

**MOLYVOS («Alonia» Park) – MITHYMNA'S RESERVOIR - MIXES - VAFEIOS
- AGIOS IOANNIS - AGIA RODOTOU – MOLYVOS**

1. MOLYVOS ("ALONIA") STARTING POINT

The starting point or end of the trail. The trail is type of circular with length 13036 meters, so the total distance you are going to travel, if you return to the starting point, is 13036 meters.

At MOLYVOS ("ALONIA") STARTING POINT :

Accessibility : Good

Type Of Landscape : Wood with pine trees (forest recreation area)

Cultural Elements: Ancient-Monuments, Architecture

Natural Monuments : Forests-Woodland

Facilities : Leisure Area, Hostels, Dining Areas, Hotels

Sign : Direction, Information

From MOLYVOS ("ALONIA") STARTING POINT to Rock (pretty typical rock in the valley) :

Distance between junctions : 726

Kind of road : Gravel road

Accessibility : Good

Type Of Landscape : Olive groves (plain)

Difficulty of the trail : None

Height difference (+ / -) : -2

Slopping % : 2.5

Sign : Direction

2. Rock (pretty typical rock in the valley)

From Rock (pretty typical rock in the valley) to Fig trees :

Distance between junctions : 473

Kind of road : Gravel road (intersection of gravel roads to campsite- Eftalou)

Accessibility : Good

Type Of Landscape : Olive groves, orchards (plain)

Difficulty of the trail : None

Height difference (+ / -) : 2

Slopping % : 1.7

Sign : Direction

3. Fig trees

From Fig trees to Branching. Entrance path to Agios Ioannis from Agia Rodotou :
Distance between junctions : 60

Kind of road : Gravel road

Accessibility : Good

Type Of Landscape : Olive groves, crossing the bridge of the stream Molyvos, a typical fence on the right. There is a farm on the left. We open and closes the metal door to enter the trail.

Difficulty of the trail : None

Height difference (+ / -) : 2

Slopping % : 4.9

Natural Monuments : Valleys-Rivers

Sign : Direction, Information

4. Branching. Entrance path to Agios Ioannis from Agia Rodotou

From Branching. Entrance path to Agios Ioannis from Agia Rodotou to Exit at the main asphalt road to Vafeio :
Distance between junctions : 770

Kind of road : Gravel road

Accessibility : Good

Type Of Landscape : Brushwood (pasture), rental rooms, private parking for buses

Difficulty of the trail : None

Height difference (+ / -) : 30

Slopping % : 6.2

Sign : Direction

5. Exit at the main asphalt road to Vafeio

From Exit at the main asphalt road to Vafeio to Branching to the reservoir
Distance between junctions : 261

Kind of road : Asphalt road (main road to Vafeio)

Accessibility : Good

Type Of Landscape : Brushwood (pasture), opening park for several vehicles

Difficulty of the trail : None

Height difference (+ / -) : 3

Slopping % : 5.3

Sign : Direction

6. Branching to the reservoir

From Branching to the reservoir to MYTHIMNA RESERVOIR

Distance between junctions : 600

Kind of road : Asphalt road of rare use

Accessibility : Good

Type Of Landscape : Artificial Lake reservoir 600.000m³ out of the river for the irrigation of Petra and Molyvos plain powered by neighboring streams. Birds, mostly gulls, coots and during the migration (spring-autumn) few herons and ducks are gathered there.

Difficulty of the trail : None

Height difference (+ / -) : 17

Slopping % : 2.9

Natural Monuments : Fauna

7. MYTHIMNA RESERVOIR

From MYTHIMNA RESERVOIR to Branching. Entrance to the path from Mixes - Vafeio

Distance between junctions : 989

Kind of road : Asphalt road with rare use, part of gravel road

Accessibility : Moderate

Type Of Landscape : Brushwood (pasture), shrubby vegetation, livestock facilities

Difficulty of the trail : None

Height difference (+ / -) : 23

Slopping % : 6.3

Natural Monuments : Forests-Woodland, Flora, Fauna

Sign : Direction

8. Branching. Entrance to the path from Mixes -Vafeio

From Branching. Entrance to the path from Mixes -Vafeio to "MIXES".

Panoramic view point (recommended as the first stop)

Distance between junctions : 230

Kind of road : Rocky and gravel path with paved sections (path)

Accessibility : Moderate

Type Of Landscape : Rocky outcrops with a view to Molyvos, the valley and the reservoir. Shrub (mainly oaks) and arboreal (mostly oak) vegetation

Difficulty of the trail : Easy-moderate

Height difference (+ / -) : 35

Sloping % : 15.4

Natural Monuments : Forests-Woodland, Flora, Fauna

9. "MIXES". Panoramic view point (recommended as the first stop)

From "MIXES". Panoramic view point (recommended as the first stop) to Exit of the path to Mixes-Reservoir

Distance between junctions : 1340

Kind of road : Rocky and gravel path with paved sections (path)

Accessibility : Good

Type Of Landscape : Shrub (mainly oaks) and arboreal (mostly oak) vegetation overlooking Molyvos, the plain and reservoir Mithymnas

Difficulty of the trail : Easy-moderate

Height difference (+ / -) : 97

Sloping % : 15.6

Natural Monuments : Forests-Woodland, Flora, Fauna

Sign : Direction

10. Exit of the path to Mixes-Reservoir

From Exit of the path to Mixes-Reservoir to Exit of the gravel road to the main street to Vafeio

Distance between junctions : 497

Kind of road : Gravel road with difficult accessibility (almost abandoned)

Accessibility : Good

Type Of Landscape : Shrub (mainly oaks) and arboreal (mostly oak) vegetation, abandoned cultivation, olive groves

Difficulty of the trail : None

Height difference (+ / -) : -2

Sloping % : 12.3

Natural Monuments : Forests-Woodland

Sign : Direction

11. Exit of the gravel road to the main street to Vafeio

From Exit of the gravel road to the main street to Vafeio to Agios Georgios Chapel

Distance between junctions : 110

Kind of road : Old, abandoned road with lots of stones

Accessibility : Good

Type Of Landscape : Shrub (mainly oaks) and arboreal (mostly oak) vegetation, abandoned cultivation, olive groves

Difficulty of the trail : None

Height difference (+ / -) : 20

Slopping % : 16.8

Cultural Elements: Chapels-Churches, Architecture

12. Agios Georgios Chapel

From Agios Georgios Chapel to Suburbs of Vafeio

Distance between junctions : 130

Kind of road : Brief gravel road, dead-end until St George

Accessibility : Good

Type Of Landscape : Vegetable crops greenfield. There is a colony of yellow lilies behind St. George

Difficulty of the trail : None

Height difference (+ / -) : 8

Slopping % : 16.8

Sign : Direction

13. Suburbs of Vafeio

From Suburbs of Vafeio to VAFEIOS (fount, playground, KTEL station)

Distance between junctions : 160

Kind of road : Asphalt road

Accessibility : Good

Type Of Landscape : Small rural village (urban environment), traditional local cuisine and

Difficulty of the trail : None

Height difference (+ / -) : 8

Slopping % : 10.1

Cultural Elements: Architecture

Facilities : Leisure Area, Hostels, Dining Areas, Hotels

Sign : Direction, Information

14. VAFEIOS (fount, playground, KTEL station)

From VAFEIOS (fount, playground, KTEL station) to VAGEIOS (Center, Agia Paraskevi church)

Distance between junctions : 172

Kind of road : Paved and cobbled alley

Accessibility : Good

Type Of Landscape : Small rural village (Urban), 2 small cafes,a church of the 18th century

Difficulty of the trail : None

Height difference (+ / -) : 35

Slopping % : 27.1

Cultural Elements: Ancient-Monuments, Chapels-Churches, Architecture

Facilities : Leisure Area, Hostels, Dining Areas

Sign : Direction, Information

15. VAFEIOS (Center, Agia Paraskevi church)

From VAFEIOS (Center, Agia Paraskevi church) to VAFEIOS back entrance(above)

Distance between junctions : 149

Kind of road : Paved and cobbled alley

Accessibility : Good

Type Of Landscape : Small rural village (Urban)

Difficulty of the trail : None

Height difference (+ / -) : -20

Slopping % : 16.8

Cultural Elements: Ancient-Monuments, Architecture

Facilities : Hostels

Sign : Direction

16. VAFEIOS back entrance(above)

From VAFEIOS back entrance(above) to Branch road to top Pr. Elias Lepetymnos

Distance between junctions : 918

Kind of road : Gravel road

Accessibility : Good

Type Of Landscape : Shrub (mainly oaks) and arboreal (mostly oak) vegetation, abandoned crops, olive groves, livestock facilities, planes

Difficulty of the trail : None

Height difference (+ / -) : 66

Sloping % : 13.4

Natural Monuments : Forests-Woodland, Flora, Fauna

Sign : Direction

17. Branch road to top Pr. Elias Lepetymnos

From Branch road to top Pr. Elias Lepetymnos to Intersection. Exit of the main gravel road to the main asphalt road Vafeios - Argenos

Distance between junctions : 556

Kind of road : Gravel road

Accessibility : Good

Type Of Landscape : Shrub (mainly oaks) and arboreal (mostly oak) vegetation, abandoned crops, olive groves, houses for sale
Shrub (mainly oaks) and arboreal (mostly oak) vegetation, abandoned crops, olive groves, houses for sale

Difficulty of the trail : None

Height difference (+ / -) : -36

Sloping % : 9

Natural Monuments : Forests-Woodland

Sign : Direction

18. Intersection. Exit of the main gravel road to the main asphalt road Vafeios – Argenos

From Intersection. Exit of the main gravel road to the main asphalt road Vafeios - Argenos to Agios Ioannis Chapel
Distance between junctions : 524

Kind of road : Gravel road dead end

Accessibility : Good

Type Of Landscape : Chapel, large yard - woods with pine trees, outdoor recreation, traditional festivals

Difficulty of the trail : None

Height difference (+ / -) : -11

Sloping % : 13.7

Cultural Elements: Chapels-Churches

Natural Monuments : Forests-Woodland

Facilities : Dining Areas, Hotels

Sign : Direction, Information

19. Agios Ioannis Chapel

From Agios Ioannis Chapel to Fountain streams Keramotis

Distance between junctions : 339

Kind of road : Gravel and paved path between yard walls

Accessibility : Good-Moderate

Type Of Landscape : Old traditional rural fountain for pack animals (horses, donkeys, mules) before the streams, abandoned Crops, scrub vegetation, grassland

Difficulty of the trail : None

Height difference (+ / -) : -23

Slopping % : 8.4

Cultural Elements: Architecture

Natural Monuments : Forests-Woodland, Flora, Fauna

20. Fountain streams Keramotis

From Fountain streams Keramotis to Summit plateau

Distance between junctions : 128

Kind of road : Dirt path

Accessibility : Good-Moderate

Type Of Landscape : Phryganic undergrowth mainly with rows without trees, open view, agricultural buildings (Dhamma)

Difficulty of the trail : Easy

Height difference (+ / -) : -49

Slopping % : 12

Natural Monuments : Fauna

21. Summit plateau

From Summit plateau to Branch to traditional ranching "mantra" or "Saya")
Distance between junctions : 1136

Kind of road : Dirt path beside stone fence

Accessibility : Good-Moderate

Type Of Landscape : Phryganic undergrowth mainly with rows without trees, open view to Molyvos and Asia Minor coast, traditional agro-pastoral buildings, rocky outcrops and formations

Difficulty of the trail : Easy

Height difference (+ / -) : -85

Slopping % : 11

Cultural Elements: Architecture

Natural Monuments : Fauna

22. Branch to traditional ranching "mantra" or

"Saya")

From Branch to traditional ranching "mantra" or "Saya") to Agia RODOTOU
Open chapel on the rocks

Distance between junctions : 1310

Kind of road : Dirt path

Accessibility : Good-Moderate

Type Of Landscape : Phrygic undergrowth mainly with rows without trees, open view of Molyvos, traditional agro-pastoral buildings, rocky outcrops and formations

Difficulty of the trail : Easy

Height difference (+ / -) : -101

Sloping % : 9

Cultural Elements: Chapels-Churches

Natural Monuments : Fauna

23. Agia RODOTOU Open chapel on the

rocks

From Agia RODOTOU Open chapel on the rocks to Exit trail from Agia Rodotou.

Branch gravel road to Molyvos

Distance between junctions : 199

Kind of road : Dirt path

Accessibility : Good-Moderate

Type Of Landscape : Rocky formations, stone fences on either side of the path.

Typical fence on the right, ranching installation (open and reclose firstly a wooden door and finally a metal door to arrive at the gravel road).

Difficulty of the trail : Easy

Height difference (+ / -) : -15

Slopping % : 7.9

Sign : Direction, Information

24. Exit trail from Agia Rodotou. Branch gravel road to Molyvos

From Exit trail from Agia Rodotou. Branch gravel road to Molyvos to Fig trees

Distance between junctions : 60

Kind of road : Gravel road (intersection of gravel roads to campsite- Eftalou)

Accessibility : Good

Type Of Landscape : Olive groves, orchards (plain)

Difficulty of the trail : None

Height difference (+ / -) : -2

Slopping % : 1.7

Sign : Direction

25. Fig trees

From Fig trees to Rock (pretty typical rock in the valley)

Distance between junctions : 473

Kind of road : Gravel road

Accessibility : Good

Type Of Landscape : Olive groves (plain)

Difficulty of the trail : None

Height difference (+ / -) : -2

Slopping % : 2.5

Sign : Direction

26. Rock (pretty typical rock in the valley)

From Rock (pretty typical rock in the valley) to MOLYVOS ("Alonia") track termination

Distance between junctions : 726

Accessibility : Good

Type Of Landscape : Wood with pine trees (forest recreation area)

Height difference (+ / -) : 2

Slopping % :

Cultural Elements: Ancient-Monuments, Architecture

Natural Monuments : Forests-Woodland

Facilities : Leisure Area, Hostels, Dining Areas, Hotels

Sign : Direction, Information

27. MOLYVOS ("Alonia") track termination

It is the end or the starting point of our trail.