Kerkini – second half of May

We had an excellent trip. I have yet to write up the bird/mammal sightings but, although the second half of May is probably not the optimum time, there was plenty to see and hear to keep me going. And anyway, I needed a day or two just to get up to speed with songs of the more common and resident species! I was struggling at times.

On my first early morning visit to Mandraki Harbour I was really fortunate in that an otter swam past (underwater) and popped up briefly about 3 metres away to check me out while I was sitting on the edge of the jetty, facing west away from the rising sun. That morning's bird list included 2 black-necked grebes, and by the end of the first day I had recorded about 65 species, at the lake and in and around Ano Poroia (where we were staying).

The following day I went back to Mandraki first thing, where new species included a drake garganey (very briefly) and little bittern. For much of that day we walked along the E4/E6 footpath between Ano Poroia and the monastery at Akritochori - a somewhat longer and hotter walk than we had planned. We bumped into an English birder (Bob something? - he is a friend of Gordon's) outside a taverna en route - he had been looking at an empty goshawk's nest in one of the plane trees behind the taverna. Best birds of the day were several eagle species, including vg views of short-toed near the monastery. The next couple of days were spent driving round the entire lake and exploring the areas to the northeast. We were fortunate to see a roller at the quarry near Promochonas - so they may still be breeding there.

The only other bird from your list at that site was a singing black-headed bunting. In the wood near BIG we had fantastic close-up views of a beech marten, which almost ran over my feet on the track down to the river (I was a bit disappointed only to see/hear only one species of woodpecker there - still, the marten more than made up for it).

I reckon we identified about 99 bird species in the four full days. I almost certainly missed some through not recognising the songs/calls and through general lack of application! The main thing is that both of us thought that we would love to return to the area in the early Spring, not just for the birds, but for the wildlife in general. We hadn't expected to see so many tortoises, snakes and butterflies, and could have spent much longer looking at wild flowers. We left (on purpose!) our copy of your book at our hotel (the delightful Viglatoras in Ano Poroia) - the owner is genuinely interested in the environment and we thought it could be of interest and use to future guests. So I shall probably be ordering another copy from you at some point in the future! I spoke to Gordon on the phone, but he seemed very preoccupied with beetle identification, and we didn't manage a meeting.

David Tomlinson was due to arrive at the hotel with a small group of birders the day after we left, so we made a few notes for him (which I hope he appreciated!).
Chris Driver and Annie Coombs
