoCorylus avellanaHazelPilgrim's Path

Corylus avellana Hazel Pilgrim's Path
Carpinus orientalis Eastern Hornbeam Pulsano road

Boraginaceae Forget-me-not Family

Alkanna tinctoria (lehmanii)Dyer's Alkanetwidespread, open stony areasAnchusa caerulea-stony areas, Olive grove stop

Anchusa cretica-Bosco QuartoAnchusa azurea (italica)Large Blue Alkanetroadside stop nr Peschici

Borago officinalis
Buglossoides (Lithospermum) arvense
Corn Gromwell
Monte Calvo woods

 Buglossoides (L.) purpurocaerulea
 Purple Gromwell
 Monte Calvo woods

 Cerinthe major
 Honeywort
 nr Peschici

 Cynoglossum creticum
 Cretian Hound's-tongue
 Monte Sacro

 Echium italicum
 Pale Bugloss
 coastal salt pans

 Echium platagingum
 Purple Viper's Bugloss
 roadsides

Echium platagineum Purple Viper's Bugloss roadsides roadsides Echium vulgare Viper's-bugloss Myosotis arvensis Field Forget-me-not Pulsano road Myosotis discolor Changing Forget-me-not Bosco Quarto Myosotis ramosissima Early Forget-me-not Pilgrim's Path Myosotis sylvatica Bosco Quarto Wood Forget-me-not

Onosma (lucana*) echioidesPale GoldendropsPulsano MonasteryPulmonaria montanaMountain LungwortBosco QuartoPulmonaria officinalisCommon Lungwortleaves only

Symphytum (tuberosum) a Comfrey Pilgrim's Path Brassicaceae **Cabbage Family** Aethionema saxatile Bosco Quarto **Burnt Candytuft** Pilgrim's Path Alliaria petiolata Garlic Mustard Alyssum montanum Mountain Alyssum Pilgrim's Path Aurinia (Alyssum) saxatile Yellow Alyssum widespread Aurinia (Alyssoides) sinuata Alyssoides Pulsano Monastery

Aurinia (Alyssoides) sinuata

Alyssoides

Arabis caucasica

Arabis hirsuta

Arabis turrita

Arabis verna

Alyssoides

Alyssoides

Alyssoides

Alyssoides

Bulsano Monastery

Monte Sant'Angelo

Pilgrim's Path

roadsides

Pilgrim's Path

roadsides

Pilgrim's Path

an Aubrieta

Scientific name

Biscutella didyma
Cakile maritima

Capsella bursa-pastoris Cardamine bulbifera Cardamine plumieri Cheiranthus cheiri Eruca sativa

Hesperis matronalis Isatis tinctoria

Lepidium (Cardaria) draba Lobularia maritima Matthiola incana

Raphanes raphanistrum

Sinapis alba Sinapis arvensis Sisymbrium officinale Thlaspi praecox

Turritis brassica (Fourraea alpina)

Cactaceae

Opuntia ficus-indica **Campanulaceae**Campanula garganica*

Caprifoliaceae
Centranthus ruber
Dipsacus fullonum

Lomelosia crenata subsp. dalleportae*

Lonicera etrusca Lonicera periclymenum Scabiosa ochroleuca Valeriana tuberosa Valerianella agg. Caryophyllaceae

Caryophyllaceae
Arenaria serpyllifolia
Cerastium fontanum
Cerastium glomeratum
Petrorhagia velutina
Silene colorata

Silene colorata
Silene conica
Silene italica
Silene latifolia
Silene vulgaris
Stellaria media
Stellaria nemorum
Spergularia sp
Celastraceae

Euonymus europaeus **Chenopodiaceae**

Chenopodium album

Cistaceae

Cistus creticus (albidus) Cistus monspeliensis Cistus salvifolius

Helianthemum apenninum

Common name

Biscutella Sea Rocket Shepherd's Purse Coralroot Bitter-cress Ivy-leaved Bitter-cress

Wallflower
Wild Rocket
Dame's Violet
Woad
Hoary Cress
Sweet Alison
Hoary Stock
Wild Radish

Charlock
White Mustard
Hedge Mustard
A Penny-cress

Cactus Family

Prickly Pear

Bellflower Family

a Bellflower (endemic)

Honeysuckle Family

Red Valerian
Wild Teasel
An endemic Scabious
Etruscan Honeysuckle

Honeysuckle Yellow Scabious

A Cornsalad

Pink Family

Thyme-leaved Sandwort Common Mouse-ear Sticky Mouse-ear Kohlrauschia

Sand Catchfly
Italian Catchfly
White Campion
Bladder Campion
Common Chickweed

a Spurrey
Spindle Family

Wood Stitchwort

Spindle

Goosefoot Family Fat Hen

Rock-rose Family

Pink Cistus

Narrow-leaved Cistus Sage-leaved Cistus

White Rock-rose

Location

widespread, open sunny areas
salt marsh stop, Zaponetta
widespread, roadsides
Bosco Quarto
Bosco Quarto
Peschici
roadsides

Monte Calvo area roadsides near Bari nr Peschici Pulsano

salt marsh area nr Zaponetta salt marsh nr Zaponetta grassy areas agricultaral land near Bari widespread

Tulip stop

two plants beside road in Bosco Quarto

Peschici

Monte Sant'Angelo castle, Peschici walls

roadsides
waste areas, verges
Pulsano Gorge
Quarry stop
Bosco Quarto
Mullein stop
widespread

Tulip stop

Pulsano gorge
widespread
Tulip stop
nr Peschici

Pulsano gorge
salt pan stop nr Zaponetta
Monte Saraceno
roadsides
nr Tulip stop
roadsides and verges

Bosco Quarto rocks at Peschici

Bosco Quarto

Tulip stop

roadsides, most common nr Peschici

Monte Saraceno common in stony areas nr Bosco Quarto

Scientific name

Tuberaria guttata

Helianthemum oelandicum subsp. incanum Helianthemum nummularium

Helianthemum salicifolium

Compositae (Asteraceae)

Achillea millefolium Andryala integrifolia Artemisia absinthium Bellis perennis Bellis sylvestris Calendula arvensis Centaurea alba Centaurea cyanus Centaurea diomedea Cirsium tenoreanum

Crepis rubra

Crupina crupinastrum Dittrichia viscosa Doronicum columnae Evax pygmaea

Galactites tomentosa Glebionis coronarium Glebionis segetum Helichrysum stoechas

Jurinea mollis Matricaria recutita Pallenis spinosa Phagnalon rupestre Ptilostemon gnaphaloides

Reichardia tingitana Rhagadiolus edulis Rhagadolus stellatus Scorzonera laciniata Scorzonera villosa Senecio gallicus Senecio (integrifolius) Senecio vulgaris Silybum marianum Sonchus asper Taraxacum agg.

Tragopogon crocifolius Tragopogon hybridum Tragopogon porrifolius

Tripleurospermum inodoratum

Tussilago farfara

Urospermum dalechampii Urospermum picroides

Convolvulaceae

Calystegia sepium Convolvulus althaeoides Convolvulus althaeoides subsp.tenuissimus Convolvulus cantabrica

Common name

Hoary Rock-rose Rock-rose

Willow-leaved Rock-rose Spotted Rock-rose

Daisy Family

Yarrow Andryala Wormwood Daisy

Southern Daisy Field Marigold a Knapweed Cornflower

A fine-leaved Knapweed

a Woolly Thistle Pink Hawksbeard

Crupina Woody Fleabane

Heart-leaved Leopard's-bane

Evax Galactites Crown Daisy Corn Marigold **Curry Plant** a 'soft' Thistle Scented Mayweed

Pallenis Phagnalon a Ptilostemon

Star Hawkbit

Cut-leaved Viper's-grass Hairy Viper's Grass

a Fleawort Groundsel Milk Thistle Prickly Sow Thistle

a Dandelion

Salsify

Scentless Mayweed Colt's-foot Urospermum

Bindweed Family

Hedge Bindweed Mallow-leaved Bindweed a Mallow-leaved Bindweed

Pink Bindweed

Location

nr Foresta Umbra widespread on stony hillsides Pulsano Monastery road Monte Sacro

roadside stop nr Monte Sant'Angelo

leaves and buds only Pulsano Monastery widespread and common Pulsano roadside stop common in grassy areas nr Bosco Quarto leaves only

mostly in tight bud, Monte Saraceno

leaves only common and widespread Pulsano road not in flower Bosco Quarto Pulsano Monastery widespread and common

roadsides near Bari field margins Monte Saraceno Monte Saraceno Peschici Mullein stop - mostly in bud

Monte Saraceno Monte Saraceno garden escape in Peschici possibly this species at Fly-tip stop Mullein stop, and Fly-tip stop

> Mullein stop Bosco Quarto coastal salt pans nr Peschici Tulip stop Bosco Quarto

Tulip stop widespread in grassy areas grassy areas, Pilgrim's Path occasional sightings roadsides and verges roadside Tulip stop leaves only, Bosco Quarto Olive grove roadside stop

Fly-tip stop

Pilgrim's Path common on roadside banks and rocks possibly seen nr Monte Sacro possibly seen on roadside - Mattinata

Clinopodium acinos

Clinopodium (Acinos) alpinus

0.15-47	0	L d
Scientific name	Common name	Location
Cuscuta campestris	Field Dodder	thought to be this species - nr Peschici
Cornaceae	Dogwood Family	
Cornus sanguinea	Dogwood	nr Peschici
Crassulaceae	Stonecrop Family	
Sedum acre	Biting Stonecrop	roadside rocks nr Foresta Umbra
Sedum album	White Stonecrop	Pilgrim's Path
Sedum rubens	Reddish Stonecrop	leaves only
Sedum stellatum	Starry Stonecrop	possibly - leaves only
Umbilicus rupestris	Wall Pennywort	common on rocks in Bosco Quarto
Cucurbitaceae	Cucumber family	
Bryonia dioica	White Bryony	nr Peschici
Ecballium elaterium	Squirting Cucumber	salt marsh near Zaponetta
Ericaceae	Heather Family	
Arbutus unedo	Strawberry Tree	road to Foresta Umbra
Erica arborea	Tree Heather	road to Foresta Umbra
Euphorbiaceae	Spurge Family	
Euphorbia amygdaloides	Wood Spurge	Bosco Quarto
Euphorbia characias subsp.characias	Mediterranean Spurge	widespread and common
Euphorbia cyparissias	Cypress Spurge	nr Peschici
Euphorbia helioscopia	Sun Spurge Braod-leaved Glaucous	Tulip stop, Pulsano Monastery
Euphorbia myrsinites	Spurge	Bosco Quarto
Euphorbia peplus	Petty Spurge	Tulip stop
Euphorbia spinosa	Spiny Spurge	common on some stony sites, Pulsano
Mercurialis annua	Annual Mercury	Monte Saraceno
Mercurialis perennis	Dog's Mercury	Bosco Quarto
Fagaceae	Beech Family	
Castanea sativa	Sweet Chestnut	Foresta Umbra
Fagus sylvatica	Beech	Foresta Umbra
Quercus cerris	Turkey Oak	Bosco Quarto
Quercus coccifera	Spanish Oak	Monte Saraceno
Quercus ilex	Holm Oak	widespread
Quercus pubescens	Downy Oak	nr Peschici
Gentianaceae	Gentian Family	Olive many and December:
Blackstonia perfoliata Geraniaceae	Yellow-wort	Olive grove nr Peschici
	Crane's-bill Family	Danahisi
Erodium ciconium Erodium cicutarium	a Stork's-bill Common Stork's-bill	Peschici
Erodium malacoides		widespread and common
Geranium columbinum	Mallow-leaved Stork's-bill	Olive grove stop
Geranium columbinum Geranium dissectum	Long-stalked Crane's-bill Cut-leaved Crane's-bill	Bosca da Spina Pulci roadsides
Geranium lucidum	Shining Crane's-bill	Bosco Quarto
Geranium nucluum Geranium molle	Dove's-foot Crane's-bill	widespread
Geranium none Geranium purpureum	Little Robin	Bosco Quarto
Geranium parpareum Geranium robertianum	Herb Robert	widespread
Geranium rotundifolium	Round-leaved Crane's-bill	Bosco Quarto, Pilgrim's Path
Geranium rotandiloilum Geranium sanguineum	Bloody Crane's-bill	Quarry stop
Hypericaceae	St. John's-wort Family	addity otop
Hypericum perforatum	Perforate St. John's-wort	leaves only
Lamiaceae	Deadnettle Family	.5555 5,
Ajuga chamaepitys	Ground Pine	leaves only, scarce this year
Clinanadium anima	Daoil thuma	Dulana raad

Basil-thyme

Alpine Basil Thyme

Pulsano road

Monte Sacro

Scientific name

Lamium bifidum Lamium garganicum Lamium maculatum Marrubium alysson Marrubium vulgare Origanum vulgare Prasium majus Prunella vulgaris Rosmarinus officinalis Salvia argentea Salvia fruticosa Salvia pratensis Salvia verbenaca Satureja hortensis Sideritis romana Stachys cretica

Leguminosae (Fabaceae)

Stachys officinalis

Thymus capitatus

Anagyris foetida Anthyllis barba-jovis Anthyllis vulneraria agg.

Anthyllis vulneraria subsp. praeporea

Astragalus monspessulanus Bitumaria bituminosa Calycotome infesta Ceratonia siliqua Cercis siliquastrum Coronilla scorpioides Cytisus decumbens Dorycnium hirsutum Hedysarum coronarium

Hippocrepis emerus subsp. emeroides

Hymenocarpus circinatus

Hippocrepis comosa

Lathyrus aphaca
Lathyrus cicera
Lathyrus clymenum
Lathyrus hybridus
Lathyrus ochrus
Lathyrus setifolius
Lathyrus venetus
Lathyrus vernus
Lotus corniculatus
Lotus creticus
Lotus cytisoides
Lotus halophilus

Lupinus micranthus

Medicago arabica

Medicago littoralis

Medicago marina

Medicago orbicularis

Medicago polymorpha

Common name

Bifid Dead-nettle Large Red Dead-nettle Spotted Dead-nettle a pink Horehound White Horehound Oregano Prasium Selfheal Rosemary Silver Sage Three-leaved Sage Meadow Clary Wild Clary Summer Savory Common Sideritis Mediterranean Woundwort Betony

Pea FamilyBean Trefoil
Jupiter's Beard

A Thyme

Kidney Vetch

Mediterranean Kidney Vetch

(Pink)
False Vetch
Pitch Trefoil
Spiny Broom
Carob
Judas Tree
Annual Scorpion Vetch

Prostrate Broom
Dorycnium
Italian Sainfoin
Horseshoe Vetch
False Senna
Disk Trefoil
Yellow Vetchling
a Vetchling
a "two-tone" pea

Hairy Yellow Vetch

Red Grass Vetchling

a "tufted" vetch - pink and purple

Spring Pea Bird's-foot Trefoil

Southern Bird's-foot Trefoil

a Trefoil

Sea Bird's-foot Trefoil

Hairy Lupin Spotted Medick Shore Medick Sea Medick Large Disk Medick Toothed Medick

Location

Pilgrim's Path

Monte Sant'Angelo Pilgrim's Path Monte Saraceno Monte Saraceno - abundant Pulsano areas Pilgrim's Path, Monte Saraceno Bosco Quarto widespread and common leaves only, Pulsano road Pulsano road, first stop Bosco Quarto scattered sites, common Olive grove stop Pilgrim's Path Bosco Quarto leaves and buds only widespread, stony areas

nr Peschici, Quarry stop Rocks and cliffs at Peschici

Peschici

very common, Pulsano monastery road

Pulsano Gorge
Pulsano Gorge
widespread and common
Monte Saraceno
Monte Sant'Angelo
Pulsano Gorge
Pulsano Gorge
Pulsano

grassy road side verge, Bosco Quarto

common in stony areas
roadsides, Cyclamen stop
Pulsano Monastery
Pulsano Monastery
widespread and common
grassy verges

Bosco Quarto and Cyclamen stop

Pulsano Monastery Bosco Quarto Pilgrim's Path leaves only, Monte Calvo Pulsano

Salt pans nr Zaponetta rocks nr Peschici Salt pans nr Zaponetta Fly-tip stop widespread, grassy areas

salt marsh stop
Zaponetta
Quarry stop
coastal salt pans

Olea europaea

Melliotus indicus Small Mellilot a Sainfon - delicate purple (horobrychis aequidentata) Mullein stop Monte Saraceno (norbrychis caput-gelli (horobrychis caput-gelli (horobrychis caput-gelli (horobrychis caput-gelli (horobrychis saxatilis (horobrychis horobrychis horobrychis horobrychis horobrychis horobrychis (horobrychis horobrychis horobrychis horobryc	Scientific name	Common name	Location
flowers Oncohychis caput-galii Cock's-comb Saintoin flairly common in story areas Pulsano monastery monast	Melilotus indicus	Small Mellilot	Mullein stop
Oncbrychis crista-galli Oncbrychis saxalilis Rock Sainfoin Pulsano monastery Oncbrychis saxalilis Rock Sainfoin Pulsano road - first stop Possibus sakium subsp. elatius Cultivated Pea roadsides. Bosco Quarto roadsides Scorpiurus muricatus Sparitum juncoum Spanish Broom Scattered sites Pulsano Monastery areas Trifolium campestre Hop Trefoil Trifolium paseure Trifolium dubium Lesser Trefoil Monte Sant'Angelo Trifolium intrum Hairy Trefoil Monte Sant'Angelo Trifolium incamatum Crimson Clover Trifolium pratense Red Clover Trifolium pratense Red Clover Trifolium resupinatum Reversed Clover Trifolium stellatum Star Clover Trifolium stellatum Trifolium stellatum Trifolium stellatum Trifolium stellatum Trifolium stellatum Star Clover Trifolium stellatum Trifolium stellatu	Onobrychis aequidentata		Monte Saraceno
Onobrychis saxatiis Rock Sainfoln Pulsano road - first stop Pisum sativum subsp. elatius Cultivated Pea roadsides, Bosco Quarto Robinia pseudacacia False Acacia roadsides Scorpiurus muricatus a Scorpiurus possibly - Monte Sacro road Sparitum juneum Spanish Broom scattered sites Trifolium campestre Hop Trefoil Pulsano Monastery areas Trifolium hirtum Lesser Trefoil Monte Sant'Angelo Trifolium hirtum Hairy Trefoil Monte Sant'Angelo Trifolium reatense Red Clover Tulip stop Trifolium pratense Red Clover Pulsano Trifolium resupinatum Reversed Clover Fly-tip stop Trifolium stellatum Star Clover Pulsano Trifolium stellatum Star Clover Pulsano Trifolium stellatum Star Clover Monte Sant'Angelo Trifolium tomentosum Woolly Trefoil Bosco Quarto Vicia barbazitee small two-tone flowers Bosco Quarto first stop Vicia brityprica Bithynian Vetch Monte Sant'Angelo </td <td>Onobrychis caput-galli</td> <td>Cock's-comb Sainfoin</td> <td>fairly common in stony areas</td>	Onobrychis caput-galli	Cock's-comb Sainfoin	fairly common in stony areas
Pisum sativum subsp. elatius Cultivated Pea roadsides, Bosco Quarto Robinia pseudeaceia False Acacia roadsides Scorpiuus muricatus a Scorpiurus possibly - Monte Sacro road Sparium junceum Spanish Broom scattered sites Tetragonolobus purpureus Winged or Asparagus Pea Pulsano Monastery areas Trifolium campestre Hop Trefoil Monte Sant'Angelo Trifolium hirtum Hairy Trefoil Monte Sant'Angelo Trifolium incarnatum Crimson Clover In tight bud only Trifolium medium Zigzag Clover Tulip stop Trifolium repens White Clover Pilgrim's Path Trifolium resupinatum Reversed Clover Flytip stop Trifolium subterraneum Burrowing Clover Monte Sant'Angelo Trifolium tomentosum Woolly Trefoil Bosco Quarto Vicia britynica Birtynin	Onobrychis crista-galli	-	Pulsano monastery
Robinia pseudacacia False Acacia roadsides Scorpiurus muricatus a Scorpiurus possibly - Monte Sacro road Sparitum junceum Spanish Broom scattered sites Tetragonolobus purpureus Winged or Asparagus Pea Pulsano Monastery areas Trifolium dublum Lesser Trefoil Monte Sant'Angelo Trifolium hirtum Hairy Trefoil Monte Sant'Angelo Trifolium medium Crimson Clover In tight bud only Trifolium medium Zigag Clover Tulip stop Trifolium repens Red Clover Pligrim's Path Trifolium resupinatum Reversed Clover Fly-tip stop Trifolium subterraneum Burrowing Clover Monte Sant'Angelo Trifolium subterraneum Burrow	Onobrychis saxatilis	Rock Sainfoin	Pulsano road - first stop
Scorpiurus muricatus a Scorpiurus possibly - Monte Sacro road Spartium junceum Spanish Broom scattered sites Tetragonolobus purpureus Winged or Asparagus Pea Pulsano Monastery areas Trifolium campestre Hop Trefoil Pulsano monastery Trifolium hubium Lesser Trefoil Monte Sant'Angelo Trifolium merantum Crimson Clover in tight bud only Trifolium merantum Zigzag Clover Tulip stop Trifolium merantum Red Clover Pilgrim's Path Trifolium respens White Clover Pilgrim's Path Trifolium resupinatum Reversed Clover Fly-tip stop Trifolium resupinatum Reversed Clover Pulsano Trifolium subterraneum Burrowing Clover Monte Sant'Angelo Trifolium subterraneum Woolly Trefoil Bosco Quarto Vicia barbazitae small two-tone flowers Bosco Quarto first stop Vicia barbazitae Benghal Vetch Monte Sacro Vicia birbyrida Belry Letch Monte Sacro Vicia bribyrida Pilou Vetch grassy areas	Pisum sativum subsp. elatius	Cultivated Pea	roadsides, Bosco Quarto
Spartium junceum Spanish Broom scattered sites Tetragonolobus purpureus Winged or Asparagus Pea Pulsano Monastery areas Trifolium ampestre Hop Trefoil Pulsano monastery Trifolium dubium Lesser Trefoil Monte Sant'Angelo Trifolium incamtum Crimson Clover in tight bud only Trifolium medium Zigzag Clover Tulip stop Trifolium pratense Red Clover roadsides Trifolium pesens White Clover Pilgimis Path Trifolium resupinatum Reversed Clover Fly-tip stop Trifolium stellatum Star Clover Pulsano Trifolium stellatum Burrowing Clover Monte Sant'Angelo Trifolium stellatum Burrowing Clover Monte Sant'Angelo Trifolium tomentosum Woolly Trefoil Bosco Quarto Vicia barbazitae small two-tone flowers Bosco Quarto Vicia barbazitae small two-tone flowers Bosco Quarto Vicia barbazitae slithynian Vetch Monte Sacro Vicia britatuta Hairy Tare Bosco Quarto	Robinia pseudacacia	False Acacia	roadsides
Tetragonolobus purpureus Trifolium campestre Trifolium dubium Lesser Trefoil Hop Trefoil Pulsano monastery Trifolium dubium Lesser Trefoil Monte Sant'Angelo Trifolium hirtum Trifolium medium Zigzag Clover Trifolium pratense Red Clover Trifolium resupinatum Reversed Clover Trifolium resupinatum Reversed Clover Trifolium resupinatum Reversed Clover Trifolium resupinatum Reversed Clover Trifolium stellatum Reversed Clover Trifolium stellatum Reversed Clover Trifolium stellatum Reversed Clover Ruisano Romana	Scorpiurus muricatus	a Scorpiurus	possibly - Monte Sacro road
Trifolium campestre Hop Trefoil Pulsano monastery Trifolium dubium Lesser Trefoil Monte Sant'Angelo Trifolium hirtum Hairy Trefoil Monte Sant'Angelo Trifolium incamatum Crimson Clover in tight bud only Trifolium medium Zigzag Clover Tulip stop Trifolium patense Red Clover Postadides Trifolium resupinatum Reversed Clover Fly-tip stop Trifolium resupinatum Reversed Clover Fly-tip stop Trifolium subterraneum Burrowing Clover Monte Sant'Angelo Trifolium subterraneum Burrowing Clover Monte Sant'Angelo Trifolium tomentosum Woolly Trefoil Bosco Quarto Vicia barbazitae small two-tone flowers Bosco Quarto Vicia benghalensis Benghal Vetch Monte Sacro Vicia benghalensis Benghal Vetch Monte Sacro Vicia birlynica Bithynian Vetch Monte Sacro Vicia birlynica Bithynian Vetch Monte Sacro Vicia priparia Hairy Tare Bosco Quarto Vicia birlyb	Spartium junceum	Spanish Broom	scattered sites
Trifolium dubium Lesser Trefoil Monte Sant'Angelo Trifolium initum Hairy Trefoil Monte Sant'Angelo Trifolium carnatum Crimson Clover in tight bud only Trifolium medium Zigzag Clover Tulip stop Trifolium partense Red Clover Tulip stop Trifolium pepens White Clover Pilgarin's Path Trifolium resupinatum Reversed Clover Fly-tip stop Trifolium subterraneum Burrowing Clover Monte Sant'Angelo Trifolium subterraneum Burrowing Clover Monte Sacro Vicia birthynica Birthynian Bosco Quarto Vicia burrowing Clover Bulsano Sacro Qu	Tetragonolobus purpureus	Winged or Asparagus Pea	Pulsano Monastery areas
Trifolium hirtum Trifolium neamatum Crimson Clover Trifolium medium Zigzag Clover Trifolium pratense Red Clover Trifolium resupinatum Reversed Clover Trifolium resupinatum Reversed Clover Trifolium resupinatum Reversed Clover Trifolium stellatum Star Clover Pulsano Trifolium stellatum Woolly Trefoil Bosco Quarto Wicia brigaties Benghal Vetch Monte Sacro Vicia brigaties Bosco Quarto Vicia brigaties Bosco Quarto Vicia brigaties Bosco Quarto Vicia pracera	Trifolium campestre	Hop Trefoil	Pulsano monastery
Trifolium incarnatum Trifolium medium Zigzag Clover Trifolium pratense Red Clover Trifolium pratense Trifolium repens White Clover Pilgrim's Path Trifolium seupinatum Reversed Clover Trifolium seupinatum Reversed Clover Pilgrim's Path Trifolium setupinatum Star Clover Prij-tip stop Trifolium subterraneum Burrowing Clover Monte Sant'Angelo Bosco Quarto Trifolium tomentosum Woolly Trefoil Bosco Quarto Wicia brifolium tomentosum Woolly Trefoil Bosco Quarto Wicia brifolium tomentosum Woolly Trefoil Bosco Quarto Wolle Sacro Wicia brifolium tomentosum Woolly Trefoil Bosco Quarto Wolle Sacro Vicia brifolium tomentosum Woolly Trefoil Bosco Quarto Wolle Sacro Vicia brifolium tomentosum Woolly Trefoil Bosco Quarto Wolle Sacro Vicia brifolium tomentosum Woolly Trefoil Bosco Quarto Wolle Sacro Vicia brifolium tomentosum Vicia brifolium tomentosum Vicia villo Vetch Pulsano Vicia brifolium tomentosum Vicia prategram Vicia melanops Black Vetch Pilgrim's Path Vicia pregrina Vicia melanops Black Vetch Pilgrim's Path Vicia pregrina Vicia villosa Fodder Vetch Pilgrim's Path Vicia villosa Folder Vetch Pilgrim's Path Vicia villosa Folder Vetch Pilgrim's Path Vicia villosa Folder Vetch Pilgrim's Path Vicia villosa Fodder Vetch Pilgrim's Path Vicia villosa Folder Vetch Pilgrim's Path V	Trifolium dubium	Lesser Trefoil	Monte Sant'Angelo
Trifolium medium Trifolium pratense Red Clover Trifolium repens White Clover Pilgrim's Path Trifolium resupinatum Reversed Clover Pilgrim's Path Trifolium setallatum Star Clover Pulsano Trifolium setallatum Star Clover Pulsano Trifolium subterraneum Trifolium subterraneum Burrowing Clover Monte Sant'Angelo Trifolium barbazitae small two-tone flowers Bosco Quarto Vicia barbazitae small two-tone flowers Bosco Quarto Vicia barbazitae small two-tone flowers Bosco Quarto Vicia birhynica Bithynian Vetch Monte Sacro Vicia birhynica Bithynian Vetch Monte Sacro Vicia hirsuta Hairy Tare Bosco Quarto Vicia hybrida a Yellow Vetch start of Pilgrim's Path Vicia peregrina Vicia peregrina Vicia peregrina - Vicia peregrina - Vicia peregrina - Vicia vetch Pilgrim's Path Vicia peregrina - Vicia vetch Pilgrim's Path Vicia vetch Pilgr	Trifolium hirtum	Hairy Trefoil	Monte Sant'Angelo
Trifolium pratense Red Clover roadsides Trifolium repens White Clover Pilgrim's Path Trifolium resupinatum Reversed Clover Fly-tip stop Trifolium seblatum Star Clover Pulsano Trifolium subterraneum Burrowing Clover Monte Sant'Angelo Trifolium tomentosum Woolly Trefoil Bossco Quarto Vicia barbazitae small two-tone flowers Bossco Quarto first stop Vicia barbazitae Small two-tone flowers Bossco Quarto first stop Vicia barbazitae Small two-tone flowers Bossco Quarto first stop Vicia barbazitae Benghal Vetch Monte Sacro Vicia bithynica Bithynian Vetch Monte Sacro Vicia bithynica Bithynian Vetch Monte Sacro Vicia bithynica Pulsano road Vicia hybrida a Yellow Vetch start of Pilgrim's Path Vicia interestiva Yellow Vetch grassy areas Vicia prigrim's Path Vicia prigrim's Path Vicia willosa Fodder Vetch Pulsano road Pulsano road Pulsano road Linaceae Fl	Trifolium incarnatum	Crimson Clover	in tight bud only
Trifolium repens White Clover Pilgrim's Path Trifolium resupinatum Reversed Clover Fly-tip stop Trifolium stellatum Star Clover Pulsano Trifolium subterraneum Burrowing Clover Monte Sant'Angelo Trifolium subterraneum Woolly Trefoil Bosco Quarto Vicia barbazitae small two-tone flowers Bosco Quarto Strigolium tomentosum Woolly Trefoil Bosco Quarto Vicia barbazitae small two-tone flowers Bosco Quarto Sacro Vicia bithynica Bithynian Vetch Monte Sacro Vicia bithynica Bithynian Vetch Monte Sacro Vicia bithynica Bithynian Vetch Monte Sacro Vicia hirsuta Hairy Tare Bosco Quarto Vicia hybrida a Yellow Vetch Start of Pilgrim's Path Vicia lutea Yellow Vetch grassy areas Vicia melanops Black Vetch Pilgrim's Path Vicia pregrina - Woole Vetch Pilgrim's Path Vicia villosa Fodder Vetch Pulsano road Vicia villosa Fodder Vetch Pulsano road Linaceae Flax Family Linum austriacum (narbonense) Beautiful Flax Samily Linum austriacum (narbonense) Beautiful Flax Sacro Linum benene Pale Flax scattered sites Linum benene Perennial Flax open areas in Bosco Quarto Linum trigynum Ayellow flax Fly-tip stop Malvaceae Mallow Peschici Lavatera arborea Tree Mallow Peschici Malva cretica Dwarf Mallow motorway stop Malva cretica Fig Common Mallow very common on verges Tilia cordata Small-leaved Linne Foresta Umbra Moraceae Mulberry Family Frous carica Olive Family Frous carica Olive Family Frous carica Olive Family Fraxinus ornus Flowering Ash very common and flowering prolifically	Trifolium medium	Zigzag Clover	Tulip stop
Trifolium resupinatum Trifolium stellatum Star Clover Trifolium stellatum Trifolium subterraneum Woolly Trefoll Bosco Quarto Vicia barbazitae small two-tone flowers Bosco Quarto first stop Vicia benghalensis Benghal Vetch Monte Sacro Vicia bithynica Bithynian Vetch Monte Sacro Vicia bithynica Bithynian Vetch Monte Sacro Vicia hirsuta Hairy Tare Bosco Quarto Vicia hirsuta Hairy Tare Bosco Quarto Vicia hybrida a Yellow Vetch start of Pilgrim's Path Vicia lutea Yellow Vetch grassy areas Vicia peregrina - Pellsano road Vicia sativa agg Common Vetch Pilgrim's Path Vicia villosa Fodder Vetch Pulsano road Vicia villosa Fodder Vetch Pulsano road Flax Family Linum austriacum (narbonense) Beautiful Flax Monte Calvo areas Linum bienne Pale Flax Linum catharticum Fairy (Purging) Flax Pulsano road Linum perenne Perennial Flax Open areas nr Bosco Quarto Linum trigynum Allow Family Lavatera arborea Tree Mallow Peschici Malva cretica Malva cretica Malva cretica Malva reglecta Malva Small-leaved Lime Foresta Umbra Moraceae Mulberry Family Ficus carica Olive grove stop Malva sylvestris Common Mallow Very common and widespread Olive armily Fraxinus ornus Flowering Ash Very common and flowering prolifically	Trifolium pratense	Red Clover	roadsides
Trifolium stellatum Star Clover Pulsano Trifolium subterraneum Burrowing Clover Monte Sant'Angelo Trifolium tomentosum Woolly Trefoil Bosco Quarto Vicia barbazitae small two-tone flowers Bosco Quarto first stop Vicia barbazitae Bithynian Vetch Monte Sacro Vicia bithynica Bithynian Vetch Monte Sacro Vicia bithynica Bithynian Vetch Pulsano Vicia hirsuta Hairy Tare Bosco Quarto Vicia hirsuta Hairy Tare Bosco Quarto Vicia hybrida a Yellow Vetch start of Pilgrim's Path Vicia lutea Yellow Vetch grassy areas Vicia melanops Black Vetch Pilgrim's Path Vicia peregrina - Pulsano road Vicia sativa agg Common Vetch Pilgrim's Path Vicia villosa Fodder Vetch Pulsano road Linaceae Flax Family Linum austriacum (narbonense) Beautiful Flax Monte Calvo areas Linum bienne Pale Flax scattered sites Linum catharticum Fairy (Purging) Flax Pulsano road Linum perenne Perennial Flax open areas nr Bosco Quarto Linum tenuifolium - Monte Sacro Linum tirigynum ayellow flax Fly-tip stop Malva cretica Mallow Peschici Lavatera arborea Tree Mallow Peschici Lavatera retica Cretan Mallow Peschici Malva cretica Small-leaved Lime Foresta Umbra Moraceae Mulberry Family Ficus carica Fig common and widespread Olive grows Fraxinus ornus Flowering Ash very common and flowering prolifically	Trifolium repens	White Clover	Pilgrim's Path
Trifolium subterraneum Burrowing Clover Monte Sant'Angelo Trifolium tomentosum Woolly Trefoll Bosco Quarto Vicia barbazitae small two-tone flowers Bosco Quarto first stop Vicia bithynica Bithynian Vetch Monte Sacro Vicia bithynica Bithynian Vetch Monte Sacro Vicia hirsuta Hairy Tare Bosco Quarto Vicia hybrida a Yellow Vetch start of Pilgrim's Path Vicia hybrida a Yellow Vetch start of Pilgrim's Path Vicia hybrida a Yellow Vetch grassy areas Vicia melanops Black Vetch Pilgrim's Path Vicia peregrina - Pulsano road Vicia sativa agg Common Vetch Pilgrim's Path Vicia sativa agg Fodder Vetch Pulsano road Linaceae Flax Family Fulsano road Linum austriacum (narbonense) Beautiful Flax Monte Calvo areas Linum bienne Pale Flax Scattered sites Linum austriacum (narbonense) Beautiful Flax Monte Calvo areas Linum perenne <	Trifolium resupinatum	Reversed Clover	Fly-tip stop
Trifolium tomentosum Woolly Trefoil Bosco Quarto Vicia barbazitae small two-tone flowers Bosco Quarto first stop Vicia benghalensis Benghal Vetch Monte Sacro Vicia bithynica Bithynian Vetch Monte Sacro Vicia cracca Tufted Vetch Pulsano Vicia hirsuta Hairy Tare Bosco Quarto Vicia hybrida a Yellow Vetch start of Pilgrim's Path Vicia iutea Yellow Vetch grassy areas Vicia melanops Black Vetch Pilgrim's Path Vicia melanops Black Vetch Pilgrim's Path Vicia peregrina - Pulsano road Vicia villosa Fodder Vetch Pulsano road Vicia villosa Fodder Vetch Pulsano road Linaceae Flax Familly Linum ustriacum (narbonense) Beautiful Flax Monte Calvo areas Linum bienne Pale Flax scattered sites Linum benaricum Fairy (Purging) Flax Pulsano road Linum perenne Perennial Flax open areas nr Bosco Quarto	Trifolium stellatum	Star Clover	Pulsano
Vicia barbazitae small two-tone flowers Bosco Quarto first stop Vicia benghalensis Benghal Vetch Monte Sacro Vicia bithynica Bithynian Vetch Monte Sacro Vicia cracca Tufted Vetch Pulsano Vicia hisuta Hairy Tare Bosco Quarto Vicia hybrida a Yellow Vetch start of Pilgrim's Path Vicia lutea Yellow Vetch grassy areas Vicia nelanops Black Vetch Pilgrim's Path Vicia peregrina - Pulsano road Vicia villosa Fodder Vetch Pilgrim's Path Vicia villosa Fodder Vetch Pilgrim's Path Vicia villosa Fodder Vetch Pulsano road Linaceae Flax Family Flax Family Linum austriacum (narbonense) Beautiful Flax Monte Calvo areas Linum catharticum Pale Flax scattered sites Linum benne Pale Flax pulsano road Linum tenuifolium - Monte Calvo areas nr Bosco Quarto Linum tenuifolium - Monte Sacro	Trifolium subterraneum	Burrowing Clover	Monte Sant'Angelo
Vicia benghalensis Benghal Vetch Monte Sacro Vicia bithynica Bithynian Vetch Monte Sacro Vicia cracca Tufted Vetch Pulsano Vicia hirsuta Hairy Tare Bosco Quarto Vicia hybrida a Yellow Vetch start of Pilgrim's Path Vicia lutea Yellow Vetch grassy areas Vicia melanops Black Vetch Pilgrim's Path Vicia peregrina - Pulsano road Vicia villosa Fodder Vetch Pilgrim's Path Vicia villosa Fodder Vetch Pulsano road Linaceae Flax Family Linum austriacum (narbonense) Beautiful Flax Monte Calvo areas Linum bienne Pale Flax scattered sites Linum perenne Pale Flax scattered sites Linum perenne Perennial Flax open areas nr Bosco Quarto Linum trigynum a yellow flax Fly-tip stop Malvaceae Mallow Family Lavatera arborea Tree Mallow Peschici Lavatera arborea Tree Mallow Peschici Lavatera arborea Tree Mallow Peschici Malva neglecta Dwarf Mallow motorway stop Malva sylvestris Common Mallow very common on v	Trifolium tomentosum	Woolly Trefoil	Bosco Quarto
Vicia bithynica Bithynian Vetch Monte Sacro Vicia cracca Tufted Vetch Pulsano Vicia hirsuta Hairy Tare Bosco Quarto Vicia hybrida a Yellow Vetch start of Pilgrim's Path Vicia nybrida Yellow Vetch grassy areas Vicia lutea Yellow Vetch Pilgrim's Path Vicia peregrina - Pulsano road Vicia sativa agg Common Vetch Pilgrim's Path Vicia villosa Fodder Vetch Pulsano road Linaceae Flax Family Linum austriacum (narbonense) Beautiful Flax Monte Calvo areas Linum bienne Pale Flax scattered sites Linum catharticum Fairy (Purging) Flax Pulsano road Linum perenne Perennial Flax open areas nr Bosco Quarto Linum tenuifolium - Monte Sacro Linum tigynum a yellow flax Fly-tip stop Malvaceae Mallow Family Lavatera arborea Tree Mallow Peschici Lavatera cretica Cretan Mallow Peschici Malva neglecta Dwarf Mallow motorway stop Malva sylvestris Common Mallow very common on verges Tilia cordata Small-leaved Lime <	Vicia barbazitae	small two-tone flowers	Bosco Quarto first stop
Vicia cracca Tufted Vetch Pulsano Vicia hirsuta Hairy Tare Bosco Quarto Vicia hybrida a Yellow Vetch start of Pilgrim's Path Vicia lutea Yellow Vetch grassy areas Vicia nelanops Black Vetch Pilgrim's Path Vicia peregrina - Pulsano road Vicia sativa agg Common Vetch Pilgrim's Path Vicia villosa Fodder Vetch Pulsano road Linaceae Flax Family Linum austriacum (narbonense) Beautiful Flax Monte Calvo areas Linum beinne Pale Flax scattered sites Linum beinne Pale Flax scattered sites Linum perenne Pale Flax Pulsano road Linum perenne Perennial Flax open areas nr Bosco Quarto Linum tenuifolium - Monte Sacro Linum trigynum a yellow flax Fly-tip stop Malvaceae Mallow Family Lavatera arborea Tree Mallow Peschici Lavatera cretica Cretan Mallow Peschici Malva neglecta Dwarf Mallow motorway stop	Vicia benghalensis	Benghal Vetch	Monte Sacro
Vicia hirsuta Hairy Tare Bosco Quarto Vicia hybrida a Yellow Vetch start of Pilgrim's Path Vicia lutea Yellow Vetch grassy areas Vicia melanops Black Vetch Pilgrim's Path Vicia peregrina - Pulsano road Vicia sativa agg Common Vetch Pilgrim's Path Vicia villosa Fodder Vetch Pulsano road Linaceae Flax Family Linum austriacum (narbonense) Beautiful Flax Monte Calvo areas Linum bienne Pale Flax scattered sites Linum catharticum Fairy (Purging) Flax Pulsano road Linum perenne Perennial Flax open areas nr Bosco Quarto Linum tenuifolium - Monte Sacro Linum trigynum a yellow flax Fly-tip stop Malvaceae Mallow Family Lavatera arborea Tree Mallow Peschici Lavatera cretica Cretan Mallow Peschici Lavatera cretica Cretan Mallow motorway stop Malva sylvestris Common Mallow very common on verges Tilia cordata Small-leaved Lime Foresta Umbra Moraceae Mulberry Family Ficus carica Olive Family Frex	Vicia bithynica	Bithynian Vetch	Monte Sacro
Vicia hybrida a Yellow Vetch start of Pilgrim's Path Vicia lutea Yellow Vetch grassy areas Vicia melanops Black Vetch Pilgrim's Path Vicia peregrina - Pulsano road Vicia sativa agg Common Vetch Pilgrim's Path Vicia villosa Fodder Vetch Pulsano road Linam austriacum (narbonense) Beautiful Flax Monte Calvo areas Linum bienne Pale Flax Scattered sites Linum catharticum Fairy (Purging) Flax Pulsano road Linum perenne Perennial Flax Open areas nr Bosco Quarto Linum tenuifolium - Monte Sacro Linum trigynum a yellow flax Fly-tip stop Malvaceae Mallow Family Peschici Lavatera arborea Tree Mallow Peschici Lavatera cretica Cretan Mallow Peschici Malva cretica Dwarf Mallow motorway stop Malva sylvestris Common Mallow very common on verges Tilia cordata Small-leaved Lime Foresta Umbra Moraceae Mulberry Family Ficus	Vicia cracca	Tufted Vetch	Pulsano
Vicia luteaYellow Vetchgrassy areasVicia melanopsBlack VetchPilgrim's PathVicia peregrina-Pulsano roadVicia sativa aggCommon VetchPilgrim's PathVicia villosaFodder VetchPulsano roadLinaceaeFlax FamilyLinum austriacum (narbonense)Beautiful FlaxMonte Calvo areasLinum biennePale Flaxscattered sitesLinum biennePale Flaxscattered sitesLinum perennePerennial Flaxopen areas nr Bosco QuartoLinum tenuifolium-Monte SacroLinum trigynuma yellow flaxFly-tip stopMalvaceaeMallow FamilyLavatera arboreaTree MallowPeschiciLavatera creticaCretan MallowPeschiciMalva creticaCretan MallowPeschiciMalva neglectaDwarf Mallowmotorway stopMalva sylvestrisCommon Mallowvery common on vergesTilia cordataSmall-leaved LimeForesta UmbraMoraceaeMulberry FamilyFicus caricaFigcommon and widespreadOleaceaeOlive FamilyFraxinus ornusFlowering Ashvery common and flowering prolifically	Vicia hirsuta	Hairy Tare	Bosco Quarto
Vicia melanopsBlack VetchPilgrim's PathVicia peregrina-Pulsano roadVicia sativa aggCommon VetchPilgrim's PathVicia villosaFodder VetchPulsano roadLinaceaeFlax FamilyLinum austriacum (narbonense)Beautiful FlaxMonte Calvo areasLinum biennePale Flaxscattered sitesLinum catharticumFairy (Purging) FlaxPulsano roadLinum perennePerennial Flaxopen areas nr Bosco QuartoLinum tenuifolium-Monte SacroLinum trigynuma yellow flaxFly-tip stopMalvaceaeMallow FamilyLavatera arboreaTree MallowPeschiciLavatera creticaCretan MallowPeschiciMalva creticaDwarf Mallowmotorway stopMalva neglectaDwarf Mallowmotorway stopMalva sylvestrisCommon Mallowvery common on vergesTilia cordataSmall-leaved LimeForesta UmbraMoraceaeMulberry FamilyFicus caricaFigcommon and widespreadOleaceaeOlive FamilyFraxinus ornusFlowering Ashvery common and flowering prolifically	Vicia hybrida	a Yellow Vetch	start of Pilgrim's Path
Vicia peregrina-Pulsano roadVicia sativa aggCommon VetchPilgrim's PathVicia villosaFodder VetchPulsano roadLinaceaeFlax FamilyLinum austriacum (narbonense)Beautiful FlaxMonte Calvo areasLinum biennePale Flaxscattered sitesLinum catharticumFairy (Purging) FlaxPulsano roadLinum perennePerennial Flaxopen areas nr Bosco QuartoLinum tenuifolium-Monte SacroLinum trigynuma yellow flaxFly-tip stopMalvaceaeMallow FamilyLavatera arboreaTree MallowPeschiciLavatera creticaCretan MallowPeschiciMalva creticaCretan MallowPeschiciMalva englectaDwarf Mallowmotorway stopMalva sylvestrisCommon Mallowvery common on vergesTilia cordataSmall-leaved LimeForesta UmbraMoraceaeMulberry FamilyFicus caricaFigcommon and widespreadOleaceaeOlive FamilyFraxinus ornusFlowering Ashvery common and flowering prolifically	Vicia lutea	Yellow Vetch	grassy areas
Vicia sativa aggCommon VetchPilgrim's PathVicia villosaFodder VetchPulsano roadLinaceaeFlax FamilyLinum austriacum (narbonense)Beautiful FlaxMonte Calvo areasLinum biennePale Flaxscattered sitesLinum catharticumFairy (Purging) FlaxPulsano roadLinum perennePerennial Flaxopen areas nr Bosco QuartoLinum tenuifolium-Monte SacroLinum trigynuma yellow flaxFly-tip stopMalvaceaeMallow FamilyLavatera arboreaTree MallowPeschiciLavatera creticaCretan MallowPeschiciMalva creticaCretan MallowPeschiciMalva neglectaDwarf Mallowmotorway stopMalva sylvestrisCommon Mallowvery common on vergesTilia cordataSmall-leaved LimeForesta UmbraMoraceaeMulberry FamilyFicus caricaFigcommon and widespreadOleaceaeOlive FamilyFraxinus ornusFlowering Ashvery common and flowering prolifically	Vicia melanops	Black Vetch	Pilgrim's Path
Vicia villosa Linaceae Flax Family Linum austriacum (narbonense) Beautiful Flax Linum bienne Pale Flax Scattered sites Linum catharticum Fairy (Purging) Flax Pulsano road Linum perenne Perennial Flax Open areas nr Bosco Quarto Linum tenuifolium - Linum trigynum Allow Family Lavatera arborea Lavatera cretica Cretan Mallow Mallow Gretica Malva cretica Malva cretica Malva sylvestris Common Mallow Malva Small-leaved Lime Moraceae Mulberry Family Ficus carica Olive Gromen and widespread Oleaceae Olive Family Fraxinus omus Flowering Ash Very common and flowering prolifically	Vicia peregrina	-	Pulsano road
LinaceaeFlax FamilyLinum austriacum (narbonense)Beautiful FlaxMonte Calvo areasLinum biennePale Flaxscattered sitesLinum catharticumFairy (Purging) FlaxPulsano roadLinum perennePerennial Flaxopen areas nr Bosco QuartoLinum tenuifolium-Monte SacroLinum trigynuma yellow flaxFly-tip stopMalvaceaeMallow FamilyLavatera arboreaTree MallowPeschiciLavatera creticaCretan MallowPeschiciMalva creticaCretan Mallowmotorway stopMalva neglectaDwarf Mallowmotorway stopMalva sylvestrisCommon Mallowvery common on vergesTilia cordataSmall-leaved LimeForesta UmbraMoraceaeMulberry FamilyFicus caricaFigcommon and widespreadOleaceaeOlive FamilyFraxinus ornusFlowering Ashvery common and flowering prolifically	Vicia sativa agg	Common Vetch	Pilgrim's Path
Linum austriacum (narbonense)Beautiful FlaxMonte Calvo areasLinum biennePale Flaxscattered sitesLinum catharticumFairy (Purging) FlaxPulsano roadLinum perennePerennial Flaxopen areas nr Bosco QuartoLinum tenuifolium-Monte SacroLinum trigynuma yellow flaxFly-tip stopMalvaceaeMallow FamilyLavatera arboreaTree MallowPeschiciLavatera creticaCretan MallowPeschiciMalva creticaOlive grove stopMalva neglectaDwarf Mallowmotorway stopMalva sylvestrisCommon Mallowvery common on vergesTilia cordataSmall-leaved LimeForesta UmbraMoraceaeMulberry FamilyFicus caricaFigcommon and widespreadOleaceaeOlive FamilyFraxinus ornusFlowering Ashvery common and flowering prolifically	Vicia villosa	Fodder Vetch	Pulsano road
Linum biennePale Flaxscattered sitesLinum catharticumFairy (Purging) FlaxPulsano roadLinum perennePerennial Flaxopen areas nr Bosco QuartoLinum tenuifolium-Monte SacroLinum trigynuma yellow flaxFly-tip stopMalvaceaeMallow FamilyLavatera arboreaTree MallowPeschiciLavatera creticaCretan MallowPeschiciMalva creticaCretan MallowPeschiciMalva neglectaDwarf Mallowmotorway stopMalva sylvestrisCommon Mallowvery common on vergesTilia cordataSmall-leaved LimeForesta UmbraMoraceaeMulberry FamilyFicus caricaFigcommon and widespreadOleaceaeOlive FamilyFraxinus ornusFlowering Ashvery common and flowering prolifically	Linaceae	Flax Family	
Linum catharticumFairy (Purging) FlaxPulsano roadLinum perennePerennial Flaxopen areas nr Bosco QuartoLinum tenuifolium-Monte SacroLinum trigynuma yellow flaxFly-tip stopMalvaceaeMallow FamilyLavatera arboreaTree MallowPeschiciLavatera creticaCretan MallowPeschiciMalva creticaOlive grove stopMalva neglectaDwarf Mallowmotorway stopMalva sylvestrisCommon Mallowvery common on vergesTilia cordataSmall-leaved LimeForesta UmbraMoraceaeMulberry FamilyFicus caricaFigcommon and widespreadOleaceaeOlive FamilyFraxinus ornusFlowering Ashvery common and flowering prolifically	Linum austriacum (narbonense)	Beautiful Flax	Monte Calvo areas
Linum perennePerennial Flaxopen areas nr Bosco QuartoLinum tenuifolium-Monte SacroLinum trigynuma yellow flaxFly-tip stopMalvaceaeMallow FamilyLavatera arboreaTree MallowPeschiciLavatera creticaCretan MallowPeschiciMalva creticaOlive grove stopMalva neglectaDwarf Mallowmotorway stopMalva sylvestrisCommon Mallowvery common on vergesTilia cordataSmall-leaved LimeForesta UmbraMoraceaeMulberry FamilyFicus caricaFigcommon and widespreadOleaceaeOlive FamilyFraxinus ornusFlowering Ashvery common and flowering prolifically	Linum bienne	Pale Flax	scattered sites
Linum tenuifolium-Monte SacroLinum trigynuma yellow flaxFly-tip stopMalvaceaeMallow FamilyLavatera arboreaTree MallowPeschiciLavatera creticaCretan MallowPeschiciMalva creticaOlive grove stopMalva neglectaDwarf Mallowmotorway stopMalva sylvestrisCommon Mallowvery common on vergesTilia cordataSmall-leaved LimeForesta UmbraMoraceaeMulberry FamilyFicus caricaFigcommon and widespreadOleaceaeOlive FamilyFraxinus ornusFlowering Ashvery common and flowering prolifically	Linum catharticum	Fairy (Purging) Flax	Pulsano road
Linum trigynuma yellow flaxFly-tip stopMalvaceaeMallow FamilyLavatera arboreaTree MallowPeschiciLavatera creticaCretan MallowPeschiciMalva creticaOlive grove stopMalva neglectaDwarf Mallowmotorway stopMalva sylvestrisCommon Mallowvery common on vergesTilia cordataSmall-leaved LimeForesta UmbraMoraceaeMulberry FamilyFicus caricaFigcommon and widespreadOleaceaeOlive FamilyFraxinus ornusFlowering Ashvery common and flowering prolifically	Linum perenne	Perennial Flax	open areas nr Bosco Quarto
MalvaceaeMallow FamilyLavatera arboreaTree MallowPeschiciLavatera creticaCretan MallowPeschiciMalva creticaOlive grove stopMalva neglectaDwarf Mallowmotorway stopMalva sylvestrisCommon Mallowvery common on vergesTilia cordataSmall-leaved LimeForesta UmbraMoraceaeMulberry FamilyFicus caricaFigcommon and widespreadOleaceaeOlive FamilyFraxinus ornusFlowering Ashvery common and flowering prolifically	Linum tenuifolium	-	Monte Sacro
Lavatera arboreaTree MallowPeschiciLavatera creticaCretan MallowPeschiciMalva creticaOlive grove stopMalva neglectaDwarf Mallowmotorway stopMalva sylvestrisCommon Mallowvery common on vergesTilia cordataSmall-leaved LimeForesta UmbraMoraceaeMulberry FamilyFicus caricaFigcommon and widespreadOleaceaeOlive FamilyFraxinus ornusFlowering Ashvery common and flowering prolifically	Linum trigynum	a yellow flax	Fly-tip stop
Lavatera creticaCretan MallowPeschiciMalva creticaOlive grove stopMalva neglectaDwarf Mallowmotorway stopMalva sylvestrisCommon Mallowvery common on vergesTilia cordataSmall-leaved LimeForesta UmbraMoraceaeMulberry FamilyFicus caricaFigcommon and widespreadOleaceaeOlive FamilyFraxinus ornusFlowering Ashvery common and flowering prolifically	Malvaceae	Mallow Family	
Malva creticaOlive grove stopMalva neglectaDwarf Mallowmotorway stopMalva sylvestrisCommon Mallowvery common on vergesTilia cordataSmall-leaved LimeForesta UmbraMoraceaeMulberry FamilyFicus caricaFigcommon and widespreadOleaceaeOlive FamilyFraxinus ornusFlowering Ashvery common and flowering prolifically	Lavatera arborea	Tree Mallow	Peschici
Malva neglectaDwarf Mallowmotorway stopMalva sylvestrisCommon Mallowvery common on vergesTilia cordataSmall-leaved LimeForesta UmbraMoraceaeMulberry FamilyFicus caricaFigcommon and widespreadOleaceaeOlive FamilyFraxinus ornusFlowering Ashvery common and flowering prolifically	Lavatera cretica	Cretan Mallow	Peschici
Malva sylvestrisCommon Mallowvery common on vergesTilia cordataSmall-leaved LimeForesta UmbraMoraceaeMulberry FamilyFicus caricaFigcommon and widespreadOleaceaeOlive FamilyFraxinus ornusFlowering Ashvery common and flowering prolifically	Malva cretica		Olive grove stop
Tilia cordataSmall-leaved LimeForesta UmbraMoraceaeMulberry FamilyFicus caricaFigcommon and widespreadOleaceaeOlive FamilyFraxinus ornusFlowering Ashvery common and flowering prolifically	Malva neglecta	Dwarf Mallow	motorway stop
MoraceaeMulberry FamilyFicus caricaFigcommon and widespreadOleaceaeOlive FamilyFraxinus ornusFlowering Ashvery common and flowering prolifically	Malva sylvestris	Common Mallow	very common on verges
Ficus caricaFigcommon and widespreadOleaceaeOlive FamilyFraxinus ornusFlowering Ashvery common and flowering prolifically	Tilia cordata	Small-leaved Lime	Foresta Umbra
OleaceaeOlive FamilyFraxinus ornusFlowering Ashvery common and flowering prolifically	Moraceae	Mulberry Family	
Fraxinus ornus Flowering Ash very common and flowering prolifically	Ficus carica	Fig	common and widespread
	Oleaceae	Olive Family	
Ligustrum vulgare Privet Pulsano, Monte Calvo	Fraxinus ornus	Flowering Ash	very common and flowering prolifically
	Ligustrum vulgare	Privet	Pulsano, Monte Calvo

© Naturetrek October 18

extensively cultivated

Olive

Scientific name Common name Location

Orobanchaceae Bellardia trixago Euphrasia agg.

Orobanche amethystea Orobanche caryophyllacea

Orobanche minor Orobanche purpurea Orobanche ramosa Orobanche sanguinea Parentucella latifolia Parentucella viscosa

Oxalidaceae

Oxalis corniculata Oxalis pes-caprae

Paeoniaceae

Paeonia mascula

Papaveraceae Chelidonium majus

Corydalis solida Fumaria capreolata Fumaria muralis Fumaria officinalis Papaver apulum Papaver hybridum Papaver rhoeas

Plantaginaceae

Antirrhinum siculum Cymbalaria muralis Linaria pelisseriana Misopates orontium Plantago arenaria Plantago coronopus Plantago lagopus Plantago lanceolata Plantago maritima Plantago seraria Veronica cymbalaria Veronica hederifolia agg

Veronica serpyllifolia Plumbaginaceae Limonium oleifolium

Polygalaceae

Polygala nicaeensis Polygala vulgaris

Polygonaceae

Polygonum maritimum Rumex obtusifolius Rumex pulcher Primulaceae

Anagallis arvensis (red & blue forms)

Cyclamen hederifolium Cyclamen repandum

Broomrape Family

Monte Saraceno Bellardia Evebright Quarry stop Amethyst Broomrape grassy verge, not fully open Clove-scented Broomrape Pulsano Gorge Common Broomrape mostly in tight bud Pulsano Gorge Yarrow Broomrape

Southern Red Bartsia Monte Sacro Yellow Bartsia mostly in bud, fly-tip stop

Wood-sorrel Family

Branched Broomrape

Procumbent Yellow Sorrel

Bermuda Buttercup

Paeony Family

A Peony

Poppy Family Greater Celandine Bird-in-a-bush

Tall Ramping Fumitory Common Ramping Fumitory

Common Fumitory

Rough Poppy Common Poppy

Plantain Family

Sicilian Snapdragon Ivy-leaved Toadflax Jersey Toadflax Weasel Snout

Branched Plantain Buck's-horn Plantain Hare's-foot Plantain Ribwort Plantain Sea Plantain

Cymbalaria-leaved Speedwell Ivy-leaved Speedwell Thyme-leaved Speedwell

Thrift Family

a Rock Sea-lavender

Milkwort Family

Nice Milkwort Common Milkwort **Knotweed Family**

Sea Knotgrass **Broad-leaved Dock** Fiddle Dock **Primrose Family**

Scarlet Pimpernel Ivy-leaved Sowbread Spring Cyclamen

Monte Sant'Angelo

Monte Saraceno

more common near coast, fields, verges

shady bank nr Bosco Quarto

roadside out of Peschici Bosco Quarto Peschici Peschici

possibly this species, Peschici coastal salt pans Tulip stop

common on agricultural land

Peschici

rocks and walls, common

fly-tip stop roadside stops, scarce fly-tip stop very common Monte Saraceno very common

Monte Saraceno Pilgrim's Path Bosco Quarto Pulsano Monastery

Peschici

leaves only, Peschici

Pulsano Gorge common

salt marsh area Tulip stop

Cyclamen stop

roadsides leaves only, Foresta Umbra

Foresta Umbra

Scientific name Common name Location

Ranunculaceae **Buttercup Family** Blue Anemone Bosco Quarto Anemone apennina Anemone hortensis Pulsano area Eranthis hyemalis Winter Aconite leaves only, Tulip stop Lesser Celandine leaves only, Pilgrim's Path Ficaria verna agg. Nigella damascena Love-in-a-mist Pulsano area Ranunculus acris Meadow Buttercup Bosco Quarto Ranunculus arvensis Corn Buttercup Pulsano area Ranunculus bulbosus **Bulbous Buttercup** Tulip stop Ranunculus millefoliatus open sunny areas, Pulsano road Ranunculus muricatus Rough-fruited Buttercup possibly - Tulip stop Ranunculus repens Creeping Buttercup Pilgrim's path Celery-leaved Buttercup Ranunculus sceleratus nr Zaponetta Resedaceae **Mignonette Family** Reseda alba White Mignonette widespread

Reseda alba White Mignonette widespread
Reseda lutea Wild Mignonette widespread
Reseda luteola Weld Bosco Quarto
Reseda phyteuma Corn Mignonette nr Peschici
Rhamnaceae Buckthorn Family

Palliurus spina-christiChrist's ThornMullein stop, and quarryRhamnus alaternusMediterranean BuckthornPulsano Gorge

Rosaceae Rose Family

Bosco Quarto Aremonia agrimonioides **Bastard Agrimony** Crataegus monogyna Hawthorn Pilgrim's Path Cydonia oblonga Quince Monte Calvo area Filipendula vulgaris Dropwort Pulsano road Fragaria vesca Wild Strawberry Pilgrim's Path Geum urbanum Wood Avens Bosco Quarto Malus sylvestris Foresta Umbra Crab Apple Potentilla hirta Hairy Cinquefoil Quarry stop Potentilla sterilis Barren Strawberry Bosco Quarto Prunus dulcis Almond Foresta Umbra Prunus spinosa Blackthorn Bosco Quarto Pyracantha coccinia Firethorn Peschici Almond-leaved Pear Monte Sacro

Pyrus amygdaliformis Pyrus communis Pear Bosco Quarto Rosa sp. A Rose Pilgrim's Path Rubus fruticosus agg Bramble Pilgrim's Path Rubus sanctus a Bramble Monte Sacro Sanguisorba (Poterium) minor Salad Burnet Pulsano road

Sanguisorba (Poterium) minorSalad BurnetPulsano roadSorbus aucupariaRowan or Mountain AshBosco QuartoSorbus torminalisWild Service TreeMonte CalvoRubiaceaeBedstraw Family

Asperula arvensis Blue Woodruff Tulip stop

Asperula taurina Southern Woodruff possibly - not in flower - Foresta Umbra

Cruciata laevipes Crosswort roadsides, verges Galium aparine Cleavers roadsides, verges Galium mollugo Hedge Bedstraw nr Peschici Galium odoratum Woodruff Foresta Umbra Galium verum Ladv's Bedstraw leaves only Rubia peregrina Wild Madder road to Foresta Umbra Sheradia arvensis Field Madder Bosco Quarto Valantia muralis Monte Saraceno a Valantia

Allium subhirsutum

Allium subvillosum

Allium triquetum

Allium ursinum

Galanthus sp

Scientific name Common name Location **Rue Family** Rutaceae Ruta chalepensis Fringed Rue leaves only Sandalwood Family Santalaceae Osyris alba Osyris Monte Saracenoe a Bastard Toadflax Thesium sp. scattered sites, Pulsano, Monte Sacro Sapindaceae **Maple Family** Field Maple widespread Acer campestris Acer platanoides Norway Maple Monte Sant'Angelo Monte Sant'Angelo Acer pseudoplatanus Sycamore Bosco Quarto Acer obtusatum Bosnian Maple Acer opalus Italian Maple Bosco Quarto Saxifragaceae **Saxifrage Family** Meadow Saxifrage widespread, Pulsano, Bosco Quarto Saxifraga granulata Saxifraga rotundifolia Round-leaved Saxifrage Monte Sant'Angelo Pilgrim's Path Saxifraga tridactylites Rue-leaved Saxifrage Scrophulariaceae **Figwort Family** Italian (Nettle-leaved) Scrophularia peregrina leaves and buds only **Figwort** Scrophularia scopolii a Figwort Mullein stop Verbascum longiflorum a Mullein roadsides Bosco di Spina Pulci Verbascum phoeniceum Purple Mullein Verbascum thapsus Aaron's Rod roadsides, common in places Verbascum undulatum possibly - a roadside plant a Mullein Solanaceae **Nightshade Family** White Henbane Hyoscyamus alba leaves only on Monastery wall Solanum sodomeum Apple of Sodom single shrub nr Peschici Thymelaeaceae **Daphne Family** Daphne laureola Spurge Laurel Bosco Quarto and Foresta Umbra Daphne sericea Cyclamen stop **Ulmaceae Elm Family** Ulmus agg. An Elm Monte Sant'Angelo Urticaceae **Nettle Family** Parientaria judaica Pellitory of the Wall widespread Urtica dioica Nettle roadsides, verges Urtica pilulifera Roman Nettle Monte Saraceno Violaceae **Violet Family** Viola arvensis Tulip stop Field Pansy Viola graeca A Pansy (purple or cream) Bosco Quarto Viola riviniana Common Dog Violet Pulsano area Vitaceae **Grape-vine Family** Vitis vinifera Grape extensively cultivated Monocotyledons Monocots **Amaryllidaceae Daffodil Family** Allium neapolitanum Naples Garlic Pulsano gorge Allium pendulinum Pendulous Garlic woods near Monte Calvo Allium roseum Rose Garlic roadside nr Peschici

Narcissus poeticus Pheasant's-eye Daffodil Bosco Quarto

Narcissus (tazetta) unknown species in Bosco Quarto

Monte Calvo

possibly this species - Monte Calvo

coastal salt pan areas

Foresta Umbra

Bosco Quarto, leaves only

Hairy Garlic

Ramsons

a Snowdrop

Three-cornered Leek

Agave americana

widespread in towns and roadsides

Scientific name Common name Location Araceae **Arum Family**

Arum italicum subsp. italicum Monte Saraceno Large Cuckoo Pint Arum maculatum Cuckoo Pint

Bosco Quarto Asparagaceae **Asparagus Family** Century Plant

Asparagus acutifolius Spiny Asparagus widespread Leopoldia (Muscari) comosa Tassel Hyacinth Monte Saraceno

Muscari neglectum Dark Grape Hyacinth very common on open hillsides

Common Star-of-Bethlehem Pulsano Gorge Ornithogalum angustifolium Pulsano Gorge Ornithogalum montanum A Star-of-Bethlehem Ornithogalum pyrenaicum Bath Asparagus Bosco di Spina Pulci Polygonatum multiflorum Solomon's Seal Bosco Quarto Ruscus aculeatus Butcher's Broom Bosco Quarto Urginea maritima Sea Squill leaves only - widespread

Cyperaceae **Sedge Family**

Carex caryophyllea Spring Sedge Pulsano road Carex sylvatica Wood Sedge Bosco Quarto, Foresta Umbra Carex panicea Carnation Sedge Quarry stop

Carex flacca Glaucous Sedge Foresta Umbra Dioscoreaceae Yam Family

Dioscorea (Tamus) communis Black Bryony Pilgrim's Path

Iridaceae Iris Family Bosco Quarto Crocus sp. a Crocus Gladiolus italicus Field Gladiolus leaves only Hermodactylus tuberosus Widow or Snake's-head Iris Pilgrim's Path Iris foetidissima Stinking Iris Cyclamen stop

Iris lutescens* Bosco Quarto Iris pseudopumila* Bosco Quarto Romulea bulbocodium Bosco Quarto

Juncaceae **Rush Family** Foresta Umbra Luzula campestris Field Wood-rush

Luzula forsteri Southern Wood-rush Foresta Umbra Liliaceae **Lily Family**

Tulipa sylvestris Wild Tulip cultivated fields near Monte Sant'Angelo Gagea (arvensis) a Yellow Star-of-Bethlehem Bosco Quarto

Orchidacea

Note: The Orchidaceae are an evolving group, and subject to debate between 'splitters' (eg. Delforge) and 'lumpers'

Scientific name Common name Location

Anacamptis morio subsp. morio Green-winged Orchid Pulsano road, common Anacamptis morio subsp. picta a Green-winged Orchid road to Foresta Umbra Anacamptis papilionacea Pink Butterfly Orchid Pulsano road Anacamptis pyramidalis Pyramidal Orchid Bosco da Spina Pulci Cephalanthera damasonium White Helleborine roadside nr Peschici Dactylorhiza saccifera Wedge-lipped Orchid woods nr Monte Calvo Dactylorhiza romana Roman Orchid woods nr Monte Calvo Dactylorhiza sambucina Elder-flowered Orchid woods nr Monte Calvo, scarce Himantoglossum hircinum Lizard Orchid leaves and buds only

Himantoglossum robertianum Giant Orchid on bank nr salt marshes, nr Bosco Quarto

Neotinea (Orchis) lactea Milky Orchid Pulsano road

Neotinea maculata Dense-flowered Orchid only in tight bud nr Monte Sant'Angelo

Neotinea (Orchis) tridentata **Toothed Orchid** buds only, Monte Sacro Neotinea (Orchis) ustulata **Burnt Orchid** nr Bosco Quarto

Scientific name	Common name	Location
Neottia nidus-avis	Bird's Nest Orchid	dried-up seedheads from last year
Ophrys apifera	Bee Orchid	a few possible specimens at Fly-tip stop
Ophrys bertoloniformis*	-	roadside nr Monte Sacro
Ophrys bertolonii	Bertoloni's Bee Orchid	roadside nr Monte Sacro
Ophrys argolica subsp. biscutella	Spectacled Ophrys	Bosco Quarto
Ophrys bombyliflora	Bumblebee Ophrys	Pulsano Gorge
Ophrys fuciflora	Late Spider Orchid	Pulsano Gorge
Ophrys fuciflora subsp. apulica*	Apulian Ophrys	Fly-tip stop
Ophrys fuciflora subsp. parvimaculata	-	Quarry stop
Ophrys fusca	Sombre Bee Orchid	dried up and gone over
Ophrys lutea subsp. galilea (formerly sicula)	-	scattered sites, Pilgrim's path
Ophrys lutea subsp. lutea	Yellow Ophrys	Pilgrim's Path, Monte Sacro
Ophrys lutea subsp. lutea (formerly phryganae)	-	this species now not recognised
Ophrys lutea subsp. melena	a Yellow Ophrys	Monte Saraceno
Ophrys promontorii*	-	Pulsano road, Monte Sacro
Ophrys sphegodes subsp. passionis (garganica)	Gargano Ophrys	widespread and quite common
Ophrys sphegodes subsp. sipontensis*	-	Pulsano Monastery
Ophrys sphegodes	Early Spider Orchid	scattered site
O. sphegodes subsp. atrata (O. incubacea)	Dark Ophrys	Mullein stop
Ophrys tenthredinifera	Sawfly Ophrys	Pulsano Monastery
Orchis anthropophora	Man Orchid	quite common, many sites
Orchis italica	Naked Man Orchid	Pulsano road, Bosco Quarto
Orchis pauciflora	Sparse Flowered Orchid	Monte Sacro, Monte Calvo
Orchis provincialis	Provence Orchid	Quarry stop
Orchis purpurea	Lady Orchid	Olive grove nr Peschici
Orchis quadripunctata	Four-spotted Orchid	Monte Sacro
Platanthera chlorantha	Greater Butterfly Orchid	leaves and buds only
Serapias bergonii	Bergon's Tongue Orchid	Pulsano
Serapias cordigera	Heart-lipped Tongue Orchid	Bosco di Spina Pulci
Serapias lingua	Tongue Orchid	common on Monte Sacro but only just opening up
Serapias orientalis		a few plants at Monte Saraceno
Serapias parviflora	Small-flowered Tongue Orchid	Fly-tip stop
Serapias vomeracea	Plough-share Tongue Orchid	Fly-tip stop
Hybrids (a selection)		
Orchis x bivonae (O.anthropophora x O.italica)	-	possible specimen on Pulsano road
Anacamptis morio x A. papilionacea	-	Pulsano road
Orchis pauciflora x Orchis quadripunctata	-	Two specimens, Monte Sacro
Poaceae	Grass Family	
Aegilons geniculata	Aegilons	olive arove

Aegilops geniculata Aegilops olive grove Aira praecox Silver Hair-grass Monte Sant'Angelo Anisantha sterilis Barren Brome roadsides Arundo donax Giant Reed salt marsh near Zaponetta **Sweet Vernal Grass** Anthoxanthum odoratum Pulsano Monastery an Oat coastal salt pans Avena sp. Brachypodium sylvaticum False Brome roadsides, Pilgrim's Path Briza maxima Pulsano Gorge Large Quaking Grass Briza media **Quaking Grass** Pulsano Gorge?

Scientific name	Common name	Location
Bromus hordeaceus	Soft-brome	Pulsano Gorge
Hordeum murinum	Wall Barley	salt pan area
Hordeum sp.	a Barley	roadsides
Lagurus ovatus	Hare's-foot Grass	salt pan area
Melica uniflora	Wood Melick	Bosco Quarto
Phragmites australis	Common Reed	coastal marshes
Stipa pennata	a Feather Grass	roadsides near Mattinata
Posidoniaceae	Neptune Grass Family	
Posidonia oceanica	Neptune Grass	"sea balls" from this species at coastal site
Smilaceae	Smilax Family	
Smilax aspera	Common Smilax	Mullein sotp
Xanthorrhoeaceae	Asphodel Family	
Asphodeline lutea	Yellow Asphodel	Pulsano Monastery, Monte Sacro
Asphodelus aestivus	Common Asphodel	very common
Asphodelus fistulosus	Hollow-leaved Asphodel	Pulsano Monastery
LICHENS		
Lobaria pulmonaria	Tree Lungwort	Foresta Umbra
FUNGI		
Morchella esculenta	Morel	Bosco Quarto
Coprinus (lagopus)	Ink Cap sp	Bosco Quarto
Stereum hirsutum	a bracket fungus	Foresta Umbra
Fomes spp	Bracket fungus	Foresta Umbra
Gannoderma sp	a bracket fungus	Foresta Umbra

Birds (\checkmark =recorded but not counted; h = heard only; m = male; f = female)

						Арі	il			
	Common name	Scientific name	16	17	18	19	20	21	22	23
1	Mallard	Anas platyrhyncos	✓							
2	Garganey	Mareca querquedula	✓							
3	Red-breasted Merganser	Mergus serrator	✓							
4	Greater Flamingo	Phoenicopterus roseus	✓							
5	White Stork	Ciconia ciconia	✓		6					
6	Eurasian Spoonbill	Platalea leucorodia	7							
7	Little Egret	Egretta garzetta	✓							
8	Pygmy Cormorant	Microcarbo pygmaeus	✓						✓	
9	Great Cormorant	Phalacrocorax carbo	1							
10	European Honey Buzzard	Pernis apivorus	Р							
11	Western Marsh Harrier	Circus aeruginosus				4m2f				
12	Montagu's Harrier	Circus pygargus		1	1					
13	Common Buzzard	Buteo buteo	✓	✓	✓	✓	✓	✓		✓
14	Common Moorhen	Gallinula chloropus	✓							
15	Eurasian Oystercatcher	Haematopus ostralegus	✓							
16	Black-winged Stilt	Himantopus himantopus	✓							
17	Kentish Plover	Charadrius alexandrinus	3							
18	Little Ringed Plover	Charadrius dubius	✓							
19	Eurasian Curlew	Numenius arquata	✓							
20	Spotted Redshank	Tringa erythropus	1							
21	Common Sandpiper	Actitis hypoleucos						3	3	
22	Sanderling	Calidris alba	✓							
23	Common Snipe	Gallinago gallinago	✓							
24	Ruff	Philomachus pugnax	4							

						Ap	ril			
	Common name	Scientific name	16	17	18	19	20	21	22	23
25	Black-tailed Godwit	Limosa limosa	✓							
26	Slender-billed Gull	Chroicocephalus genei	3							
27	Yellow-legged Gull	Larus michahellis	✓		✓	✓		✓	✓	✓
28	Rock Dove /Feral Pigeon	Columba livia						1	3	✓
29	Common Wood Pigeon	Columba palumbus				✓	✓			✓
30	Eurasian Collared Dove	Streptopelia decaocto	✓					✓	✓	
31	Common Cuckoo	Cuculus canorus		✓	✓	✓	✓	✓		
32	Eurasian Scops Owl	Otus scops			Н	Н				
33	Tawny Owl	Strix aluco						1		
34	Alpine Swift	Tachymarptis melba						✓	✓	
35	Common Swift	Apus apus	✓	✓	✓	✓	✓	✓	✓	
36	Pallid Swift	Apus pallidus								
37	European Bee-eater	Merops apiaster		✓		49				
38	Eurasian Hoopoe	Upupa epops		✓	✓	✓	✓	2		
39	Great Spotted Woodpecker	Dendrocopos major		✓						
40	European Green Woodpecker	Picus viridis			✓	✓				
41	Lesser Kestrel	Falco naumanni	✓			✓			✓	✓
42	Common Kestrel	Falco tinnunculus		✓						✓
43	Eurasian Hobby	Falco subbuteo	✓		✓	✓			✓	
44	Monk Parakeet	Myiopsitta monachus	✓							✓
45	Eurasian Golden Oriole	Oriolus oriolus							2	
46	Eurasian Jay	Garrulus glandarius			✓			✓	✓	
47	Common Magpie	Pica pica	✓	✓	✓	✓	✓			✓
48	Western Jackdaw	Corvus monedula	✓	✓	✓	✓	✓	✓	✓	✓
49	Hooded Crow	Corvus cornix	✓	✓	/	✓			✓	✓
50	Northern Raven	Corvus corax				✓	✓			
51	Eurasian Blue Tit	Cyanistes caeruleus		✓	✓	✓				
52	Great Tit	Parus major		✓	✓		✓	✓		
53	Coal Tit	Parus ater			✓					
54	Eurasian Skylark	Alauda arvensis	✓							
55	Crested Lark	Galerida cristata	✓							
56	Sand Martin	Riparia riparia	✓							
57	Barn Swallow	Hirundo rustica	✓		✓	✓			✓	
58	Common House Martin	Delichon urbicum	✓		✓					√
59	Cetti's Warbler	Cettia cetti							✓	
60	Common Chiffchaff	Phylloscopus collybita			✓			✓		
61	Western Bonelli's Warbler	Phylloscopus bonelli				✓	✓			
62	Zitting Cisticola	Cisticola juncidis	✓							
63	Eurasian Blackcap	Sylvia atricapilla		✓	✓	✓	✓	✓	✓	
64	Common Whitethroat	Sylvia communis			✓	✓	✓			
65	Spectacled Warbler	Sylvia conspicillata		2						
66	Subalpine Warbler	Sylvia cantillans		✓						
67	Sardinian Warbler	Sylvia melanocephala				✓	✓		✓	
68	Common Firecrest	Regulus ignicapilla			√			✓		
69	Goldcrest	Regulus regulus			√					
70	Eurasian Wren	Troglodytes troglodytes			√	✓	✓			
71	Eurasian Nuthatch	Sitta europaea			✓	✓				
72	Eurasian Treecreeper	Certhia familiaris					✓			
73	Common Starling	Sturnus vulgaris	✓							✓
74	Common Blackbird	Turdus merula	✓	✓	√				✓	
75	European Robin	Erithacus rubecula						✓		

		ommon name Scientific name				Ар	ril			
	Common name		16	17	18	19	20	21	22	23
76	Common Nightingale	Luscinia megarhynchos		✓	✓					
77	Collared Flycatcher	Ficedula albicollis			✓					
78	Common Redstart	Phoenicurus phoenicurus				✓	✓		✓	
79	Blue Rock Thrush	Monticola solitarius		✓		✓			2	
80	European Stonechat	Saxicola torquata						✓		
81	Northern Wheatear	Oenanthe oenanthe						✓		
82	Black-eared Wheatear	Oenanthe hispanica		✓			✓			
83	Italian Sparrow	Passer italiae	✓	✓	✓	✓	✓	✓	✓	✓
84	Dunnock	Prunella modularis								
85	Yellow (Ashy-headed) Wagtail	Motacilla flava cinereocapilla	✓							
86	Yellow (Black-headed) Wagtail	Motacilla flava feldegg	✓							
87	White Wagtail	Motacilla alba				✓	✓			
88	Common Chaffinch	Fringilla coelebs			✓	✓	✓		✓	
89	European Greenfinch	Chloris chloris					✓	✓		
90	European Goldfinch	Carduelis carduelis				✓	✓		✓	
91	European Serin	Serinus serinus	✓	✓	✓	✓	✓			
92	Corn Bunting	Emberiza calandra	✓		✓					
93	Cirl Bunting	Emberiza cirlus			✓	✓	✓			

Reptiles & Amphibians (T = tadpoles)

1	Italian Pool Frog	Pelophylax (Rana) bergeri						✓		
2	Common Toad	Bufo bufo					Т			
3	Green Lizard	Lacerta viridis			✓	✓	✓			
4	Italian Wall Lizard	Podarcis sicula		✓	✓	✓	✓	✓	✓	
5	Three-toed Skink	Chalcides chalcides			✓					
6	Western Whip Snake	Coluber viridiflavus					2			
7	Grass Snake	Natrix natrix					✓			
8	Aspic Viper	Viperus aspis	✓							
9	European Pond Terrapin	Emys orbicularis					✓			

Freshwater Fish

1	Golden Orfe	Leuciscus idus					✓				
---	-------------	----------------	--	--	--	--	---	--	--	--	--

Molluscs (Invertebrates):

1	Roman Snail	Helix pomatia			✓			
2	Trapdoor Snail	Pomatia elegans		✓			✓	
3	Pelican's-foot Shell	Aporrhais pes-pelecanis					✓	
4	Necklace Shell	Natica sp					✓	
5	Common Cerith	Cerithium vulgatum					✓	
6	Purple Dye Murex	Bolinus brandaris					✓	
7	Noah's Ark Shell	Arca noae				✓	✓	
8	Lagoon Cockle	Cerastoderma glaucum				✓	✓	
9	Mediterranean Limpet	Patella caerulea				✓	✓	

Jellyfish

Butterflies (? = possible)

1	Scarce Swallowtail	Iphicides podalirius		✓	✓		

	Common name	Scientific name	April								
			16	17	18	19	20	21	22	23	
2	Swallowtail	Papilio machaon		✓	✓	✓	✓	✓	✓		
3	Southern Festoon	Zerynthia polyxena			✓	✓	✓				
4	Large White	Pieris brassicae	✓	✓	✓	✓	✓	✓	✓		
5	Small White	Pieris rapae			✓	✓	✓	✓	✓		
6	Green-veined White	Pieris napi			✓	✓	✓				
7	Eastern Bath White	Pontia edusa				✓	✓				
8	Orange Tip	Anthocharis cardamines	✓	✓	✓	✓	✓	✓	✓		
9	Clouded Yellow	Colias crocea			✓	✓	✓		✓		
10	Brimstone	Gonepteryx rhamni			✓	✓	✓	✓	✓		
11	Green Hairstreak	Callophrys rubi				✓	✓		✓		
12	Small Copper	Lycaena phlaeas				✓	✓	✓			
13	Little Blue	Cupido minimus				✓		✓	✓		
14	Holly Blue	Celastrina argiolus			✓	✓		✓	✓		
15	Adonis Blue	Polyommatus bellargus									
16	Common Blue	Polyommatus icarus		✓		✓	✓				
17	Large Tortoiseshell	Nymphalis polychloros				✓	✓				
18	Small Tortoiseshell	Aglais urticae			✓						
19	Red Admiral	Vanessa atalanta	✓			✓	✓	✓	✓		
20	Painted Lady	Vanessa cardui		✓	✓	✓	✓		✓		
21	Nettle-tree Butterfly	Libythea celtis							✓		
22	Spotted Fritillary	Melitaea didyma					?				
23	Queen of Spain Fritillary	Issoria lathonia				1					
24	Speckled Wood	Parage aegeria			✓			✓			
25	Wall Brown	Lasiommata megera	✓	✓	✓	✓	✓	✓	✓		
26	Large Wall Brown	Lasiommata maera									
27	Small Heath	Coenonympha pamphilus		✓				✓	✓		
28	Mallow Skipper	Carcharodus alceae				✓		✓			
29	Grizzled Skipper	Pyrgus malvae						✓	✓		

Moths (L = lavae)

1	Nine-spotted	Amata phegea				1	
2	5-Spot Burnet	Zygaena trifolii				1	
3	Transparent Burnet	Zygaena purpuralis				4	
4	Hummingbird Hawk-moth	Macroglossum stellatum				1	
5	a Tiger Moth	Ammobiota festiva				1	
6	Forester Moth	Adscita statices				1	
7	Silver Y	Autographa gamma	✓	✓	✓	✓	
8	A Lackey moth sp	Malacosoma franconica	L				

Other Invertebrates:

1	Hairy Hawker Dragonfly	Brachytron pratense							✓	
2	Southern Hawker	Aeshna cyanea							✓	
3	Egyptian Grasshopper	Anacridium aegyptium							✓	
4	Field Cricket	Gryllus campestris			Н					
5	A red-striped Shield Bug	Graphosoma lineata (italica)	✓							
6	an Ascalaphid	Libelloides coccajus							✓	
7	Carpenter Bee	Xylocopa violacea		✓	✓	✓	✓	✓	✓	
8	Garden Chafer	Phyllopertha horticola		✓						
9	Rose Chafer	Cetonia aurata.							✓	
10	a Dung Beetle	Scarabaeus sp		✓		✓	✓			

	Common name	Scientific name	April									
			16	17	18	19	20	21	22	23		
11	Oil Beetle	Meloe proscarabaeus			✓		✓					
12	Bloody-nosed Beetle	Timarcha tenebricosa						✓				
13	Knotgrass (or Mint) Leaf Beetle	Chrysolina (polita)		?								
14	a Dung Beetle	Scarabaeus semipunctata				✓						
15	Giant Centipede	Scolopendra cingulatus							✓			
16	a Millipede sp						✓					
17	Scorpion	Euscopius flavicaudis			?		✓					
18	Scorpion	Buthus occitanicus			?							
19	European Wolf Spider	Lycosa tarantula				✓	✓	✓				
20	European Stick Insect	Bacillus rossius		✓								
21	St Mark's Fly	Bibio marci			✓	✓						

Swallowtail

Ophrys argolica subsp. biscutella