

Bulgaria, species list and trip report, 28 June to 5 July 2019

WILDLIFE TRAVEL

Bulgaria, species list and trip report, 28 June to 5 July 2019

#	DATE	LOCATIONS AND NOTES
1	28 June	Flew from the UK to Sofia and drove to Devin stopping on the way in the Besapari Hills.
2	29 June	Trigrad Gorge and Buinovo Gorge.
3	30 June	Solishta, Gela, Stoykite and Prevala Pass.
4	1 July	Satovcha and Ilinden.
5	2 July	Rila National Park.
6	3 July	Pirin National Park.
7	4 July	Kresna Gorge, Eleshnitsa (Rilska River), Rila Monastery.
8	5 July	Return to Sofia, flight back to the UK.

Above - Buinovo Gorge. Front cover - *Lilium rhodopeum*

Bulgaria, species list and trip report, 28 June to 5 July 2019

Day One: 28 June. Arrival in Sofia, Besapari Hills and transfer to Devin.

Following an early departure from London we landed in a sultry Sofia and quickly met up with our guides for the week Mladen and Vladimir. Our journey took us south-east from Sofia, between the Balkan Mountains *Stara Planina* to our north and Rila to the south. Stopping for lunch along the way we got to appreciate our first Bulgarian plant, Hungarian Mullein *Verbascum speciosum*, one of a great many mullein species in the Balkans. House Martins were busy restocking hungry chicks in nests as we tucked into traditional Bulgarian *banitsa*, and as we made our way back to the bus, a Montagu's Harrier soaring over high above in the blue sky.

We passed through fields filled with vibrant Sunflowers before we turned off the main highway and struck out towards the Besapari Hills with their occasional vineyards. As we wound our way into the hills we passed a couple of skittish Rollers on wires and in bushes before we stopped near to a quarry for our first exploration. We found a number of interesting plants here, including Nodding Thistle *Carduus nutans*, the pretty lilac *Xeranthemum annuum*, Wall Germander *Teucrium chamaedrys* and the small yellowish-flowered Spanish Catchfly *Silene otites*. Crested Larks dashed between rocks, whilst above us a Calandra Lark soared in song, revealing its dark underwings. Black-headed Bunting notes floated through the air and a Short-toed Eagle was spotted hovering in the sky before drifting away. Along the flowery tracks were a good selection of butterflies with Lesser Spotted and Glanville Fritillary, Mallow Skipper, Swallowtail, Common and Adonis Blue spotted. After sampling the local mulberries and cherry plums it was time to continue our journey, and we returned to the bus just in time to dodge a rain shower, with one of our windscreen wipers being the only casualty sustained.

Pressing on into the Rhodope Mountains through the Vacha valley with mixed woodlands of Beech and pines, we passed several large reservoirs and the remains of fish farms from the Communist era, before reaching our home for the next three nights. Our hotel was set in a still active trout farm situated alongside the Shirokolesha River prowled by Dippers and Grey Wagtails, with both House Martin and Crag Martin nesting on the building. Following our first traditional Bulgarian dinner there was one last treat in store as fireflies took to the darkening sky, their tiny orange flashing beacons leaving traces over the river and vegetation.

Day Two: 29 June. Trigrad Gorge and Buinovo Gorge.

We set off this morning south to Trigrad Gorge with its dramatic limestone scenery. Stopping alongside the gorge with Crag Martins wheeling above us and high trilling calls preceding squadrons of Alpine Swifts speeding through, we were soon treated to a very special avian visitor, as two Wallcreepers were spotted working their way along the rock faces, periodically taking flight on crimson-tinged butterfly-like wings. There were also a number of interesting plants to be found here including the small-flowered *Symphytum ottomanum*, the delicate sandwort *Arenaria rhodopaea*, Mountain Valerian *Valeriana montana* and Sweet Cicely *Myrrhis odorata*.

Continuing on, we stopped next at the Devil's Throat Cave *Dyavolsko Garlo*, said to have been where Orpheus descended into the underworld searching for Eurydice. Fitting then that as we explored the damp rocky sides we found the Balkan endemic Orpheus Flower *Haberlea rhodopensis*. This unusual plant is from the Gesneriaceae, a family mostly associated with tropical areas, and has an amazing ability to survive dessication for up to two years. We also found the large-flowered scabious *Knautia drymeia*, Large Red Dead-nettle *Lamium garganicum* and *Campanula rumeliana*.

Continuing on our way alongside flower-rich verges filled with Fragrant Orchid *Gymnaenia conopsea*, we stopped to look at several interesting plants growing along the roadside, including Moonshine Yarrow *Achillea clypeolata*, Whorled Clary *Salvia verticillata*, Persian Whorlflower *Morina persica*, the rufous flowers of Rusty Foxglove *Digitalis ferruginea* and the beautifully striped flowers of *Ajuga laxmannii*. We also found two species of 'mountain tea': Mountain Ironwort *Sideritis montana* with its small yellow flowers, along with cultivated plots of the Balkan endemic *Sideritis scardica* a high altitude specialist of limestone areas, which is protected due to collection pressure for its medicinal use.

Bulgaria, species list and trip report, 28 June to 5 July 2019

Our walk took in a meadow alive with the chorus of crickets and grasshoppers, and butterflies aplenty visiting the flowers. We found Lesser Spotted Fritillary, Heath Fritillary, Black-veined White and the striking orange of Balkan Copper, along with plenty of burnet moths, and the dusky Chimney Sweeper. We also found the slender Bulgarian endemic horehound *Marrubium friwaldskyanum*, the strongly-marked swollen calyxes of the Balkan endemic *Silene fabarioides* and the small white Balkan endemic scabious *Lomelosia rhodopensis*.

We made a short stop to spot Dippers along the river where several Frog Orchids *Dactylorhiza viridis* were growing in a verge shaded by Hop Hornbeam *Ostrya carpinifolia*, along with Martagon Lily *Lilium martagon* in bud, and the petite Swiss Alpine Spikemoss *Selaginella helvetica* growing on the rocks.

Following a delicious lunch with traditional Rhodope Mountain dishes such as *patatnik* and bean soup *bob chorba* we set off for Buinovo Gorge, the longest in Bulgaria, for the remainder of the afternoon. The meadows were rich in flowers with bright splashes of yellow *Genista januensis* and pink Maiden Pink *Dianthus deltoides*, with more Balkan endemic plants uncovered including Balkan Thistle *Cirsium appendiculatum*, Balkan Parsnip *Pastinaca hirsuta* and the thrift *Armeria rumelica*. A Tree Pipit sang from nearby woodland as we explored, while Pallid Swifts screeched across the sky. Some more puzzling over fritillaries produced Nickerl's Fritillary, along with Mazarine Blue, Large Wall Brown, Chestnut Heath and the similar-looking Eastern Large Heath. After soaking up the meadows, it was time to head back to our hotel for dinner and to check on the Crag Martins nesting above the restaurant.

Day Three: 30 June. Solishta, Gela, Stoykite and Prevala Pass.

Following breakfast we set off south-east towards the village of Solishta under another blue sky, to explore some higher meadows. Yellowhammers sang in the valley as we began our ascent up a track lined with another fine selection of flowers. First among our finds was the striking Great Masterwort *Astrantia major*, followed quickly by Betony *Betonica officinalis*, Downy Woundwort *Stachys germanica*, *Centaurea nervosa*, Tassel Hyacinth *Leopoldia comosa*, the small greenish flowers of White Hellebore *Veratrum lobelianum* and the tall mauve-flowered Balkan endemic *Campanula moesiaca*. As we enjoyed the views over the western Rhodopes a series of rattling calls alerted our attention to a drama unfolding amongst the scattered scrub, where a Jay was attempting to raid the nest of a pair of Red-backed Shrikes. The plucky pair managed to see off the intruder and we enjoyed good views of the male with his dark bandit mask, as he remained alert and on guard.

We continued south-west to the nearby hill-top village of Gela, one of the oldest in the region, with a little time to enjoy the church and Thracian fortress before we had lunch in the local restaurant. A bank nearby provided yet another bellflower, the upright Creeping Bellflower *Campanula rapunculoides*, and we spotted a pair of Tree Sparrows bringing in food to a nest tucked within a telegraph pole before continuing on our way.

Our next stop was near the small village of Stoykite to visit an extensive area of meadows, as usual alive with the chorus from a range of Orthoptera. Common Frogs did their best to hide in puddles, whose muddy edges gave away the presence of Wild Boar, along with extensive signs of their rootling in the meadows. We had a couple of new butterfly species here with Pearly Heath posing nicely, unlike the Apollo, which steadfastly refused to remain anywhere for long. The impressively large and aptly named Huge Violet Ground Beetle bumbled across the track in front of us and a pair of Whinchats' agitated calls suggested young fledglings were around. On reaching the top of a small hill we were rewarded with the site of a fantastic crop of the flamboyant Rhodopean Lily *Lilium rhodopaeum*, with the population here estimated at around 200. Traversing the flowery grassland were both Marsh Fritillary and Tufted Marbled Skipper, and the calls of Black Woodpecker drifted over from the nearby woodland. A damper flush held more new plants, with Corky-fruited Water-dropwort *Oenanthe pimpinelloides*, fluffy-headed Broad-leaved Cotton Grass *Eriophorum latifolium*, the deep purple Heart-lipped Marsh-orchid *Dactylorhiza cordigera*, and the stunning Red Avens *Geum coccineum*. Retracing our steps via a small stream rewarded us with a patrolling Poplar Admiral, a large and striking butterfly that flapped powerfully away.

Bulgaria, species list and trip report, 28 June to 5 July 2019

We made one final stop on our way back to the hotel, at the Prevala Pass, to explore its grasslands, as Firecrest and Chiffchaff sang around us. The grassland here was crammed with the large and bright flax *Linum capitatum*, and we found a patch of the quirky fern Moonwort *Botrychium lunaria* along with the Balkan endemic Baumann's Marsh-orchid *Dactylorhiza baumanniana*. As we made our way back home, a Red Squirrel made a mad dash across the road in front of us.

Clockwise from top: Rusty Foxglove *Digitalis ferruginea*; *Armeria rumelica*; *Linum capitatum*; *Campanula moesica*.

Bulgaria, species list and trip report, 28 June to 5 July 2019

Day Four: 1 July. Satovcha and Ilinden.

This morning heralded our last day in the Rhodopes, and following breakfast we left our hotel with the young Crag Martins above the restaurant eagerly flapping their wings as they made their final preparations to meet the world. We set off westwards, making a couple of stops along the way for orchids with more Baumann's Marsh-orchid, Common Twayblade *Neottia ovata* and Violet Limadore *Limadorum abortivum* found, along with the broom *Chamaecytisus eriocarpus* and an Arran Brown basking on the roadside.

We soon reached our next stop at a series of meadows close to Satovcha, where we stayed until after lunch, giving plenty of time to explore some more of the Rhodopes' treasures. Marsh Gladiolus *Gladiolus palustris* swayed in the breeze, with Spotted Cat's-ear *Hypochaeris maculata*, Ragged-robin *Lychnis flos-cuculi*, and the brilliant violet *Anchusa procera* providing a wide-ranging colour scheme. Again there were plenty of butterflies to spot, with opportunities to compare both Balkan Copper and Scarce Copper with its white-spotted hindwing underside. A Queen of Spain Fritillary was found in its typical habitat: basking in the middle of a track! This gave us a good chance to enjoy the spectacular large silver spots found on its hindwing underside. We admired statuesque Elegant Orchids *Anacamptis palustris* subsp. *elegans* in one meadow, whilst across the road an area with a damper character had the equally showy Lax-flowered Orchid *Anacamptis laxiflora*. A stream flowing nearby attracted a number of dragonflies and damselflies, with Beautiful Demoiselle, Eastern Spectre and Small Pincertail all spotted. From the woody edges Blackcaps and Robins sang, whilst Silver-washed Fritillary and White Admiral patrolled, and a Levant Sparrowhawk glided silently over.

We continued southwards towards the mountain village of Ilinden only around 5km from the border with Greece. Dubbed the 'hot place' this area is one of Bulgaria's 'Prime Butterfly Areas' and contains some interesting scrub and rocky grassland habitats. We found many new plants here including the interesting branched plantain *Plantago scabra*, Sand Catchfly *Silene conica* and the fragrant *Satureja cuneifolia*. Reaching a shallow stream, we were greeted with the sight of butterflies puddling along the soft banks. A well-marked Sandy Grizzled Skipper mingled with Common, Chapman's and Meleager's Blue, whilst a smaller, restless blue finally settled for long enough for us to identify it as Eastern Baton Blue. Several Anomalous Blues were present, along with Silver-studded, Osiris and Adonis Blue. It came as some relief then, when a larger grey and orange butterfly flew into sight and took a liking for Mladen's shorts. One of a confusing trio of graylings found in the area, we couldn't get it any further than Delattin's Grayling/Grayling/Southern Grayling without really ruining its day (the three are only definitively separated by examination of the genitalia)! As we were heading back we spotted a Hoopoe flying away with its distinctive black and white barred wings and a couple of Bee-eaters on wires.

Continuing west we passed towering nests bursting at the seams with young White Storks, before we travelled through the resort town of Bansko to reach our home for the next three nights in Predel, nestled between the Pirin and Rila Mountains.

Day Five: 2 July. Rila National Park.

Today we headed north to Rila National Park, the largest national park in Bulgaria, and home to important sub-alpine and alpine habitats. Our first stop was near Yundola at around 1,200m. Along with the ubiquitous Chaffinch singing, we heard the occasional 'quip' calls of Quail and the wheeze of Greenfinch. Scarce and Balkan Coppers were busy nectaring in the meadows and we found several Niobe Fritillaries hanging around a damper area.

Continuing ever upwards, we stopped next in Starina at 1,640m to explore the woodland glades and the grasslands found in the ski runs passing through the site. Patches of the hot pink Sticky Catchfly *Viscaria vulgaris* were dotted within the grassland and on the woodland edge we found a clump of the impressive Alpine Sow-thistle *Cicerbita alpina*, along with Hoary Rockrose *Helianthemum canum*, the large-flowered Alpine St. John's-wort *Hypericum cerastoides* and the Balkan endemic Green-flowered Foxglove *Digitalis viridiflora*. Both Large Ringlet and Bright-eyed Ringlet were flying restlessly over the grassland here, and in a damp area we found the distinctively-shaped Nettle Tree Butterfly, along with Four-spotted and Broad-bodied Chasers. We enjoyed a very civilised picnic under the shelter here with the scrambled song of Serin providing some background music, before we continued our ascent up the mountain.

Bulgaria, species list and trip report, 28 June to 5 July 2019

As we drove, a speckled bird flew out from the trees up ahead. With distinctive white-edging to a short tail, it could only be a Nutcracker! We had reasonable views of three of these beautiful corvids and a flyby Grey-headed Woodpecker before moving on. The trees gave way to more open habitat with Dwarf Mountain Pine *Pinus mugo* and juniper giving us fleeting glimpses of Ring Ouzels, whilst Northern Wheatears stayed steadfastly on their rocky perches. We found a Souslik standing sentinel on a grassy bank, only to dive for the safety of its burrow as we approached. After a few minutes wait, the high-pitched alarm whistle subsided, and with growing confidence this miniature marmot began feeding again.

We stopped next close to the banks of Belmeken Reservoir at around 1,970m. The reservoir is surrounded by a number of sub-alpine meadows, and we were not disappointed. There were large clumps of the pink-flowered Spiked Heath *Erica spiculifolia* along with the rounded flower-heads of the Balkan endemic *Silene roemeri*, Mountain Everlasting *Antennaria dioica*, Alpine Bistort *Bistorta vivipara* and the endemic Bulgarian Sheep's-bit *Jasione bulgarica*. We found a trio of tiny orchids here too. The vibrant red of Black Vanilla Orchid *Gymnadenia nigra* balanced by the more restrained Small White Orchid *Pseudorchis albida* and Frivald's Gymnadenia *Gymnadenia frivaldii*. There were more Bright-eyed Ringlets flying here, joined by the fresh and glossy looking Ottoman Brassy Ringlet.

We drove around the reservoir lined with the tall toadflax *Linaria grandiflora* before reaching an area of woodland where we spotted Willow Tits scolding high in the trees, among the Treecreepers, Nuthatches and Coal Tits. Retracing our steps we passed a stocky harnessed horse by the side of the road (possibly the traditional Karachay horse breed), patiently waiting to drag out timber from the woodland.

Clockwise from left: Black Vanilla Orchid *Gymnadenia nigra*; *Silene roemeri*; Spiked Heath *Erica spiculifolia*; Bulgarian Sheep's-bit *Jasione bulgarica*.

Bulgaria, species list and trip report, 28 June to 5 July 2019

Day Six: 3 July. Pirin National Park.

After another fresh air breakfast and our choice of health *zdrave* or happiness *shtastie* water, we headed south for Pirin National Park, making our way through woodlands and into the open sub-alpine habitat at the Vihren Hut at 1,972m. We first went to visit the banks of the Glazne River, which flows from one of the glacial lakes here, where we found a large patch of the golden Bulgarian Columbine *Aquilegia aurea*.

We followed one of the mountain trails that winds its way up the towering Vihren (2,914m) to explore the sub-alpine meadows. Our finds here included *Achillea clusiana*, *Campanula orbelica*, Pyrenean Gentian *Gentiana pyrenaica*, the diminutive *Dianthus microlepis*, a single *Primula farinosa* and a patch of flowering Balkan Butterwort *Pinguicula balcanica*. A speckly young Ring Ouzel kept us entertained as it shuffled around the rocks before we retraced our steps to walk along the road through the pine woodlands.

Around bare rocks we found both Round-leaved Saxifrage *Saxifraga rotundifolia* and the smaller Bugle-leaved Saxifrage *Saxifraga pedemontana* subsp. *cymosa*. There was more of the vibrant Red Avens, along with the large white-flowered *Centaurea orbelica* and the rather lovely blue and white Alpine Skullcap *Scutellaria alpina*. Osiris Blue joined Large Wall Brown and Small Copper, and we passed a clearing favoured by the Clouded Apollo, which glided around on transparent-edged wings. Clumps of Olive-leaved Daphne *Daphne oleoides* adorned the rocky slopes and we found the yellow-flowered lousewort *Pedicularis hoermanniana*, a nice complement to the bright pink *Pedicularis orthantha* we had found at higher altitude. We also added another verbascum to our list, in the form of the slender Bulgarian endemic *Verbascum davidoffi*.

We stopped for lunch, and a chance to enjoy the 'best grilled chicken in the world' before visiting the magnificent *Baykusheva mura*, a Bosnian Pine *Pinus heldreichii* estimated to be around 1,300 years old. This also gave a chance to compare the needles of Bosnian Pine, held in bundles of two with those of the 'wonky-coned' Macedonian Pine *Pinus peuce*, held in bundles of five.

Our final stop was in a more wooded area, where a short walk revealed Red Helleborine *Cephalanthera rubra*, Sack-carrying Marsh-orchid *Dactylorhiza saccifera*, Bird's-nest Orchid *Neottia nidus-avis* and White Helleborine *Cephalanthera damasonium*. On a shady bank we stumbled upon prime wintergreen habitat with three species growing in close proximity: One-flowered Wintergreen *Moneses uniflora*, Green-flowered Wintergreen *Pyrola chlorantha* and Intermediate Wintergreen *Pyrola media*. There was time to enjoy a group of Nutcrackers in the trees with several young birds shadowing harassed-looking adults, before we made our way back to our hotel, with a short stop along the way to visit the Church of the Holy Trinity in Bansko.

Left: Red Avens *Geum coccineum*. Right: Olive-leaved Daphne *Daphne oleoides*.

Bulgaria, species list and trip report, 28 June to 5 July 2019

Day Seven: 4 July. Kresna Gorge, Eleshnitsa and Rila Monastery.

This morning we bid farewell to our home on the farm and struck out west towards Kresna Gorge. Clumps of Violet Larkspur *Delphinium peregrinum* joined Soapwort *Saponaria officinalis*, *Linaria genistifolia* and the Balkan endemics *Dianthus gracilis* and *Silene frivaldszkyana* along the steep walls of the gorge. Making our way to the banks of the Struma River where two Karacachan Dogs (the original livestock guard dogs in Bulgaria) dozed disinterestedly, we found the scrambling white-flowered *Cionura erecta* along with an assassin bug tucking into a bee atop of the large Bull Cottonthistle *Onopordum tauricum*. Southern Small White, Lang's Short-tailed Blue and several Scarce Swallowtails puddled on the sandy riverbank, whilst a Great-banded Grayling occasionally swept past. The sun was generating plenty of thermals and a line of Griffon Vultures drifted over high above, with a female Golden Oriole putting in a brief appearance. We also found the Balkan Marbled White flying here, a species that had eluded us up until now, along with Chequered Blue and Common Glider.

In the building heat we continued to a more shaded spot at Eleshnitsa. Within the first few footsteps we spotted an orange flash: Large Copper, which was quickly followed by Sooty Copper. Amid the dappled woodland rides we found Pearl-bordered Fritillary, Holly Blue and Purple Emperor, whilst several beautifully marked Marbled Fritillaries flew along the wooded edges of the grassland, as we soaked up the atmosphere of our last Bulgarian meadow of the trip. From here it was a short drive onwards to the impressive Monastery of Saint Ivan of Rila, which was founded in the 10th Century, before one final dinner, which was followed by an enthusiastic thunderstorm (and a power cut!).

Day Eight: 5 July. Return to Sofia, Flight back to the UK.

With an early start there was a last chance to spot Dippers on the Manastirska River before it was time to travel north back to Sofia airport and our flight home.

Thank you to all the travellers and to our local guides Mladen and Vladimir for an enjoyable and wildlife-filled week in Bulgaria.

Laurie Jackson, Wildlife Travel. July 2019.

Monastery of Saint Ivan of Rila

Bulgaria, species list and trip report, 28 June to 5 July 2019

Left to right: Balkan Copper; Tufted Marbled Skipper; Glanville Fritillary; Eastern Large Heath; Scarce Copper; Marsh Fritillary.

BULGARIA 2019: some highlights

Selected Plant Species

Some plant species do not have English names and English names vary according to author. A common name is given as a guide to help those who are not familiar with the scientific name. The **Scientific name** consists of the **Genus** (the first name starting with a capital) and the **species** (the second name, without a capital). Families are in alphabetical order (not in the order found in many plant books - which now changes frequently as the systematic order of families is changing rapidly due to clarification by genetic research). The English name of a family member is also given so you can relate the family to plants you may know. Some species have recently been transferred to different families and the names of species also change occasionally. Orchid names are always problematic as many people split them into a number of species. For families and species, the list follows the (up to date as much as possible) Plant List (Kew) and INPI classification (although for orchids, popular names are sometimes also given).

BG: Bulgarian endemic species; BK: Balkan endemic species

	SCIENTIFIC NAME	ENGLISH NAME	NOTES
FERNS			
Aspleniaceae (Spleenwort Family)			
	<i>Asplenium adiantum-nigrum</i>	Black Spleenwort	Trigrad
	<i>Asplenium ruta-muraria</i>	Wall-rue	Trigrad
	<i>Asplenium scolopendrium</i>	Hart's-tongue	Rhodope Mountains
	<i>Asplenium trichomanes</i>	Maidenhair Spleenwort	Trigrad
Dennstaedtiaceae (Bracken Family)			
	<i>Pteridium aquilinum</i>	Bracken	Stoykite
Dryopteridaceae (Wood Family)			
	<i>Dryopteris filix-mas</i>	Male Fern	Rila
Ophioglossaceae (Adder's-tongue Family)			
	<i>Botrychium lunaria</i>	Moonwort	Prevala Pass
CONIFERS			
Cupressaceae (Cypress family)			
	<i>Juniperus communis</i> var. <i>saxatilis</i> (= <i>Juniperus sibirica</i>)	a juniper	Rila, Pirin
	<i>Juniperus excelsa</i>	Zeravschan Juniper	Rhodope Mountains
Pinaceae (Pine family)			
	<i>Abies alba</i>	Silver Fir	Rhodope Mountains, Rila
	<i>Picea abies</i>	Norway Spruce	Rhodope Mountains
	<i>Pinus heldreichii</i>	Bosnian Pine	Pirin
	<i>Pinus mugo</i>	Dwarf Mountain Pine	Rila, Pirin
	<i>Pinus nigra</i> ssp. <i>pallasiana</i>	Black Pine	Rhodope Mountains
BK	<i>Pinus peuce</i>	Macedonian Pine	Rila, Pirin
	<i>Pinus sylvestris</i>	Scots Pine	Rhodope Mountains, Rila
ANGIOSPERMS: DICOTYLEDONS			
Adoxaceae (Moschatel Family)			
	<i>Sambucus ebulus</i>	Dwarf Elder	Besapari Hills
	<i>Sambucus nigra</i>	Common Elder	Rhodope Mountains
Anacardiaceae (Cashew Family)			
	<i>Pistacia terebinthus</i>	Terebinth	Kresna Gorge
Apiaceae (Carrot Family)			
	<i>Anthriscus nitida</i>	a chervil	Eleshnitsa
	<i>Astrantia major</i>	Great Masterwort	Solishta
	<i>Bupleurum praealtum</i>	a hare's ear	Slavyanka
	<i>Chaerophyllum aureum</i>	Golden Chervil	Rhodope Mountains
	<i>Myrrhis odorata</i> (= <i>Chaerophyllum odoratum</i>)	Sweet Cicely	Trigrad
	<i>Carum carvi</i>	Persian Cumin	Pirin
	<i>Carum verticillatum</i>	Whorled Carraway	Pirin
	<i>Conium maculatum</i>	Hemlock	Satovcha

Bulgaria, species list and trip report, 28 June to 5 July 2019

	SCIENTIFIC NAME	ENGLISH NAME	NOTES
	<i>Daucus carota</i>	Wild Carrot	Besapari Hills
	<i>Eryngium campestre</i>	Field Eryngo	Rhodope Mountains
	<i>Ferulago galbanifera</i>	Galbanum	Kresna Gorge
	<i>Heracleum sibiricum</i> (= <i>Heracleum sphondylium</i> subsp. <i>sibiricum</i>)	Hogweed	Rhodope Mountains
BG	<i>Heracleum verticillatum</i>	a hogweed	Rila
	<i>Mutellina purpurea</i> (= <i>Ligusticum mutellina</i>)	Alpine Loveage	Pirin
	<i>Oenanthe lachenalii</i>	Parsley Water-dropwort	Stoykite
	<i>Orlaya grandiflora</i>	White Laceflower	Besapari Hills
BK	<i>Pastinaca hirsuta</i>	Balkan Parsnip	Trigrad, Pirin
	<i>Pastinaca sativa</i>	Wild Parsnip	Trigrad
	<i>Sanicula europea</i>	Sanicle	Pirin
	<i>Siler montanum</i> (= <i>Laserpitium siler</i>)	Laserwort	Trigrad
	<i>Taeniopetalum arenarium</i> (= <i>Peucedanum arenarium</i>)	a hog fennel	Kresna Gorge
Araliaceae (Ginseng Family)			
	<i>Hedera helix</i>	Common Ivy	widespread
Apocynaceae (Dogbane Family)			
	<i>Cionura erecta</i>	Milkweed	Kresna Gorge, the climber with glaucous leaves and white flowers
Asteraceae (Daisy Family)			
	<i>Achillea clusiana</i>	a yarrow	Pirin
	<i>Achillea clypeolata</i>	Moonshine Yarrow	Trigrad
	<i>Achillea coarctata</i>	a yarrow	Kresna Gorge
	<i>Achillea crithmifolia</i>	a yarrow	Ilinden
	<i>Achillea millefolium</i>	Yarrow	Rhodope Mountains, Rila
	<i>Achillea pseudopectinata</i> (= <i>Achillea depressa</i>)	a yarrow	Ilinden
	<i>Antennaria dioica</i>	Mountain Everlasting	Rila
	<i>Artemisia campestris</i>	Field Wormwood	Kresna Gorge
	<i>Carduus nutans</i>	Nodding Thistle	Besapari Hills
	<i>Carduus nutans</i> subsp. <i>nutans</i> (= <i>Cardus thoermeri</i>)	a thistle	Kresna Gorge
	<i>Centaurea nervosa</i>	a knapweed	Stoykite, Satovcha
BK	<i>Centaurea orbelica</i>	a knapweed	Pirin
	<i>Cicerbita alpina</i>	Alpine Sow-thistle	Rila
	<i>Cichorium intybus</i>	Chicory	Trigrad
BK	<i>Cirsium appendiculatum</i>	Balkan Thistle	Trigrad, Pirin
	<i>Cirsium canum</i>	Queen Anne's Thistle	Stoykite, Satovcha
	<i>Cirsium eriophorum</i>	Woolly Thistle	widespread
	<i>Cota tinctoria</i> (= <i>Anthemis tinctoria</i>)	Golden Marguerite	Trigrad
	<i>Crupina vulgaris</i>	Common Crupina	Ilinden
	<i>Doronicum austriacum</i>	Austrian Leopard's Bane	Rila
	<i>Erigeron acris</i>	Blue Fleabane	Prevala
	<i>Helianthus annuus</i>	Sunflower	Commonly cultivated in lowlands
	<i>Hieracium pannosum</i>	a hawkweed	Pirin, Rila
	<i>Hypochaeris maculata</i>	Spotted Cat's-ear	Satovcha
	<i>Lapsana communis</i>	Nipplewort	Eleshnitsa
	<i>Leucanthemum vulgare</i>	Oxeye Daisy	Rhodope Mountains, Rila
	<i>Onopordum tauricum</i>	Bull Cottonthistle	Kresna Gorge
	<i>Petasites hybridus</i>	Butterbur	Rhodope Mountains
	<i>Petasities kablikianus</i>	White Butterbur	Tridgrad

Bulgaria, species list and trip report, 28 June to 5 July 2019

	SCIENTIFIC NAME	ENGLISH NAME	NOTES
	<i>Serratula tinctoria</i>	Saw-wort	Stoykite
	<i>Tragopogon orientalis</i>	Eastern Goatsbeard	Trigrad
	<i>Tanacetum corymbosum</i>	Scentless Feverfew	Trigrad
	<i>Tanacetum vulgare</i>	Tansy	Kresna Gorge
	<i>Telekia speciosa</i>	Heartleaf Oxeye	Widespread
	<i>Tripleurospermum tenuifolium</i>	a chamomile	Rhodope Mountains
	<i>Tussilago farfara</i>	Coltsfoot	Stoykite
	<i>Xeranthemum annuum</i>	Immortelle	Besapari Hills
Balsaminaceae (Balsam Family)			
	<i>Impatiens glandulifera</i>	Himalayan Balsam	Rhodope Mountains
	<i>Impatiens noli-tangere</i>	Touch-me-not-Balsam	Eleshnitsa
Betulaceae (Birch Family)			
	<i>Alnus glutinosa</i>	Alder	Ilinden
	<i>Alnus incana</i>	Grey Alder	Trigrad, Eleshnitsa
	<i>Betula pendula</i>	Silver Birch	Rhodope Mountains
	<i>Corylus avellana</i>	Hazel	Rhodope Mountains
	<i>Ostrya carpinifolia</i>	Hop Hornbeam	Trigrad
Bignoniaceae (Bignonia Family)			
	<i>Catalpa bignonioides</i>	Indian-bean-tree	driving to the Rhodope Mountains, planted
Boraginaceae (Borage Family)			
	<i>Anchusa azurea</i>	Italian Bugloss	Stoykite
	<i>Anchusa procera</i>		Satovcha, Kresna Gorge
	<i>Cerinthe glabra</i>	a honeywort	Pirin
	<i>Cynoglossum montanum</i> (= <i>Cynoglossum hungaricum</i>)	a hound's-tongue	Pirin
	<i>Echium vulgare</i>	Viper's Bugloss	widespread
	<i>Lithospermum officinale</i>	Common Gromwell	Pirin
BK	<i>Onosma aucheriana</i>	a goldendrop	Ilinden
	<i>Symphytum ottomanum</i>	a comfrey	Trigrad, small cream-flowered comfrey
Brassicaceae (Cabbage Family)			
	<i>Barbarea vulgaris</i> (= <i>Barbarea balcana</i>)	Balkan Yellow Rocket	Pirin
	<i>Berteroa incana</i>	Hoary Alyssum	Trigrad
	<i>Erysimum cuspidatum</i>	a wallflower	Pirin
	<i>Odontarrhena muralis</i> (= <i>Alyssum murale</i>)	Yellowtuft	Solishta
	<i>Odontarrhena muralis</i> (= <i>Alyssum pichleri</i>)	Yellowtuft	Ilinden
Campanulaceae (Bellflower Family)			
	<i>Campanula glomerata</i>	Clustered Bellflower	Buinovo Gorge
	<i>Campanula lingulata</i>	a bellflower	Trigrad
BK	<i>Campanula moesiaca</i>	a bellflower	Stoykite
BK	<i>Campanula orbelica</i>	a bellflower	Pirin
BK	<i>Campanula orphanidea</i>	a bellflower	Trigrad
	<i>Campanula patula</i>	Spreading Bellflower	Buinovo Gorge, Satovcha, Pirin
	<i>Campanula rapunculoides</i>	Rampion Bellflower	Gela
BK	<i>Campanula rumeliana</i> (= <i>Trachelium rumelianum</i>)	a bellflower	Trigrad
	<i>Campanula sparsa</i>	a bellflower	Eleshnitsa
BK	<i>Campanula velebitica</i>	a bellflower	Trigrad, Pirin
BG	<i>Jasione bulgarica</i>	Bulgarian Sheep's bit	Rila, Pirin
Cannabaceae (Hemp Family)			
	<i>Humulus lupulus</i>	Hops	
Caprifoliaceae (Honeysuckle Family)			

Bulgaria, species list and trip report, 28 June to 5 July 2019

	SCIENTIFIC NAME	ENGLISH NAME	NOTES
	<i>Knautia arvensis</i>	Field Scabious	Rila
	<i>Knautia drymeia</i>	Hungarian Widow Flower	Besapari Hills, Stoykite, Eleshnitsa
BK	<i>Knautia magnifica</i> (= <i>Knautia midzorensis</i>)	a scabious	Trigrad
	<i>Lonicera periclymenum</i>	Common Honeysuckle	
	<i>Morina persica</i>	Persian Whorlflower	Buinovo Gorge
BK	<i>Lomelosia rhodopensis</i> (= <i>Scabiosa rhodopensis</i>)	a scabious	Trigrad
	<i>Scabiosa triniifolia</i>	a scabious	Satovcha
	<i>Valeriana montana</i>	Mountain Valerian	Trigrad
	<i>Valeriana officinalis</i>	Valerian	Trigrad
Caryophyllaceae (Pink Family)			
BG	<i>Arenaria rhodopaea</i> (= <i>Arenaria filicaulis</i> subsp. <i>graeca</i>)	a sandwort	Trigrad
	<i>Dianthus armeria</i>	Deptford Pink	Stoykite, Kresna Gorge
	<i>Dianthus cruentus</i>	a pink	Trigrad, Rila
	<i>Dianthus deltoides</i>	Maiden Pink	Stoykite
BK	<i>Dianthus gracilis</i>	a pink	Kresna Gorge
BK	<i>Dianthus microlepis</i>	a pink	Pirin
	<i>Dianthus petraeus</i>	a pink	Trigrad, Pirin
	<i>Dichodon viscidum</i> (= <i>Cerastium dubium</i>)	Mouse-ear Chickweed	Rila, Pirin
	<i>Herniaria glabra</i>	Rupturewort	Besapari Hills
	<i>Lychnis flos-cuculi</i>	Ragged-Robin	Satovcha
	<i>Moenchia mantica</i>		Rila
	<i>Sabulina verna</i> (= <i>Minuartia verna</i>)	Spring Sandwort	Pirin
	<i>Saponaria bellidifolia</i>	Daisy-leaved Soapwort	Pirin
	<i>Saponaria officinalis</i> (= <i>Saponaria vulgaris</i>)	Soapwort	Kresna Gorge
	<i>Scleranthus perennis</i>	Perennial Knawel	Rila
	<i>Silene conica</i>	Sand Catchfly	Ilinden
BK	<i>Silene fabarioides</i>	a catchfly	Trigrad, the swollen calyx with streaked markings
	<i>Silene flavescens</i>	a catchfly	Trigrad
BK	<i>Silene frivaldskyana</i>	a catchfly	Kresna Gorge
	<i>Silene otites</i>	Spanish Catchfly	Besapari Hills, Buinovo Gorge
BK	<i>Silene roemerii</i>	a catchfly	Buinovo Gorge, Rila, Pirin
	<i>Silene vulgaris</i>	Bladder Champion	Rhodope Mountains
	<i>Viscaria vulgaris</i>	Sticky Catchfly	Rila, Pirin
Cistaceae			
	<i>Fumana procumbens</i>	a rockrose	Trigrad
	<i>Helianthemum canum</i>	Hoary Rockrose	Rila
Convolvulaceae (Bindweed Family)			
	<i>Cuscuta campestris</i>	Field Dodder	Gela
Crassulaceae			
	<i>Petrosedum ochroleucum</i> (= <i>Sedum ochroleucum</i>)	European Stonecrop	Trigrad
	<i>Umbilicus rupestris</i>	Navelwort	Rila
Ericaceae (Heath Family)			
	<i>Erica spiculifolia</i> (= <i>Bruckenthalia spiculifolia</i>)	Spiked Heath	Rila
	<i>Moneses uniflora</i>	One-flowered Wintergreen	Pirin
	<i>Pyrola chlorantha</i> (= <i>Pyrola virens</i>)	Green-flowered Wintergreen	Pirin
	<i>Pyrola media</i>	Intermediate Wintergreen	Pirin

Bulgaria, species list and trip report, 28 June to 5 July 2019

	SCIENTIFIC NAME	ENGLISH NAME	NOTES
	<i>Vaccinium myrtillus</i>	Common Bilberry	Satovcha, Rila
Euphorbiaceae (Spurge Family)			
	<i>Euphorbia amygdaloides</i>	Wood Spurge	Satovcha
	<i>Euphorbia cyparissias</i>	Cypress Spurge	Ilinden
	<i>Euphorbia myrsinites</i>	Myrtle Spurge	Besapari Hills, Rhodope Mountains
	<i>Mercurialis perennis</i>	Dog's Mercury	Trigrad
Fabaceae (Pea Family)			
	<i>Anthyllis vulneraria</i>	Kidney Vetch	Pirin
	<i>Chamaecytisus eriocarpus</i> (= <i>Chamaecytisus absinthioides</i>)	a broom	Satovcha
	<i>Chamaecytisus hirsutus</i>	Hairy Broom	Buinovo Gorge, Rila
	<i>Coronilla varia</i>	Crown Vetch	Rhodope Mountains, Pirin
	<i>Genista depressa</i>	Prostrate Broom	Rhodope Mountains, Pirin
	<i>Genista hirsuta</i>	Hairy Broom	Rila
	<i>Genista januensis</i>	a broom	Buinovo Gorge
	<i>Genista sagittalis</i>	Arrow-jointed Broom	Buinovo Gorge
	<i>Lathyrus pratensis</i>	Meadow Vetchling	Stoykite
	<i>Lotus corniculatus</i>	Common Bird's-foot Trefoil	Widespread
	<i>Medicago sativa</i>	Alfalfa	
	<i>Melilotus albus</i>	White Melilot	Besapari Hills, Rhodope Mountains
	<i>Onobrychis alba</i>	White Sainfoin	Trigrad
	<i>Onobrychis arenaria</i>	Small Sainfoin	Trigrad
BK	<i>Onobrychis pindicola</i>	a sainfoin	Pirin
	<i>Robinia pseudoacacia</i>	False Acacia	widespread
	<i>Trifolium arvense</i>	Hare's-foot Clover	Ilinden
	<i>Trilobium dubium</i>	Lesser Trefoil	
	<i>Trifolium hybridum</i>	Alsike Clover	Solishta
	<i>Trifolium medium</i>	Zigzag Clover	Solishta
	<i>Trifolium ochroleucon</i>	Sulphur Clover	Solishta
	<i>Trifolium pratense</i>	Red Clover	widespread
	<i>Vicia cracca</i>	Tufted Vetch	widespread
	<i>Vicia dalmatica</i>	a vetch	Solishta
Fagaceae (Beech Family)			
	<i>Fagus sylvatica</i>	Beech	Rhodope Mountains
	<i>Quercus cerris</i>	Turkey Oak	Rhodope Mountains
	<i>Quercus pubescens</i> subsp. <i>pubescens</i> (= <i>Quercus virgiliana</i>)	Virgil Oak	Kresna Gorge
Gentianaceae (Gentian Family)			
	<i>Centaurium erythraea</i>	Common Centaury	Eleshnitsa
	<i>Gentiana pyrenaica</i>	Pyrenean Gentian	Pirin
Geraniaceae (Crane's-bill Family)			
	<i>Geranium lucidum</i>	Shining Crane's-bill	Rhodope Mountains
	<i>Geranium phaeum</i>	Dusky Crane's-bill	Rhodope Mountains
	<i>Geranium pyrenaicum</i>	Mountain Crane's-bill	Rhodope Mountains
	<i>Geranium reflexum</i>		Rila
	<i>Geranium robertianum</i>	Herb-Robert	Rhodope Mountains
	<i>Geranium sanguineum</i>	Bloody Crane's-bill	Rhodope Mountains
	<i>Geranium sylvaticum</i>	Wood Crane's-bill	Rila
Gesneriaceae (African Violet Family)			
BK	<i>Haberlea rhodopensis</i>	Orpheus Flower	Trigrad
Hypericaceae (St. John's Wort Family)			
	<i>Hypericum cerastoides</i>	Alpine St. John's Wort	Rila
	<i>Hypericum olympicum</i>	Mount Olympus St. John's Wort	Kresna Gorge
Juglandaceae (Walnut Family)			

Bulgaria, species list and trip report, 28 June to 5 July 2019

	SCIENTIFIC NAME	ENGLISH NAME	NOTES
	<i>Juglans regia</i>	Walnut	Rhodope Mountains
Lamiaceae (Mint Family)			
	<i>Ajuga genevensis</i>	Blue Bugle	Buinovo Gorge
	<i>Ajuga laxmannii</i>	a bugle	Trigrad
	<i>Ajuga pyramidalis</i>	Pyramidal Bugle	Stoykite
	<i>Ajuga reptans</i>	Bugle	Stoykite
	<i>Betonica officinalis</i>	Betony	Rhodope Mountains
	<i>Clinopodium alpinum</i> (= <i>Acinos rotundifolius</i>)	Eastern Basil-Thyme	Trigrad
	<i>Clinopodium vulgare</i>	Wild Basil	Trigrad
	<i>Galeopsis tetrahit</i>	Common Hemp Nettle	Rila
	<i>Glechoma hederacea</i>	Ground Ivy	
	<i>Lamium garganicum</i>	Large Red Dead-nettle	Trigrad, Pirin
	<i>Lamium maculatum</i>	Spotted Dead-nettle	Pirin
	<i>Marrubium vulgare</i>	a horehound	Kresna Gorge
BG	<i>Marrubium friwaldskyanum</i>	a horehound	Trigrad
	<i>Mentha aquatica</i>	Watermint	Satovcha
	<i>Mentha longifolia</i>	Horse Mint	Solishta
	<i>Nepeta nuda</i>	Catmint	Buinovo Gorge, Stoykite
	<i>Prunella vulgaris</i>	Selfheal	widespread
	<i>Salvia nemorosa</i>	Balkan Clary	driving to the Rhodope Mountains
	<i>Salvia pratensis</i>	Meadow Clary	Besapari Hills
	<i>Salvia sclarea</i>	Clary Sage	Rhodope Mountains
	<i>Salvia verticillata</i>	Whorled Clary	Trigrad, Buinovo Gorge
	<i>Salvia viridis</i>	Annual Clary	Ilinden
	<i>Satureja cuneifolia</i>	a savoury	Ilinden
	<i>Scutellaria alpina</i>	Alpine Skullcap	Pirin
	<i>Sideritis montana</i>	Mountain Ironwort	Trigrad, the 'mountain tea'
BK	<i>Sideritis scardica</i>	mountain tea	Trigrad, cultivated
	<i>Stachys alpina</i>	Limestone Woundwort	Trigrad
	<i>Stachys germanica</i>	Downy Woundwort	Trigrad, Solishta
	<i>Stachys recta</i>	Yellow Woundwort	Gela
	<i>Stachys sylvatica</i>	Hedge Woundwort	Trigrad
	<i>Teucrium chamaedrys</i>	Wall Germander	Besapari Hills
	<i>Teucrium polium</i>	Felty Germander	Kresna Gorge
Lentibulariaceae (Bladderwort Family)			
BK	<i>Pinguicula balcanica</i>	Balkan Butterwort	Rila, Pirin
Linaceae (Flax Family)			
	<i>Linum bienne</i>	Pale Flax	Trigrad
	<i>Linum capitatum</i>	a flax	Prevala, Rila, Pirin
	<i>Linum catharticum</i>	Fairy Flax	Rhodope Mountains
Lythraceae (Loosestrife Family)			
	<i>Lythrum salicaria</i>	Purple Loosestrife	Kresna Gorge
Malvaceae (Mallow Family)			
	<i>Alcea biennis</i> (= <i>Althaea pallida</i>)	Biennial Hollyhock	Kresna Gorge, the tall pale pink mallow
	<i>Althaea officinalis</i>	Marsh-mallow	Kresna Gorge
	<i>Tilia cordata</i>	Small-leaved Lime	driving to the Rhodope Mountains
Moraceae (Mulberry Family)			
	<i>Morus nigra</i>	Black Mulberry	Besapari Hills
Oleaceae (Olive Family)			
	<i>Ligustrum vulgare</i>	Wild Privet	Rhodope
Orobanchaceae (Broomrape Family)			
	<i>Melampyrum sylvaticum</i>	Small Cow-wheat	Buinovo Gorge, Rila, Pirin
BK	<i>Pedicularis hoermanniana</i>	a lousewort	Pirin

Bulgaria, species list and trip report, 28 June to 5 July 2019

	SCIENTIFIC NAME	ENGLISH NAME	NOTES
BK	<i>Pedicularis orthantha</i>	a lousewort	Pirin
	<i>Rhinanthus minor</i>	Common Yellow Rattle	Buinovo Gorge, Rila
	<i>Rhinanthus rumelicus</i>	a yellow rattle	Besapari Hills
	<i>Rhinanthus wagneri</i>	a yellow rattle	Buinovo Gorge
Papaveraceae (Poppy Family)			
	<i>Papaver rhoeas</i>	Corn Poppy	Kresna Gorge
Plantaginaceae (Plantain Family)			
	<i>Chaenorhinum minus</i>	Small Toadflax	Trigrad
	<i>Digitalis ferruginea</i>	Rusty Foxglove	Trigrad
	<i>Digitalis lanata</i>	Grecian Foxglove	Rhodope Mountains
BK	<i>Digitalis viridiflora</i>	Green-flowered Foxglove	Rila
	<i>Globularia cordifolia</i>	Matted Globularia	Trigrad
	<i>Linaria genistifolia</i>	a toadflax	Trigrad, Kresna Gorge
	<i>Linaria grandiflora</i>	a toadflax	Rila, Pirin
	<i>Linaria vulgaris</i>	Common Toadflax	Bessapari Hills
	<i>Plantago lanceolata</i>	Ribwort Plantain	Perelik
	<i>Plantago major</i>	Great Plantain	Rhodope Mountains
	<i>Plantago media</i>	Hoary Plantain	Rhodope Mountains
	<i>Plantago scabra</i>	a plantain	Ilinden, the branched plantago
	<i>Plantago subulata</i>	a plantain	Buinovo Gorge, needle-like leaves
	<i>Veronica beccabunga</i>	Brooklime	Gela
	<i>Veronica chamaedrys</i>	Germander Speedwell	Rila
Platanaceae (Plane Family)			
	<i>Platanus x hispanica</i> (= <i>Platanus x hybrida</i>)	London Plane	driving to the Rhodope Mountains, planted
Plumbaginaceae (Leadwort Family)			
BK	<i>Armeria rumelica</i>	a thrift	Buinovo Gorge, Eleshnitsa
Polygalaceae (Milkwort Family)			
	<i>Polygala major</i>	Large Milkwort	Trigrad
	<i>Polygala vulgaris</i>	Common Milkwort	Ilinden
Polygonaceae (Knotweed Family)			
	<i>Bistorta officinalis</i>	Bistort	Rhodope Mountains
	<i>Bistorta vivipara</i>	Alpine Bistort	Rila
	<i>Persicaria maculosa</i>	Redshank	Gela
Primulaceae (Primrose Family)			
	<i>Lysimachia nummularia</i>	Creeping Jenny	Rila
	<i>Lysimachia vulgaris</i>	Yellow Loosestrife	Satovcha
	<i>Primula farinosa</i>	Bird's-eye Primrose	Pirin
	<i>Primula veris</i>	Cowslip	Trigrad
Ranunculaceae (Buttercup Family)			
BK	<i>Aquilegia aurea</i>	Bulgarian Columbine	Pirin
	<i>Aquilegia vulgaris</i>	Common Columbine	Trigrad
	<i>Anemonoides nemorosa</i> (= <i>Anemone nemorosa</i>)	Wood Anemone	Pirin
	<i>Caltha palustris</i>	Marsh Marigold	Pirin
	<i>Delphinium consolida</i> (= <i>Consolida regalis</i>)	Forking Larkspur	Besapari Hills
	<i>Delphinium peregrinum</i>	Violet Larkspur	Kresna Gorge
	<i>Nigella damascena</i>	Love-in-a-mist	Besapari Hills
	<i>Ranunculus muricatus</i>	Rough-fruited Buttercup	Pirin
	<i>Ranunculus polyanthemos</i>	Multiflowered Buttercup	Trigrad
	<i>Ranunculus serbicus</i>	a buttercup	Solishta
	<i>Thalictrum minus</i>	Lesser Meadow-rue	Pirin
Rhamnaceae (Buckthorn Family)			
	<i>Paliurus spina-christi</i>	Jerusalem Thorn	driving to the Rhodope Mountains, spiny shrub with winged fruits

Bulgaria, species list and trip report, 28 June to 5 July 2019

	SCIENTIFIC NAME	ENGLISH NAME	NOTES
	Rosaceae (Rose Family)		
	<i>Agrimonia eupatoria</i>	Agrimony	Rhodope Mountains
	<i>Filipendula ulmaria</i>	Meadowsweet	Stoykite
	<i>Filipendula vulgaris</i>	Dropwort	Stoykite
	<i>Fragaria vesca</i>	Wild Strawberry	widespread
	<i>Geum coccineum</i>	Red Avens	Stoykite, Rila, Pirin
	<i>Geum montanum</i>	Alpine Avens	Pirin
	<i>Geum urbanum</i>	Wood Avens	Rila woodland
	<i>Potentilla argentea</i>	Silverweed	widespread
	<i>Potentilla aurea</i> (= <i>Potentilla ternate</i>)	Dwarf Yellow Cinquefoil	Rila
	<i>Potentilla erecta</i>	Tormentil	Stoykite
	<i>Potentilla neumanniana</i>	Spring Cinquefoil	Rila
	<i>Potentilla neglecta</i>	a cinquefoil	Trigrad
	<i>Potentilla pedata</i>	a cinquefoil	Eleshnitsa
	<i>Potentilla cf. recta</i>	Sulphur Cinquefoil	Besapari Hills
	<i>Prunus cerasifera</i>	Cherry Plum	Besapari Hills
	<i>Rosa spinosissima</i> (= <i>Rosa myriacantha</i>)	Scotch Rose	Pirin
	<i>Rosa canina</i> agg.	Dog Rose	
	<i>Rubus idaeus</i>	Raspberry	Pirin
	<i>Sanguisorba minor</i>	Salad-burnet	Gela
	<i>Sorbus aucuparia</i>	Rowan	Rila
	Rubiaceae (Madder Family)		
	<i>Asperula aristata</i>	a woodruff	Kresna Gorge
	<i>Galium album</i>	Upright Bedstraw	Trigrad
	<i>Galium palustre</i>	Marsh Bedstraw	Satovcha, Rila
	<i>Galium verum</i>	Lady's Bedstraw	Rhodope Mountains
	<i>Cruciata laevipes</i>	Crosswort	Buinovo Gorge
	Salicaceae (Willow Family)		
	<i>Populus alba</i>	White Poplar	driving to the Rhodope Mountains
	<i>Populus tremula</i>	Aspen	Stoykite
	<i>Salix alba</i>	White Willow	Ilinden
	Santalaceae		
	<i>Thesium alpinum</i>		Rila
	<i>Viscum album</i> subsp. <i>laxum</i>	Mistletoe	Rhodope Mountains
	Sapindaceae (Soapberry Family)		
	<i>Acer campestre</i>	Field Maple	several places
	<i>Acer pseudoplatanus</i>	Sycamore	several places
	<i>Aesculus hippocastanum</i>	Horse Chestnut	driving to the Rhodope Mountains
	Saxifragaceae (Saxifrage Family)		
	<i>Saxifraga luteoviridis</i>	Yellow-green Saxifrage	Pirin
	<i>Saxifraga rotundifolia</i>	Round-leaved Saxifrage	Trigrad, Pirin, Eleshnitsa
	<i>Saxifraga pedemontana</i> subsp. <i>cymosa</i>	Bugle-leaved Saxifrage	Pirin
BK	<i>Saxifraga sempervivum</i>	a saxifrage	Trigrad
BK	<i>Saxifraga strobilifera</i>	a saxifrage	Trigrad
	Scrophulariaceae (Figwort Family)		
	<i>Scrophularia scopoli</i>	a figwort	Pirin
BG	<i>Verbascum davidoffii</i>	a mullein	Pirin
	<i>Verbascum lychnitis</i>	a mullein	Kresna Gorge
	<i>Verbascum longifolium</i>	a mullein	widespread
BK	<i>Verbascum nobile</i>	Noble Mullein	Besapari Hills
	<i>Verbascum speciosum</i>	Hungarian Mullein	Besapari Hills
	<i>Verbascum thapsus</i> (= <i>Verbascum spectabile</i>)	Great Mullein	Besapari Hills

Bulgaria, species list and trip report, 28 June to 5 July 2019

	SCIENTIFIC NAME	ENGLISH NAME	NOTES
	Selaginellaceae (Spikemoss Family)		
	<i>Selaginella helvetica</i>	Swiss Alpine Spikemoss	Buinovo Gorge
	Solanaceae (Nightshade Family)		
	<i>Datura cf. stramonium</i>	Thorn-apple	Kresna Gorge
	Thymelaeaceae		
	<i>Daphne mezereum</i>	Mezereum	Pirin
	<i>Daphne oleoides</i>	Olive-leaved Daphne	Pirin
	Verbenaceae (Vervain Family)		
	<i>Verbena officinalis</i>	Vervain	Kresna Gorge
	Violaceae (Violet Family)		
	<i>Viola tricolor</i>	Wild Pansy	widespread
	ANGIOSPERMS: MONOCOTYLEDONS		
	Amaryllidaceae (Amaryllis Family)		
	<i>Allium guttatum</i>	Spotted Onion	Kresna Gorge, the white-flowered <i>Allium</i>
	<i>Allium rotundum</i> (= <i>Allium rotundifolium</i>)	Round-headed Leek	Kresna Gorge, the crimson-flowered <i>Allium</i>
	<i>Allium vineale</i>	Crow Garlic	Eleshnitsa, the small <i>Allium</i> with bulbils
	Asparagaceae (Asparagus Family)		
	<i>Leopoldia comosa</i> (= <i>Muscari comosum</i>)	Tassel Hyacinth	Solishta, Stoykite
	<i>Ornithogalum pyrenaicum</i>	Spiked Star of Bethlehem	Pirin
	<i>Polygonatum odoratum</i>	Angular Solomon's Seal	Trigrad
	<i>Polygonatum verticillatum</i>	Whorled Solomon's Seal	Trigrad
	Colchicaceae Family (Colchicum Family)		
	<i>Colchicum autumnale</i>	Meadow Saffron	Trigrad
	Cyperaceae (Sedge Family)		
	<i>Carex montana</i> (= <i>Carex caryophyllaea</i>)	Spring Sedge/Soft-leaved Sedge	Pirin
	Iridaceae		
	<i>Gladiolus palustris</i>	Marsh Gladiolus	Satovcha
	Liliaceae (Trillium Family)		
	<i>Lilium martagon</i>	Martagon Lily	Trigrad, Rila
	<i>Lilium rhodopeum</i>	Rhodopean Lily	Stoykite
	Melanthiaceae (Trillium Family)		
	<i>Veratrum lobelianum</i>	White Hellebore	Rhodope Mountains, Rila, Pirin
	Orchidaceae (Orchid Family)		
	<i>Anacamptis coriophora</i>	Bug Orchid	Trigrad, Satovcha
	<i>Anacamptis laxiflora</i>		Satovcha
	<i>Anacamptis palustris</i> ssp <i>elegans</i>	Elegant Orchid	Satovcha
	<i>Anacamptis pyramidalis</i>	Pyramidal Orchid	Solishta
	<i>Cephalanthera damasonium</i>	White Helleborine	Pirin
	<i>Cephalanthera rubra</i>	Red Helleborine	Pirin
BK	<i>Dactylorhiza baumanniana</i>	Baumann's Marsh Orchid	Prevala, Satovcha
	<i>Dactylorhiza cordigera</i>	Heart-lipped Marsh Orchid	Stoykite, Rila
	<i>Dactylorhiza saccifera</i>	Wedge-lipped Orchid	Pirin
	<i>Dactylorhiza sambucina</i>	Elder-flowered Orchid	Prevala
	<i>Dactylorhiza viridis</i> (= <i>Coeloglossum viride</i>)	Frog Orchid	Trigrad
	<i>Gymnadenia conopsea</i>	Fragrant Orchid	Buinovo Gorge
	<i>Gymnadenia frivaldii</i>	Frivald's Gymnadenia	Rila, Pirin
	<i>Gymnadenia nigra</i> (= <i>Nigritella nigra</i>)	Black Vanilla Orchid	Rila
	<i>Limodorum abortivum</i>	Violet Limodore	Satovcha

Bulgaria, species list and trip report, 28 June to 5 July 2019

	SCIENTIFIC NAME	ENGLISH NAME	NOTES
	<i>Neottia nidus-avis</i>	Bird's-nest Orchid	Pirin
	<i>Neottia ovata</i> (= <i>Listera ovata</i>)	Common Twayblade	Solishta
	<i>Orchis purpurea</i>	Lady Orchid	Pirin
	<i>Pseudorchis albida</i>	Small White Orchid	Rila
	<i>Cephalanthera damsonium</i>	White Helleborine	Pirin
Poaceae (Grass Family)			
	<i>Aegilops cylindrica</i>	Jointed Goat Grass	Slavyanka
	<i>Aegilops neglecta</i>	Three-awn Goat Grass	
	<i>Arrhenatherum elatius</i>	False Oat Grass	Rhodope Mountains
	<i>Bothriochloa ischaemum</i>	Yellow Bluestem	Besapari Hills
	<i>Briza media</i>	Quaking Grass	Solishta
	<i>Chrysopogon gryllus</i>	a bunchgrass	Ilinden
	<i>Cynodon dactylon</i>	Bermuda Grass	Kresna Gorge
	<i>Cynosurus cristatus</i>	Crested Dog's-tail	Solishta
	<i>Dactylis glomerata</i>	Cock's-foot	widespread
	<i>Dasypyrum villosum</i>		Kresna Gorge
	<i>Elymus caninus</i>	Bearded Couch	
	<i>Eriophorum latifolium</i>	Broad-leaved Cottongrass	Stoykite
	<i>Lolium giganteum</i> (= <i>Festuca gigantea</i>)	Giant Fescue	
	<i>Melica ciliata</i>	Hairy Melick	
	<i>Melica nutans</i>	Mountain Melick	
	<i>Phleum alpinum</i>	Alpine Cat's-tail	Pirin
	<i>Poa nemoralis</i>	Wood Meadow-grass	Pirin
	<i>Setaria viridis</i>	Green Foxtail	
	<i>Stipa</i> sp.	a feather grass	Slavyanka
	<i>Trisetum flavescens</i>	Yellow Oat-grass	Solishta

[illegible]

Bulgaria, species list and trip report, 28 June to 5 July 2019

	ENGLISH NAME	SCIENTIFIC NAME	1	2	3	4	5	6	7	8
	Hoopoe	<i>Upupa epops</i>				◆				
	Family Meropidae (Bee-eaters)									
	European Bee-eater	<i>Merops apiaster</i>				◆				
	Family Coraciidae (Rollers)									
	(European) Roller	<i>Coracias garrulus</i>	◆							
	Family Picidae (Woodpeckers)									
	Black Woodpecker	<i>Dryocopus martius</i>	◆		◆					
	Green Woodpecker	<i>Picus viridis</i>			◆	◆	◆	◆		
	Grey-headed Woodpecker	<i>Picus canus</i>		◆	◆		◆			◆
	Great Spotted Woodpecker	<i>Dendrocopos major</i>		◆	◆	◆	◆	◆	◆	
	Middle Spotted Woodpecker	<i>Dendrocopos medius</i>			◆				◆	
	Family Alaudidae (Larks)									
	Crested Lark	<i>Galerida cristata</i>	◆			◆				
	Woodlark	<i>Lullula arborea</i>				◆	◆			
	Calandra Lark	<i>Melanocorypha calandra</i>	◆							
	Family Hirundinidae (Swallows and Martins)									
	Crag Martin	<i>Ptyonoprogne rupestris</i>	◆	◆	◆	◆	◆	◆	◆	◆
	(Barn) Swallow	<i>Hirundo rustica</i>	◆		◆	◆	◆	◆	◆	◆
	Red-rumped Swallow	<i>Cecropis daurica</i>	◆		◆	◆	◆	◆	◆	◆
	House Martin	<i>Delichon urbica</i>	◆	◆	◆	◆	◆	◆	◆	◆
	Family Motacillidae (Wagtails and Pipits)									
	Tree Pipit	<i>Anthus trivialis</i>		◆		◆	◆			
	Yellow Wagtail	<i>Motacilla flava</i>					◆			
	White Wagtail	<i>Motacilla alba</i>	◆	◆	◆	◆	◆	◆	◆	◆
	Grey Wagtail	<i>Motacilla cinerea</i>	◆	◆	◆	◆	◆	◆	◆	◆
	Family Cinclidae (Dippers)									
	Dipper	<i>Cinclus cinclus</i>	◆	◆						◆
	Family Troglodytidae (Wrens)									
	Wren	<i>Troglodytes troglodytes</i>		◆					◆	
	Family Prunellidae (Accentors)									
	Dunnock	<i>Prunella modularis</i>			◆			◆		
	Family Muscicapidae (Chats and Flycatchers)									
	Robin	<i>Erithacus rubecula</i>		◆		◆	◆	◆	◆	
	Common Redstart	<i>Phoenicurus phoenicurus</i>		◆						
	Black Redstart	<i>Phoenicurus ochruros</i>		◆	◆	◆	◆	◆	◆	◆
	Northern Wheatear	<i>Oenanthe oenanthe</i>					◆			
	Isabelline Wheatear	<i>Oenanthe isabellina</i>	◆							
	Whinchat	<i>Saxicola rubetra</i>			◆		◆			
	Family Turdidae (Thrushes)									
	Song Thrush	<i>Turdus philomelos</i>			◆		◆			
	Mistle Thrush	<i>Turdus viscivorus</i>				◆	◆		◆	
	Blackbird	<i>Turdus merula</i>			◆	◆	◆		◆	◆
	Ring Ouzel	<i>Turdus torquatus</i>					◆	◆		
	Family Sylviidae (Sylviid Warblers)									
	Blackcap	<i>Sylvia atricapilla</i>	◆	◆	◆	◆	◆	◆	◆	
	Family Phylloscopidae (Leaf Warblers)									
	Chiffchaff	<i>Phylloscopus collybita</i>		◆	◆	◆	◆	◆	◆	
	Family Regulidae (Crests)									
	Goldcrest	<i>Regulus regulus</i>						◆		
	Firecrest	<i>Regulus ignicapillus</i>		◆	◆	◆	◆	◆		
	Family Paridae (Tits)									
	Great Tit	<i>Parus major</i>			◆		◆	◆		
	Coal Tit	<i>Pariparus ater</i>	◆	◆	◆	◆	◆	◆	◆	
	Blue Tit	<i>Cyanistes caeruleus</i>			◆				◆	

Bulgaria, species list and trip report, 28 June to 5 July 2019

	ENGLISH NAME	SCIENTIFIC NAME	1	2	3	4	5	6	7	8
	Crested Tit	<i>Lophophanes cristatus</i>		◆						
	Marsh Tit	<i>Poecile palustris</i>					◆			
	Willow Tit	<i>Poecile montanus</i>			◆		◆			
Family Aegithalidae (Long-tailed Tits)										
	Long-tailed Tit	<i>Aegithalos caudatus</i>							◆	
Family Sittidae (Nuthatches)										
	Nuthatch	<i>Sitta europaea</i>			◆		◆	◆	◆	
Family Tichodromidae (Wallcreeper)										
	Wallcreeper	<i>Tichodroma muraria</i>		◆						
Family Certhiidae (Treecreepers)										
	Common Treecreeper	<i>Certhia familiaris</i>				◆	◆			
Family Laniidae (Shrikes)										
	Red-backed Shrike	<i>Lanius collurio</i>		◆	◆	◆	◆	◆	◆	
Family Corvidae (Crows)										
	Magpie	<i>Pica pica</i>		◆	◆	◆	◆			
	Jay	<i>Garrulus glandarius</i>	◆	◆	◆	◆	◆	◆	◆	◆
	Nutcracker	<i>Nucifraga caryocatactes</i>					◆	◆		
	Hooded Crow	<i>Corvus cornix</i>		◆	◆	◆	◆	◆	◆	◆
	Raven	<i>Corvus corax</i>	◆	◆	◆	◆	◆			
Family Sturnidae (Starlings)										
	Starling	<i>Sturnus vulgaris</i>			◆	◆	◆	◆	◆	◆
Family Oriolidae (Orioles)										
	Golden Oriole	<i>Oriolus oriolus</i>							◆	
Family Passeridae (Sparrows)										
	House Sparrow	<i>Passer domesticus</i>	◆	◆	◆	◆	◆	◆	◆	◆
	Tree Sparrow	<i>Passer montanus</i>	◆	◆	◆	◆	◆	◆	◆	◆
Family Fringillidae (Finches)										
	Chaffinch	<i>Fringilla coelebs</i>	◆	◆	◆	◆	◆	◆	◆	◆
	Linnet	<i>Carduelis cannabina</i>				◆				
	Goldfinch	<i>Carduelis carduelis</i>		◆	◆				◆	◆
	Greenfinch	<i>Carduelis chloris</i>				◆	◆	◆		
	Siskin	<i>Carduelis spinus</i>						◆		
	Serin	<i>Serinus serinus</i>		◆		◆	◆	◆	◆	
	Bullfinch	<i>Pyrrhula pyrrhula</i>			◆		◆	◆		
	Hawfinch	<i>Coccothraustes coccothraustes</i>			◆				◆	
	Common Rosefinch	<i>Carpodacus erythrinus</i>					◆	◆		
	Crossbill	<i>Loxia curvirostra</i>					◆	◆		
Family Emberizidae (Buntings)										
	Ortolan Bunting	<i>Emberiza hortulana</i>				◆				
	Yellowhammer	<i>Emberiza citronella</i>		◆	◆		◆		◆	
	Black-headed Bunting	<i>Emberiza melanocephala</i>	◆							
	Corn Bunting	<i>Emberiza calandra</i>				◆	◆	◆	◆	

	ENGLISH NAME	SCIENTIFIC NAME	1	2	3	4	5	6	7	8
MAMMALS										
	Badger	<i>Meles meles</i>			S					
	Wild Boar	<i>Sus scrofa</i>			S					
	Red Squirrel	<i>Sciurus vulgaris</i>			◆		◆			
	Hedgehog	<i>Erinaceus europaeus</i>				D	D			
	Souslik	<i>Spermophilus citellus</i>					◆			

Bulgaria, species list and trip report, 28 June to 5 July 2019

AMPHIBIANS								
Common Toad	<i>Bufo bufo</i>							◆
Green Toad	<i>Bufo viridis</i>	D						
Common Frog	<i>Rana temporaria</i>			◆	◆		◆	
Marsh Frog	<i>Pelophylax ridibunda</i>				◆	◆		◆

REPTILES								
Eastern Green Lizard	<i>Lacerta bilineata</i>				◆			◆
Common Wall Lizard	<i>Podarcis muralis</i>	◆	◆	◆	◆			
Slow Worm	<i>Anguis fragilis</i>						◆	
Large Whip Snake	<i>Dolichophis jugularis</i>							◆
Grass Snake	<i>Natrix natrix</i>	◆						
Dice Snake	<i>Natrix tessellata</i>							D

ENGLISH NAME	SCIENTIFIC NAME	1	2	3	4	5	6	7	8
LEPIDOPTERA - Butterflies									
Family Hesperidae (Skippers)									
Dingy Skipper	<i>Erynnis tages</i>				◆		◆	◆	
Mallow Skipper	<i>Carcharodus alceae</i>	◆							
Tufted Marbled Skipper	<i>Carcharodus flocciferus</i>			◆					
Sandy Grizzled Skipper	<i>Pyrgus cinarae</i>				◆				
Grizzled Skipper	<i>Pyrgus malvae</i>						◆		
Essex Skipper	<i>Thymelicus lineola</i>				◆				
Small Skipper	<i>Thymelicus sylvestris</i>		◆	◆	◆	◆			
Large Skipper	<i>Ochlodes sylvanus</i>		◆	◆				◆	
Family Papilionidae (Swallowtails, Festeons, Apollos)									
Apollo	<i>Parnassius apollo</i>		◆	◆					
Clouded Apollo	<i>Parnassius mnemosyne</i>						◆		
Swallowtail	<i>Papilio machaon</i>	◆			◆				
Scarce Swallowtail	<i>Iphiclides podalirius</i>							◆	
Family Pieridae (Whites)									
Wood White	<i>Leptidea sinapis</i>		◆		◆				
Black-veined White	<i>Aporia crataegi</i>		◆	◆		◆		◆	
Large White	<i>Pieris brassicae</i>		◆						
Southern Small White	<i>Pieris mannii</i>							◆	
Small White	<i>Pieris rapae</i>		◆	◆				◆	
Eastern Dappled White	<i>Euchloe ausonia</i>			◆					
Eastern Bath White	<i>Pontia edusa</i>							◆	
Clouded Yellow	<i>Colias crocea</i>		◆	◆	◆	◆	◆	◆	
Berger's/Pale Clouded Yellow	<i>Colias alfacariensis/hyale</i>		◆	◆	◆			◆	
Brimstone	<i>Gonepteryx rhamni</i>		◆			◆			
Family Lycaenidae (Blues, Coppers, Hairstreaks)									
subfamily Lycaeninae (Coppers)									
Small Copper	<i>Lycaena phlaeas</i>		◆				◆	◆	
Sooty Copper	<i>Lycaena tityrus</i>							◆	
Large Copper	<i>Lycaena dispar</i>							◆	
Scarce Copper	<i>Lycaena virgaureae</i>		◆	◆	◆	◆		◆	
Purple Shot Copper	<i>Lycaena alciphron</i>				◆				
Balkan Copper	<i>Lycaena candens</i>		◆	◆	◆	◆			
subfamily Theclinae (Hairstreaks)									
Ilex Hairstreak	<i>Satyrrium ilicis</i>				◆				
Sloe Hairstreak	<i>Satyrrium acaciae</i>				◆				

Bulgaria, species list and trip report, 28 June to 5 July 2019

	ENGLISH NAME	SCIENTIFIC NAME	1	2	3	4	5	6	7	8
subfamily Polyommatainae (Blues and Arguses)										
	Holly Blue	<i>Celastrina argiolus</i>							◆	
	Alcon Blue	<i>Maculinea rebeli</i>		◆	◆					
	Lang's Short-tailed Blue	<i>Leptotes pirithous</i>							◆	
	Eastern Baton Blue	<i>Pseudophilotes vicrama</i>				◆				
	Silver-studded Blue	<i>Plebejus argus</i>	◆	◆	◆	◆	◆			
	Brown Argus	<i>Aricia agestis</i>		◆	◆	◆			◆	
	Mazarine Blue	<i>Cyaniris semiargus</i>		◆						
	Anomalous Blue	<i>Polyommatus admetus</i>				◆				
	Amanda's Blue	<i>Polyommatus amandus</i>		◆						
	Adonis Blue	<i>Polyommatus bellargus</i>	◆	◆		◆				
	Chalkhill Blue	<i>Polyommatus coridon</i>			◆					
	Common Blue	<i>Polyommatus icarus</i>	◆	◆	◆	◆	◆	◆	◆	
	Chapman' Blue	<i>Polyommatus thersites</i>				◆				
	Meleager's Blue	<i>Leleageria daphnis</i>				◆				
	Osiris Blue	<i>Cupido osiris</i>				◆		◆		
	Chequered Blue	<i>Solitantes orion</i>							◆	
Family Nymphalidae (Nymphs, Fritillaries and Browns)										
subfamily Nymphalinae (Nymphs and Fritillaries)										
	Silver-washed Fritillary	<i>Argynnis paphia</i>				◆				
	Niobe Fritillary	<i>Argynnis niobe</i>					◆			
	Marbled Fritillary	<i>Brenthis daphne</i>							◆	
	Queen of Spain Fritillary	<i>Issoria lanthonia</i>				◆			◆	
	Pearl-bordered Fritillary	<i>Boloria euphrosyne</i>		◆					◆	
	Marsh Fritillary	<i>Euphydryas aurinia</i>			◆					
	Heath Fritillary	<i>Melitaea athalia</i>		◆	◆	◆	◆			
	Nickerl's Fritillary	<i>Melitaea aurelia</i>		◆						
	Glanville Fritillary	<i>Melitaea cinxia</i>	◆	◆	◆	◆				
	False Heath Fritillary	<i>Melitaea diamina</i>		◆					◆	
	Knapweed Fritillary	<i>Melitaea phoebe</i>	◆							
	Lesser Spotted Fritillary	<i>Melitaea trivia</i>	◆	◆						
	Red Admiral	<i>Vanessa atalanta</i>					◆	◆		
	Painted Lady	<i>Vanessa cardui</i>	◆	◆	◆	◆	◆	◆	◆	
	Peacock	<i>Aglais io</i>				◆				
	Small Tortoiseshell	<i>Aglais urticae</i>		◆	◆	◆	◆	◆	◆	
	Comma	<i>Polygonia c-album</i>		◆		◆	◆	◆	◆	
	Purple Emperor	<i>Apatura iris</i>							◆	
	White Admiral	<i>Limenitis camilla</i>		◆		◆				
	Poplar Admiral	<i>Limenitis populi</i>			◆	◆				
	Common Glider	<i>Neptis sappho</i>							◆	
	Hungarian Glider	<i>Neptis rivularis</i>							◆	
subfamily Satyrinae (Browns, Graylings, Marbled Whites)										
	Large Wall Brown	<i>Lasiommata maera</i>		◆				◆		
	Wall	<i>Lasiommata megera</i>							◆	
	Ringlet	<i>Aphantopus hyperantus</i>					◆		◆	
	Meadow Brown	<i>Maniola jurtina</i>	◆		◆	◆	◆		◆	
	Small Heath	<i>Coenonympha pamphilus</i>		◆	◆	◆	◆		◆	
	Chestnut Heath	<i>Coenonympha glycerion</i>		◆						
	Pearly Heath	<i>Coenonympha arcania</i>			◆					
	Eastern Large Heath	<i>Coenonympha rhodopensis</i>		◆	◆			◆	◆	
	Large Ringlet	<i>Erebia euryale</i>				◆	◆	◆		
	Arran Brown	<i>Erebia ligea</i>				◆				
	Woodland Ringlet	<i>Erebia medusa</i>		◆	◆	◆	◆	◆		
	Bright-eyed Ringlet	<i>Erebia oeme</i>					◆	◆		

Bulgaria, species list and trip report, 28 June to 5 July 2019

	ENGLISH NAME	SCIENTIFIC NAME	1	2	3	4	5	6	7	8
	Ottoman Brassy Ringlet	<i>Erebia ottomana</i>					◆			
	Marbled White	<i>Melanargia galathea</i>	◆	◆	◆	◆	◆		◆	
	Balkan Marbled White	<i>Melanargia larissa</i>							◆	
	Great Banded Grayling	<i>Brintesia circe</i>							◆	
	Delattin's/Southern/Grayling	<i>Hipparchia volgensis/senthes/semele</i>				◆				
	Nettle Tree Butterfly	<i>Libythea celtis</i>					◆	◆	◆	
LEPIDOPTERA - Moths										
Family Zygaenidae (Foresters, Burnets)										
	a forester moth	<i>Adscita</i> sp.							◆	
Family Sphingidae (Hawk-moths)										
	Hummingbird Hawk-moth	<i>Macroglossum stellatarum</i>					◆	◆		
Family Geometridae (Geometrids)										
	Chimney Sweeper	<i>Odezia atrata</i>		◆						
	Lead Belle	<i>Scotopteryx mucronata</i>						◆		
	Speckled Yellow	<i>Pseudopanthera macularia</i>				◆		◆		
	Black-veined White Moth	<i>Siona lineata</i>		◆						
Family Erebidae (Tigers, Tussocks, Underwings)										
	Yellow-tail	<i>Euproctis similis</i>			◆					
	Garden Tiger	<i>Arctia caja</i>			◆					
	The Nine-spotted	<i>Amata phegea</i>							◆	
Family Noctuidae (Noctuids)										
	Silver-Y	<i>Autographa gamma</i>		◆			◆			

	ENGLISH NAME	SCIENTIFIC NAME	1	2	3	4	5	6	7	8
COLEOPTERA - Beetles										
Family Cerambycidae (Longhorn Beetles)										
	Spotted Longhorn	<i>Rutpela maculata</i>		◆					◆	
	Huge Violet Ground Beetle	<i>Carabus sommeri</i> subsp. <i>buerschianus</i>			◆					
Family Lampyridae (Fireflies)										
	fireflies	Subfamily Luciolinae	◆	◆	◆				◆	
Family Meloidae (Oil Beetles)										
	a blister beetle	<i>Hycleus</i> cf. <i>polymorphus</i>		◆						
	a blister beetle	<i>Mylabris</i> cf. <i>variabilis</i>	◆							
Family Scarabaeidae (Scarab Beetles)										
	Rose Chafer	<i>Cetonia aurata</i>		◆						
DIPTERA - Flies										
Family Bombyliidae (Bee Flies)										
	anthracite bee flies	<i>Anthrax</i> sp.				◆		◆	◆	
Family Syrphidae (Hoverflies)										
	Bumblebee Hoverfly	<i>Volucella bombylans</i>		◆						
HEMIPTERA - True Bugs										
Family Coreidae (Leaf-footed Bugs)										
	Dock Bug	<i>Coreus marginatus</i>		◆		◆			◆	
Family Pentatomidae (Shield Bugs)										
	Hairy Shieldbug	<i>Dolycoris baccarum</i>		◆						
	Ornate Shieldbug	<i>Eurydema ornata</i>		◆						
	Striped Shieldbug	<i>Graphosoma lineatum</i>		◆						
Family Reduviidae (Assassin Bugs)										
	an assassin bug	<i>Rhynocoris</i> cf. <i>cuspidatus</i>							◆	
ODONATA - Dragonflies and Damselflies										
Family Calopterygidae (Demoiselles)										
	Banded Demoiselle	<i>Calopteryx splendens</i>							◆	

Bulgaria, species list and trip report, 28 June to 5 July 2019

	ENGLISH NAME	SCIENTIFIC NAME	1	2	3	4	5	6	7	8
	Beautiful Demoiselle	<i>Calopteryx virgo</i>				◆				
	Family Aeshnidae (Hawkers)									
	Eastern Spectre	<i>Caliaeschna microstigma</i>				◆				
	Family Gomphidae (Clubtails)									
	Small Pincertail	<i>Onychogomphus forcipatus</i>				◆	◆			
	Family Libellulidae (Chasers)									
	Broad-bodied Chaser	<i>Libellula depressa</i>					◆			
	Four-spot Chaser						◆			
	Southern Skimmer	<i>Orthetrum brunneum</i>				◆				