[image: image1.jpg]

 Birdwatching Holidays in Spain, Morocco & more…
 BOLETAS Birdwatching centre

 22192 Loporzano (Huesca) – Spain

 tel/fax 00 34 974 262027 or 01162 889318
 e.mail: jjsv@boletas.org

 WWW.BIRDINGSPAIN.COM
 Josele J. Saiz - NIF 38491538A

 PICOS DE EUROPA JULY 9th —16th 2006
Guide: Josele Saiz
Party members: Pauline Bailey, Barbara Clay, Brenda Faulconbridge, June Jennings, Joyce Jones, and Christine Travis.

This is the personal diary of Barbara Clay and is not intended to be a factual record!

Sundav 9th July
Did not go to bed but snoozed in the armchair until time to pick Pauline up at 12.40am, Drove to Joyce's, arriving almost at the same time as the minibus. A long three-hour journey ensued with the rain pounding down all the way to Stansted. The driver was not too brilliant and we felt as though we were being thrown about a bit. Arrived at the airport at 3.50am and there followed a long, boring, tiring wait until 6.45am when we boarded the plane. The flight was fast and efficient and as we were at the front of the plane, we got off first and were soon picking our suitcases from the carousel. Out of the airport to be met by a smiley faced Josele who drove us out of Bilbao to a beach where we stopped at a picnic site, complete with barbecue facilities. There were some huge limestone cliffs with 20+ Griffon Vultures flying round. I failed my first ID and had to re-learn the salient points of a Black Kite. We also watched a couple of Egyptian Vultures and some Ravens and Red Billed Choughs soaring round and there were many small birds too.

We travelled along the motorway for a long time, all of us dozing on and off. Josele took us through Santander which had a disastrous fire in the 1950'-, and burnt down the centre of the city. it was since been re-built with some good-looking buildings. We drove to a marshy area at Santoña where we saw white storks, egrets, fantailed warblers and reed warblers among other things. More travelling and a couple more stops which rewarded us with a huge number of curlews. (300+?) We then turned off the motorway and into the Picos De Europa national park. Herein referred to as the PDE. We drove through the Cares gorge, which is the deepest in the PDE. There were men fishing for salmon in the river even though the water was very low. To buy a licence to catch salmon of the season is cheap but the first fished one locally name “CAMPANO” could be bough by posh restaurant in Madrid for £4000 .-
We drove through Arenas de Cabrales , Carrena and Hortiguera, then turned off the main road. We stopped at a bar for the inevitable G & T, and then shot upward round some amazing hairpin bends to L'Escobal where our accommodation was situated. Josele had persuaded the lady of the house to cook our evening meals for us. He rooms were good and after a shower we did the bird list for the day. We made friends with Toby the bearded collie who was very friendly. He was incredibly matted and could not see for hair. 1 was itching to get a pair of scissors to him. All very tired by this time and after a meal of soup and pork escallops with salad we went to bed.

Monday 10th July
Woke to a misty morning but ¡t soon burned off. After breakfast, we left at 9.30am. Drove through Arenas de Cabrales (hereafter referred to as Arenas), up to Puente Poncebos and then up the upper Cares valley. Parked the minibus where the road ended and walked up the track. There where so many flowers ,butterflies and birds we did not know where to look first. The scenery was superb and so were the butterflies and we identified at least 20 species with the help of Josele's book. By about 12.30pm it became uncomfortably hot and even though we had had a superb morning, it was time to move on. Josele drove up to the village of Potes , here we stooped at a bar and were allowed to pci-nic lunch all washed down with icy cold water supplied by the bar. A very pleasant hour passed and I was also delighted to find a very good map of the PDE in the shop next door.

Continued on up the valley, emerging onto heather moor land vegetation reminiscent of Scotland. Stopped at the top of the hill where there were summer residences, typical of the Alps in Switzerland. Here we took great photos of the view and admired the flowers, particularly the wild Eryngo which carpeted the ground with its clear blue flowers. Josele went to talk to an old lady in one of the houses. She was knitting socks from wool she had spun and dyed. She sold Josele a cheese she had made from goats and sheep's milk and we later tasted it at supper. lt was rather salty and was quite hard but tasted OK.
Continued along of the paved road. Here we sat on so me building bricks in the shade and watched spotted flycatchers going to their nest site with food for their young. There were also lots of choughs and several raptors. On our return journey we saw two star birds. The first was a Short toed Eagle, the second a Rock Thrush. A very fitting end to a magical day. Stopped in Arenas for 20 minutes to shop and on the way home, called at the bar for our G&T's. Showers, check list and a very substantial meal followed. This consisted of 1. Pasta with tomatoes and chorizo sauce, 2 chicken, potatoes and a sauce made from onions and olive oil. 3. Cheese, apple and the local cider. 4. Ice cream and coffee. Phew!

Tuesday 11th July
Woke to an extremely misty morning. The air was so full of moisture ¡t almost felt like rain and unfortunately it did not lift all day. Apparently the PDE is famous for these mists!

We drove down to the bridge over the Rio Cerezu at the bottom of the hill and birdwatch for about half an hour. Lots of Serins and a Goldcrest in an old yew tree were the highlights. Then we drove to Covadonga. This was an impressive cave and equally impressive monastery, the Church of which sat on top of a hill. Sadly the mist spoilt the photographic attempts. We spent a little time studying the cliff face above the cave and saw a house martin coming out of nest hole.
Josele then drove up to the largest lakes in the Picos, called Lago Enol and Lago La Ercina, at 1, 900 m. However, about one third of the way up this hairpin-strewn road, the visibility went down to about 3 mts! lt was a good job we did not meet too many vehicles coming the opposite way. GOT TO Lago Enol but could only just see the water! Parked the mini bus and walked about 50 wet slippery steps to the loon's then groped about in the fog looking for the visitor centre. lt was worth finding, with representations of the caves and the Picos terrain including the most important flora and fauna. Outside again we found several Water Pipits though could not see their delicate colouring and one new flower (colchicum) a type of crocus.

By this time it was 12.30pm and we were hungry so Josele tried his luck at the bar and charmed them into letting us eat our packed lunches there. lt was a bit damp and decidedly chilly so we had coffee, which was piping hot and delicious. Drove back to Arenas, stopping at a souvenir shop and then to take pictures of an “horreo” with maize hanging outside it. Went up a side road in Arenas parked the van and walked up to some meadow. Here we had splendid views of m & f Red-backed Shrikes feeding young, Spotted Flycatcher, Redstarts, a Booted Eagle and a honey Buzzard, so it was an excellent couple of hours. Drove 10 Kmts towards Panes and up a side road above the Cares gorge but tt was getting late, the mist was even lower and apart from a young Robin and several Blackcap singing we drew a blank. Back to the bar fro G&T´s and buying the local dried delicacies. l
Wednesday 12th July
Up early to pack and left L'Escobal at 9.15am after taking pictures of Toby and the hostess. 1 hope she cuts his hair soon! Drove to Arenas and went up the meadows where we were successful before but there was nothing much about. We then had trouble getting out of the village. Wing mirrors in and holding breath was the order of the day. Drove east to Panes where Josele was thwarted in his plan to raptor watch because the road was closed. By now it was 10.45am so we had a very nice coffee in the nearby bar. Josele rang the hotel to check the booking only to find they had got the dates wrong! We were offered some apartments but they where in a nearby village , about ¼ mile away so no very convenient. The mist still had not lift ed properly, although ¡t did look more promising than yesterday. Left Panes and drove along the Deva river valley with enormously high limestone cliffs on either side. Rather like a vastly enlarged Dovedale.

Went up to the village of Lebana to raptor watch and had quite good views of Griffon Vultures near their breeding niches. Also saw a Booted Eagle and some Egyptian Vultures. Josele found some gorgeous figs and Ihelped him scrump a bagful. Back on the road and finally filled up with diesel just outside Potes. This must be a very economical mini-bus! Drove through Potes-a very attractive medieval town with some lovely old buildings. Turned off the main road at La Hermida to have our picnic lunch. Josele took an extremely tatty bit of fencing down so we could get into a field. lt was full of the pale blue flowers of the wild lettuce. A black kite gave us superb views as we were eating, proving once and for all that they are brown, with a pale head! Then we saw a golden eagle-much excitement and to cap it all I noticed a Red Fox running up one of the fileds.
After lunch we drove to Espinama where we were staying. Josele picked up the keys to the apartments and we drove to inspect them. Josele was not happy and left us to bird spot while he went back to the hotel. He carne roaring back 20 mins later, having booked us into another hotel and we dumped our bags in our rooms. Drove up to Fuente Dé and could just see the car going to the top of El Gable 1834m higher, a rise of 756m or at a rough estimate some 2 !/2 thousand feet. The mist cleared for about 2 hours and the sun came out briefly but then ¡t started thundering lt thundered all afternoon but there was no rain -very strange. We walked from Fuente De to Pido. The wild flowers were gorgeous and rather took over in the I.D. stakes. Birds rather sparse though we did hear 2 or 3 yellowhammers and finally saw one. On reaching Pido Josele got a lift back to collect the minibus while we sat with drinks and ice cream at the local shop. The day finished with G & T's at a bar in Espinama, followed by a good meal in the hotel.

Thursday 13" July
Yet another cloudy day and no sign of the mountains! Drove to the meadows near Potes that we were at yesterday and had good birding. 500+ Chough feeding and green woodpecker among the stars. Moved further up the road and found 2, possibly 3 middle spotted woodpeckers that kept us entertained for at least ½ hour , flying round from tree to tree and giving us excellent views. We also saw a nuthatch a female pied flycatcher and a couple of Bonelli´s Warblers.

Parked the minibus in a lay by further up the road still and taking our picnic lunch, walked up a lane for about 1 1/2 miles, birding as we went. lt was quite steep and Joyce and Brenda found it hard going , mostly because they got so hot. Pauline was still suffering with a poor tummy and returned to the minibus. Brenda and Joyce joined her later. Chris, June, Josele and me walked as far as a large rock that had been on the horizon for some time. Here we ate our lunch, adding Mistle Thrush to the day's valley. We found (or rather Josele did) a Fire Crest on the return journey.

Drove hack to the hotel to drop Pauline off so she could go for a sleep. A fairly long drive through Potes to the La Hermida canyon followed. Here we turned up this incredibly hairpin bend filled road through several small villages and a viewpoint above the canyon, some 2 thousand feet below.

However the mist swirled all round and all we got were tantalising glimpses of the valley and one little Coal Tit. Back to Potes for a walk round the old streets and an expensive G & T. Dinner was very tasty lamb.

Friday 14th July
Woken up this morning by swallows twittering outside the bedroom window. We had an early breakfast at 8.00 am. and just half an hour later set off up the road to Fuente De. The cable car opened at 9.00 am so we got in the queue so as to be in the first car to the top. lt was an exiting ride that some of us enjoyed more than others ! we went up through the mist and low and behold there was the sun shining on all the fantastic peaks. We had tremendous views all round, including the must lying in the valley. Followed the track away from the station admiring many alpine flowers and watching goats, cows and horses moving down to a pool of water to drink. Even though it was early it soon became very hot and after a ¾ hours in the sun we sat in the shade e, scanning the rocks for a wallcreeper but with no luck. We moved on and I had just offered a bottle of gin to the first person to spot the bird when dead eye Jones picked one up on the rock face above us. After many directions we all managed to find tt. lt was rather a long way away, so the views were limited. Further on Josele saw a. Snow Finch flying over. June nad I managed to find it and saw it fly into a hole in the rock face. More excitement!! Then a second bird arrived and we spent a long time watching these birds ling in and out of the hole obviously carrying food to young. Meanwhile Josele had been talking to some Rangers and found that there were Alpine Accentors around. We moved further up the track and sat to eat our lunch. No peace however as Josele found us another Wallcreeper and this time It was very close. We spent at least 15 minutes watching the bird creeping about the rock and also having a dust bath - something Josele had never seen before. As if this were not exciting enough an alpine Accentor arrived and started pecking around the rocks where we had been eating and so was not more than 20 metres away. Finnally after all the excitement we began walking back to the cable car station. Chris and Josele went down to one of the pools to look for alpine newts. They found many adults and also tadpoles. Arriving back at the station, we went into the café for a drink and to take photo's of the fabulous view from the balcony. Typically, the mist had lifted and the journey down was spectacular – too spectacular to chriss who went abit green - . We duped our sacks in the minibus and went for a short walk in the nearby woods, looking for a crested tit. We were unlucky in this but were compensated by having good views of a Short- toed Treecreeper, thanks to June's keen eyesight. Back down to Espinama for showers and then outside for G & T's. A very good day topped off with a scrumy meal of spaghetti and mushrooms then absolutely fabulous salmon steaks with salad and chips followed by various sweets. Wow!!

Later, after we had gone to bed, there was the most amazing thunderstorm. Several flashes of ightening happened at once and it rained very hard for about an hour and a half. The claps reverberated around the mountains very ipressively and Pauline and I enjoyed the show from our window.

Saturday 15th April

An early rise this morning so that we could pack before breakfast, which was at 8 am. By 8.40 we were on the road. Josele was impressed with us! Drove through Potes and up to the mirador at la Hermida. Today the views were stunning but it was too early in the day for the raptors. However a Crested Tit looked Pauline in the eye and then flew over our heads. A life tick for Paulíne and another group tick for the week. Drove on to Panes and up the road to a nearby watch point. This road was closed earlier in the week because the authorities are widening it. The spot was very pretty and built in Indian style with palm trees in the gardens. We sat in the churchyard, overlooking Panes, with fabulous views all around and the raptors did us proud. A great many Griffon cultures sailed by , Josele found Hobby chasing around amongst the swift. When all the excitement died down Josele found a Goshawk soaring along a ridge behind us . There were also huge numbers of choughs.
Back down to Panes for a coffee/loo stop, after which we pressed on towards Bilbao, stopping briefly at Sonabia to have lunch. Found the hotel in Bilbao and said goodbye to Josele after another brilliant tour.

After a rest in our room we went for a wander round the old part of the town. lt reminded me quite a lot of Barcelona. We had drinks and tapas and later G & T's before returning to the hotel to wash and change.
BIRD HIGHLIGHTS

Dates: July 9th to 15th 2007

Tour: Picos de Europa

Sites: Cares Gorge, Santoña, Fuente Dé , Hermida.

Tour Leader: Josele J. Saiz
Tour Party: Brenda Faulconbridge, Joyce Jones, Chris Travis, Barbara Clay & Pauline Bailey

June Jennings.
Number of Species: 96

	
	SQUACCO HERON
	
	EAGLE OWL
	X
	RED-BACKED SHRIKE

	
	LITTLE BITTERN
	
	LITTLE OWL
	
	LESSER GREY SHRIKE

	
	NIGHT HERON
	
	LONG-EARED OWL
	
	SOUTHERN GREY SHRIKE

	X
	CATTLE EGRET -
	
	SHORT-EARED OWL
	
	WOODCHAT SHRIKE

	X
	LITTLE EGRET
	
	TENGMALM´S OWL
	X
	ALPINE CHOUGH

	
	PURPLE HERON
	
	RED-NECKED NIGHTJAR
	X
	RED BILLED CHOUGH

	2
	WHITE STORK
	
	ALPINE SWIFT
	X
	SPOTLESS STARLING

	
	COMMON SHELDUCK
	
	BEE-EATER
	
	ROCK SPARROW

	
	RED-CRESTED POCHARD
	
	ROLLER
	3
	SNOWFINCH

	X
	BLACK KITE
	
	HOOPOE
	X
	SERIN

	
	LAMMERGEIER
	1
	EURASIAN WRYNECK
	
	CITRIL FINCH

	20+
	EGYPTIAN VULTURE
	H
	 BLACK WOODPECKER
	X
	CIRL BUNTING

	X
	GRIFFON VULTURE
	3
	 MIDDLE SPOTTED WOODPECKER
	2
	ROCK BUNTING

	8
	SHORT-TOED EAGLE
	
	 LESSER –S WOODPECKER
	
	ORTOLAN BUNTING

	
	MONTAGU´S HARRIER
	
	 DUPONT´S LARK
	
	CORN BUNTING

	1
	GOSHAWK
	
	 CALANDRA LARK
	
	

	1
	GOLDEN EAGLE
	
	 SHORT-TOED LARK
	
	Mammals

	4
	BOOTED EAGLE
	
	LESSER SHORT-TOED LARK
	
	Red Squirrel

	
	BONELLI´S EAGLE
	
	CRESTED LARK
	
	Fox

	
	OSPREY
	
	THEKLA LARK
	
	

	
	LESSER KESTREL
	X
	CRAG MARTIN
	
	Reptiles

	
	MERLIN
	
	TAWNY PIPIT
	
	Green Lizard

	1
	HOBBY
	X
	WATER PIPIT
	
	Spanish Lizard

	
	PEREGRINE FALCON
	2
	ALPINE ACCENTOR
	
	Wall Lizard

	
	ROCK PTARMIGAN
	
	BLACK-ÉARED WHEATEAR
	
	Alpine Newt

	
	CAPERCAILLIE
	
	BLACK WHEATEAR
	
	

	
	RED-LEGGED PARTRIDGE
	2
	ROCK THRUSH
	
	Butterflies (just a few)

	
	QUAIL
	1
	BLUE ROCK THRUSH
	
	Apollo & False Apollo

	
	SPOTTED CRAKE
	
	RING OUZEL
	
	Spanish Swallow Tail

	
	COMMON CRANE
	
	CETTI´S WARBLER
	
	Wood White

	
	LITTLE BUSTARD
	X
	FAN-TAILED WARBLER
	
	Clouded Yellow

	
	GREAT BUSTARD
	
	GREAT REED WARBLER
	
	Cleopatra

	1
	BLACK-WINGED STILT
	
	OLIVACEUS WARBLER
	
	Brimstone

	
	PIED AVOCET
	3
	MELODIOUS WARBLER
	
	Peacock

	
	STONE CURLEW
	
	DARTFORD WARBLER
	
	Red Admiral

	
	KENTISH PLOVER
	
	SPECTACLED WARBLER
	
	Painted Lady

	
	DOTTEREL
	
	SUBALPINE WARBLER
	
	Small Tortoiseshell

	
	GULL-BILLED TERN
	
	SARDINIAN WARBLER
	
	Comma

	
	WHISKERED TERN
	
	ORPHEAN WARBLER
	
	Cardinal

	
	BLACK TERN
	3
	 BONELLI´S WARBLER
	
	Dark Green Fritillary

	
	BLACK-BELLIED
	
	IBERIAN CHIFF-CHAFF
	
	Silver Washed Fritillary

	
	PIN-TAILED SANDGROUSE
	1
	FIRECREST
	
	Large Wall Brown

	
	ROCK DOVE
	1
	CRESTED TIT
	
	Marbled White

	
	STOCK DOVE
	2
	WALLCREEPER
	
	Rock Grayling

	
	TURTLE DOVE
	X
	SHORT-TOED TREECREEPER
	
	Common Blue

	
	GREAT SPOTTED CUCKOO
	
	PENDULINE TIT
	
	Alpine Ringlet

	
	SCOPS OWL
	
	GOLDEN ORIOLE
	
	Southern Small White

h/Heard */ Seeing
 ad/ Adult juv/ Juvenile f/ Female m/Male ++ / Common (?) possible

