

α/α	Name	Type	Accessible	Short description	Ticket prices	Opening hours	Phone	Website	Accessibility	Municipality	Address
1	Delta of Evros river	Natural environment	yes	It is one of the most important wetlands of Greece and Europe. With a total area of 95,000 hectares (80,000 onshore and 15,000 hectares) it has been included in the list of protected areas of the Ramsar Convention (1971) due to its important host species. Part of the Delta is also designated as a Special Protection Area and is proposed as a Site of Community Interest in the Natura 2000 Network	10 € / person for adults and 5 € / person for children up to 8 years.	Information not available	25510 61000	https://www.evros-delta.gr/	https://www.evros-delta.gr/odigos-episkepti/2012-07-24-14-32-51	Alexandroupolis	306 Demokratias Ave, 68132, Alexandroupolis
2	Dadia Forest	Natural environment	yes	The National Park of the forest of Dadia - Lefkimi - Soufli is one of the most important protected areas at national, european and international level. The forest has pine and oak trees, pastures and cultivated areas and creates an ideal environment for birds of prey. The National Park encompasses three of Europe's four species of vultures ("black vulture", "Griffon vulture" and "egyptian vulture"), and hosts the only "Mavrogypa" colony in the Balkans.	Admission & briefing at the Information Center: Free. Ticket paid to guide visitors to the prey birds observatory: • General ticket 4 euro / person • Special Euro 2 ticket / person (children 7 - 12 years old, members of large families, unemployed, organized student groups) • Free (children up to 6 years old, disabled and their companions, guides, group escorts, and coaches) Special guided ticket prices apply to customers of selected hotels in Evros. For organized tours, special rates apply upon request Also, the tour is Free on different days of the year where anniversary events are held (e.g. World Forestry Day etc.) "	Information not available	25540 32209	https://dadia-np.gr/?page_id=3092 ; www.e-evros.gr	https://dadia-np.gr/?page_id=3064	Soufli	National Park of the forest of Dadia - Lefkimi - Soufli Dadia PC 68400, PO. 1413
3	Coastal region of Arda (Kastanias)	Natural environment	yes	Arda River is an important ecosystem for the area and its forest, which grows along its riverbed, is a national habitat of paramount importance. A wide variety of trees, elm, plane trees, roses, etc., Rare species of birds such as herons, woodpeckers, swans, butterflies and wild ducks make up the flora and fauna of the area. The area is characterized by a unique natural beauty, with water as a dominant element and is ideal for leisure and sports activities. The whole area is part of the natura 2000 program.	Free	No Specific Opening hours	2554 3 50100	no	Information not available	Soufli	180 Vas. Georgiou II st., T68400, Soufli
4	Vathres of Samothraki	Natural environment	yes	Samothraki is also famous for its Vathres, which, like mythical sirens, magnetize thousands of travelers, arriving on the island to enjoy these spectacular geomorphic formations. The Vathres of the island are over 100 but the most famous, by the way, are the "Vathres tou Fonia" and the "Gria Vathra".	Free	No Specific Opening hours	2551350800	no		Samothraki	Chora, Samothrace, 68002
5	Artificial Pond of the Water channel of Nipsa	Natural environment	yes	It is about 20-25 km away from the city of Alexandroupolis and is located near the village of Nipsa. During 1986 the wider area of Alexandroupolis was supplied with water from wells. The water supply of the area has depleted the reservoirs of groundwater aquifers that are not renewed at the rate they are pumped. This led to the need to investigate the area for the construction of a dam. The purpose of the dam is to solve the problem of water supply to the wider area of the city of Alexandroupolis and its surrounding communities for at least the next 40 years. The ecological value of the lake area now lies in the intense relief, creating a variety of landscapes, which in turn preserve a wide variety of micro-ecosystems, flora and fauna.	Free	No Specific Opening hours	-	http://www.devaalex.gr/diulisthrio-fragmenta-menou.html	Information not available	Alexandroupoli	Information not available
6	Barrier of Ardas river	Natural environment	yes	The barrier of Ardas river, located 8 km away from Kiprinos, it was built in 1969. It is 350 meters long. The Ardas river, which flows from the Rhodope Mountains, following a route of 216 km to the Bulgarian territory, enters the Greek territory from the settlement of Galini and crosses until it reaches Evros river.	Free	No Specific Opening hours	25523 50339	no	Information not available	Orestiada	9-11 Vas. Konstantinou St., 68200, Orestiada
7	Black Pine Forest of Aetochori	Natural environment	yes	South-east of the village of Nipsa, there is the junction for the settlement of Aetochori where the natural black pine forest grows at a height of 90 to 150 meters. Black pine forests (Pinus nigra subsp. Nigra) are a relatively rare type of forest, with limited distribution in Europe. For this reason, as well as for their great genetic diversity, they are having special protection status in the European Union. Black pine forests have many important plant and animal species, are playing an important role in protecting mountainous lands from erosion, and are economically important because of their high quality wood productivity. It is a type of priority habitat with excellent representativeness and conservation as well as excellent overall value.	Free	No Specific Opening hours	-	no	Information not available	Alexandroupolis	

α/α	Name	Type	Accessible	Short description	Ticket prices	Opening hours	Phone	Website	Accessibility	Municipality	Address
8	Mountains of Aisimi - Metaxades	natural environment	yes	The wider area of Aisimi comprises a mountainous complex of unparalleled beauty that hosts rare species of flora and fauna. It is an area unique for its multifaceted value (biological, ecological, aesthetic, scientific, geomorphological, pedagogical), and for this reason it was included in the proposed NATURA 2000 sites under the name Tria Dentra (SITE GR 1110003). It is located on the south-eastern end of the Rhodope mountain range, on the slopes of the mountainous volume that covers the western part of Evros.	Free	No Specific Opening hours	25533 50602	no	Information not available	Didymoteicho	1 Orpheus & Vas. Georgiou st, 68300, Didymoteicho
9	Forest of Metaxades	Natural environment	yes	At Metaxades, visitors can visit the 15,000-acre municipal forest rich in both natural beauty and game. Fruit trees and shrubs sprout up in the glades and offer rich food to wildlife. The Municipal Forest of Metaxades is rich in natural beauty, but also in hunting grounds as well as in the surrounding area and especially the riverside area attracts many hunters as well as amateur fishermen.	Free	No Specific Opening hours	25533 50602	no	Information not available	Didymoteicho	1 Orpheus & Vas. Georgiou st, 68300, Didymoteicho
10	Fossilized forest of Filakto	Natural environment	yes	One of the best preserved fossilized forests in Europe is located in the village of Fylaktos in the prefecture of Evros, NE of Alexandroupolis. It is the oldest in Greece, at about 40 million years old. The forest was created due to the favorable fossil conditions and is directly related to the volcanic activity that existed in the area 25,000,000 years ago. In the forest, the exterior morphological features of the tree trunks are maintained in excellent condition.	Free	No Specific Opening hours	25543 50100	no	Information not available	Soufli	180 Vas. Georgiou II st., T68400, Soufli
11	The Sanctuary of the Great Gods of Samothraki	Archeological site	yes	The archaeological site of Paleapolis in Samothraki (the Sanctuary of the Great Gods) is located on the north side of the island, about 7km away from the port of Kamariotissa, in a verdant area. It was the center of the ancient world and the mysterious religion of Samothrace, which had its roots in the pre-Hellenic tribes that inhabited the island. In the Sanctuary of the Great Gods there were sacramental ceremonies, known as "Kavireia Mysteries". The Greek kings of Macedonia, Thrace and Egypt put the sanctuary under their protection and adorned it with luxurious marble constructions and offerings. The oldest religious activity dates back to the 7th century BC, while permanent constructions date back to the first half of the 4th century BC. and especially in the 3rd century. B.C. Most relate to sacrament rites, initiation ceremonies, and serving the needs of the sacraments and visitors to the Sanctuary (Hieron, Palace, Dome of Arsinoe, Stoa, Victory Monument, Theater of Victory). The site continues to exert a keen charm on the modern visitor and impart to him the mysterious sense of another era.	General: 3€, Reduced price: 2€	Everyday 08:30-15:00	25510 41474	no	Information not available	Samothraki	Archaeological Site Museum, Paleapolis, 68002, Samothraki
12	Trianoupolis	Archeological site	yes	It was founded at the beginning of the 2nd century AD from Emperor Traianos (98 - 117 AD), near Egnatia Road. The ancient city is located in an area with plenty of water, at the foot of Saint Georgios hill in the village of Loutros. Relics of the fortification are saved, scattered architectural members of buildings and a large burial mound with rich offerings. The city was an important administrative, military and religious center in the early Christian period. Place of martyrdom of Saint Glykeria. It was fortified for a second time by Ioustinianos I (6th century). Relics of a wall and early Christian basilica, which preserves part of the sculptural decoration. In Traianoupolis there were thermal baths and a spa was created. Byzantium in the 7th and 14th period refers to Traianoupolis as the metropolis of the religious province of Rhodope.	Information not available	Information not available	25510 41474	no	Information not available	Alexandroupolis	Loutra Traianoupolis, 68100, Alexandroupolis
13	Coastal Zone of Mesimvria	Archeological site	yes	Mesimvria coastal zone is located in front of the homonymous seaside settlement, on the south-western edge of the prefecture of Evros. It is one of the summer resorts of the area, best known for its archaeological site, located on the coastal zone. Swimming is not permitted in front of the ruins of ancient Mesimvria, as archeological investigations have not been completed and it is believed that much of the ancient city is in the submerged area.	General: 2 €, Reduced price: 1 €	Everyday 08:00 - 15:00	25510 61000	no	Information not available	Alexandroupolis	306 Demokratias Ave, 68132, Alexandroupolis
14	Twin Walls of Didymoteicho	Archeological site	yes	The ancient "golden" Plotinoupolis along with the Castle of Kale are the Twin Walls of Didymoteicho. In ancient times wall was called every fortified city. The city of Didymoteicho has the fate of being (perhaps the only one in the whole world!) a city with two "walls" twins, with two acropolis. There are two stone hills, "Kali" and "Agia Petra" today, two huge rocks that were surrounded by the tributary of Evros, Erythropotamos (very close to the confluence of the two rivers), with the help of canals.	Free	No Specific Opening hours	25533 50602	no	Information not available	Didymoteicho	1 Orpheus & Vas. Georgiou st, 68300, Didymoteicho
15	Castle of Pythios	Archeological site	yes	Fortification wall of the 14th century. It is located in a low reef in eastern Rhodope and in front of the Evros River valley. Brilliant example of military architecture of the last Byzantine years. There is an internal and an external part. The two main towers are preserved. Such towers are considered Western influence on Byzantine military architecture.	Free	Winter: From 1st November to 31st March 2010: 08: 30-15: 00	25533 50602	no	Information not available	Didymoteicho	1 Orpheus & Vas. Georgiou st, 68300, Didymoteicho

α/α	Name	Type	Accessible	Short description	Ticket prices	Opening hours	Phone	Website	Accessibility	Municipality	Address
16	Megalithic tomb of Roussa	Archeological site	yes	Megalithic tomb - dolmen. Made of five plates and the characteristic of the dolmen opening on one narrow side. At the top of the low hills around the village of Roussa, there are dolmen-type megalithic tombs dating from the Early Iron Age (9th-8th century BC). The graves, surrounded by circular slabs made of slabs and once covered with tombs, belong to two periods. The oldest, dating from the 9th century BC, are larger and can be described as megalithic dolmen tombs, although they are monumental, like those of neighboring Bulgaria.	Free	From June 15 to October 31 Monday: 12.00-19.00 Tuesday-Sunday: 08.00-19.00	25310 22411	no	Information not available	Soufli	Roussa, Evros
17	Rock paintings of Roussa	Archeological site	yes	These are rock carvings carved on the rocks below the Sivris hill . These rock paintings belong to the Late Bronze Age to the Early Iron Age (1100-900 BC). At the surface of the rock (4 × 3 meters) heading eastward, the figures of men and women stand out in various activities and postures, reptiles and swallow-like birds.	Free	From June 15 to October 31 Monday: 12.00-19.00 Tuesday-Sunday: 08.00-19.00	25310 22411	no	Information not available	Soufli	Roussa, Evros
18	Tomb of Mikri Doxiparas - Zoni	Archeological site	yes	It is a Roman burial monument dating from the 2nd century AD. It is located near the villages of Mikri Doxipara, Zoni and Chelidona in the Prefecture of Evros. Four members of a wealthy family in the area died in succession, were cremated and buried here, where the great Doxipara funeral was erected in memory of them.	Information not available	07.00-14.30 in winter and 07.00-17.00 in summer	25523 50339	http://www.mikridoxipara-zoni.gr/mainMenu_greek.html	http://www.mikridoxipara-zoni.gr/access_greek.html	Orestiada	9 Vas. Konstantinou St., 68200, Orestiada
19	Byzantine Aqueduct of Feres	Archeological site	yes	Near Feres is located the Byzantine aqueduct, already on the road. It is built on the ancient river Samia and was a major project to transport water to the settlement around the Monastery of Panagia Kosmosotira. The aqueduct was built about 1,200 by Komninos, by using flint stones, and its two arches are five meters high, seven inches wide and more than one meter wide..	Information not available	Information not available	25510 61000	no	Information not available	Alexandroupolis	Orestiada 68200
20	Gatillusi Towers in Samothraki	Archeological site	yes	The Towers of Samothraki are located at various strategic points on the island and most of them are still preserved today. They were built by the Genoese conquerors of Samothraki, the Gattilusi, around the middle of the 15th century, as fortifications. Along with the castle of the country, the Samothraki Towers helped counter attacks, mainly by pirates, which was one of the biggest threaten then. The Gatillusi towers of Chora and Paleopolis are square and measure 10 × 11.7 meters. In Chora, the point where the Towers of Samothraki are located, it is estimated that it was first fortified when the population moved from the coast, around the 10th century. The three Samothraki Towers in Paleopolis were built on the imposing rock above the ancient port, from ancient material collected from there. They are rescued in very good shape, with the largest reaching 20 meters in height and embossing the Gattilusi sign.	Information not available	Information not available	2551041474	no	Information not available	Samothraki	Archaeological Site Museum, Paleopolis, 68002, Samothraki
21	Castles of Avantas	Archeological site	yes	The castles of Avantas and Potamos are located outside Avantas village, 10 kilometers away from Alexandroupolis. The castle of Avantas is otherwise called Boz-Tepe, from the homonymous hill that was built on. A magnificent gate is preserved, with two tall towers on each side and the castle ramparts, with steps leading up to it. The ruins that the visitor sees today in the Castle of Avantas date back to the 13th century, though there are findings from the Mycenaean period. It is estimated that the Castle of Potamos was built by the Gatelluzis, the Genoese conquerors of the area, in the 13th century, on ancient relics of the prehistoric period, with continuity during the archaic and the first Byzantine period.	Information not available	Information not available	25510 61000	no	Information not available	Alexandroupolis	306 Demokratias Ave, 68132, Alexandroupolis
22	Trani Petra Soufliou - Roman city	Archeological site	no	In Trani Petra, which is about 1 km north of the settlement of Dadia, is probable the existence of an ancient sanctuary	Information not available	Information not available	25310 22411	no	Information not available	Soufli	180 Vas. Georgiou II st., T68400, Soufli
23	Derveni Kornofolias - ancient Thracian - Roman city	Archeological site	no	The ancient Thracian-Roman city of Derveni in Kornofolia is located 4 km south of the town of Soufli. Numerous pottery and coins have been found here since the Hellenistic and Roman times. Moreover, foundations of a stone fortress with five semicircular towers have been found, as well as ruins of a Byzantine castle built by Emperor Ioustinianos.	Information not available	Information not available	25310 22411	no	Information not available	Soufli	180 Vas. Georgiou II st., T68400, Soufli
24	Tomb of Lagina- a large Macedonian tomb	Archeological site	no	In Lagina a stone-built tomb of semicircular arch of Macedonian type has been found, which can be dated to the 4th century. B.C.	Information not available	Information not available	25310 22411	no	Information not available	Soufli	180 Vas. Georgiou II st., T68400, Soufli
25	Petrotopos of Kotronias extensive megalithic dolmen	Archeological site	no	In Petrotopos of Kotronias there are the Megalithic Monuments (dolmen) that belong to the early Iron Age.	Information not available	Information not available	25310 22411	no	Information not available	Soufli	180 Vas. Georgiou II st., T68400, Soufli

α/α	Name	Type	Accessible	Short description	Ticket prices	Opening hours	Phone	Website	Accessibility	Municipality	Address
26	Archaeological site 'Hana' of Traianoupolis	Archeological site	no	Hana of Traianoupolis, also known as Hani of Evrenos Bey, is one of the oldest Ottoman monuments in the Balkans. It was built in 1370-90 by Gazi Ahmet Evrenos and is located in Loutra Traianoupolis. It is located about 12 kilometers northeast of Alexandroupolis near Loutra. The monument is a rectangle with external dimensions 38.80x13 meters. Hana was Hani, that is, a hostel (it was a road station) and behind Hana during the Ottoman Empire there were baths (hammam), today ruins dating back to the 16th century. Today the area is accessible. Hana and the baths are still in good condition. Spa facilities, inhalation treatments, as well as guesthouses, a restaurant and other facilities for guests are on the same floor.	Information not available	Information not available	25510 41474	no	Information not available	Alexandroupolis	Loutra Traianoupolis, 68100, Alexandroupolis
27	Seitan Tepe Castle in Sidira - large ancient Thracian castle	Archeological site	no	The castle is an example of an early settlement of the Thracians, around 1000 BC, in the mountainous hinterland, in strongholds and strategic locations that allowed for control of movements and economic activities.	Information not available	Information not available	25310 22411	no	Information not available	Soufli	180 Vas. Georgiou II st., T68400, Soufli
28	Ancient Plotinoupolis	Archeological site	no	Founded by Emperor Traianos for his wife named Plotini, it has since been an economic and religious center until Byzantium. The excavations at Plotinoupolis have exposed a building complex that should have been a luxurious home of a rich person or a public building, for example baths. It has a mosaic floor, beautifully decorated, and two walls of one of the halls have been discovered that according to the research were decorated with red, yellow, green and white coatings and relief Ionic pieces. The area used to have at least two entrances.	Information not available	Information not available	25533 50602	no	Information not available	Didymoteicho	1 Orpheus & Vas. Georgiou st, 68300, Didymoteicho
29	Cyclops Cave	Archeological site	no	Cyclops Cave, according to local tradition, was the worship center of the Greek deities of Thrace. Today, the Neolithic settlement, one of the most important in the Balkans, has been unearthed. It is the local folk tradition of the well-known cave of Cyclops Polyphemus that Odysseus blinded him with a dummy. The cave is located on Makri beach with traces on the rock revealing that it was used since the Neolithic Period around 4,500 BC. Its has three sections with carved niches and steps. Its interior also includes clay structures, statues and animal figures. The cave, which has two spaces, has stairs, tanks and an observatory.	Information not available	From June 15 to October 31 Monday: 12.00-19.00	25510 61000	no	Information not available	Alexandroupolis	306 Demokratias Ave, 68132, Alexandroupolis
30	The Tomb of Elafochori	Archeological site	no	The Tomb of Elafochori, as the so-called "Thracian" underground tomb, is located on a low elevation, at the north end of the small village of Dafni, near Didymoticho. It is dated to the early Hellenistic years (4th-3rd century BC) and is classified in family tombs as it has a road, anteroom and mainly a chamber. It was discovered in 1953 and is believed to be the first underground Thracian tomb. It is covered by a tomb and the stones from which it was built, come from the ancient quarry of Metaxades.	Free	Monday: 12.00-19.00 Tuesday-Sunday: 08.00-19.	2553350602	no	Information not available	Didymoteicho	1 Orpheus & Vas. Georgiou st, 68300, Didymoteicho
31	Ancient Doriskos	Archeological site	no	Ancient Doriskos is 5 km from Feres and 22 km away from Alexandroupolis. It was inhabited by ancient Thracians who built a settlement that slowly developed into a wealthy city protected by a large wall. The economy, trade and culture evolved, as evidenced by the coins of Ainos, Samothrace, Maroneia, Philip, Alexander and Lychnichus.	Information not available	Information not available	25510 61000	no	Information not available	Alexandroupolis	306 Demokratias Ave, 68132, Alexandroupolis
32	Tiled tombs - Tombs of emperors at the time of Emperor Commodus, Dikaia	Archeological site	no	In Dikaia there are tiled tombs in which were found gold jewelry, as well as the tombs of emperors at the time of Emperor Commodus (117-192 AD) where were found four-handle pots, dice, etc.	Information not available	Information not available	25523 50339	no	Information not available	Orestiada	9-11 Vas. Konstantinou St., 68200, Orestiada
33	Late Hellenistic era Tombs, Petrota	Archeological site	no	In Pentalofos were found three tombs of the Late Hellenistic era. More specifically, were found tombs of the Late Hellenistic era, and still many objects from the time of the king of Odryseans, Sparadokos such as the coin diovolo (Sparadokos silver coin 445-435 BC), the coin tetradrachma, etc. It is the first diovolo found in Greece and probably issues in Olynthus. These findings are of great importance, and more so the coins, because they show that at the time the Athenians built the Acropolis, the Thracians used the Greek alphabet and had developed financial transactions with Athens and other cities.	Information not available	Information not available	25523 50339	no	Information not available	Orestiada	9-11 Vas. Konstantinou St., 68200, Orestiada
34	Cave of Kougioumtzis	Archeological site	no	In Petrota there is the cave of Kougioumtzis, where a goldsmith made small artifacts for the nobles living in the castles of the area.	Information not available	Information not available	25523 50339	no	Information not available	Orestiada	9-11 Vas. Konstantinou St., 68200, Orestiada

α/α	Name	Type	Accessible	Short description	Ticket prices	Opening hours	Phone	Website	Accessibility	Municipality	Address
35	Church of Panagia Kosmosotira - Ferres	Religious monuments	yes	Theotokos Kosmosotira is a monastery founded by Emperor Isaac Komnenos on Vira place (today's Feres, Evros), located near the Delta of Evros river. The most probable year of its establishment is 1152. The monastery, which operated until the middle of the 14th century, is considered as one of the best examples of Konstantinopolis art in Greece. Around 1355 AD the villagers who were permanently settled in the monastery, forcing the monks to abandon it. It was later occupied by the Ottomans, who converted its cathedral into a mosque, which became the core of Feres. In 1940 began the maintenance works and since then has operated as a Christian temple. In recent years, it has been the official headquarters of the World Thracian Association.	Free	Information not available	25510 61000	no	Information not available	Alexandroupolis	306 Demokratias Ave, 68132, Alexandroupolis
36	Monastery of Dadia	Religious monuments	yes	Monastery of Dadia or Theotokos Monastery of Dadia is located in Dadia - Lefkimmi - Soufli National Park, at "Paleochora" location. Surrounded by low hills with plenty of water and built on the base of a verdant and imposing rock 80 meters high. There are references to the existence of the monastery in the early 17th century.	Free	Information not available	2554051361	no	Information not available	Soufli	180 Vas. Georgiou II st., T68400, Soufli
37	Monastery of Panagia Portaitissa - Kornofolia	Religious monuments	yes	The Monastery of Kornofolia was built one kilometer west of the village of Kornofolia Soufli, on the hill "Kouri" and is honored in memory of the Assumption. According to local tradition the monastery has history of about four centuries.	Free	Information not available	2554051111	no	Information not available	Soufli	Kornofolia 68400 Soufli
38	Monastery of the Assumption of Virgin Mary - Makris	Religious monuments	yes	It was founded in 1980 and has been operating since 1983. In the monastery lives a female monastics community which through the work of its members has created a true cell of spiritual and social activity. In the center of the courtyard is the Catholic, Byzantine-style church, painted on the inside, with scenes from the Life of God, painted by Zlatko.	Free	Information not available	25510 61000	no	Information not available	Alexandroupolis	306 Demokratias Ave, 68132, Alexandroupolis
39	Monastery of Aetochori	Religious monuments	yes	The Holy Monastery of Saint John the Theologian is a monastery (male monastic community) of Evros founded in 1989. It is located in Aetochori, in Traianoupolis, about 11 kilometers from Alexandroupoli. The monastery's cathedral is Byzantine-style and has religious artworks of Mother Mary of 1786 and Christ, of the 18th century.	Free	Information not available	25510 61000	no	Information not available	Alexandroupolis	306 Demokratias Ave, 68132, Alexandroupolis
40	Post-Byzantine Church of Saint Georgios-Kyprinos	Religious monuments	yes	The patron saint of the village is Saint George, whose feast is celebrated in the homonymous church of the settlement. Since 2017, the Local Community and Cultural Associations have been organizing events, with the image of St. George in the Old Village Church as well as traditional dances being celebrated.	Free	Information not available	6941 419880	no	Information not available	Orestiada	Kyprinos, 68006 Orestiada
41	Post-Byzantine Church of Saint Athanasios-Soufli	Religious monuments	yes	The church is made of stone and, according to the inscription on the outside of the sanctuary, was completed in 1848. The ikonostasi was built by Stratis Keledouris, a craftsman from East Thrace. At the bell tower of Agios Athanasios Soufli, visitors can see a marble relief: he is Archimandrite Spyridon Stogiannos, who was for more than 30 years a pastor of Agios Athanasios Soufli	Free	Information not available	25540 22522	no	Information not available	Soufli	2 Rodopis st, 68400, Soufli Evros
42	Saint Demetrios - Kiriaki	Religious monuments	yes	It was built in 1858. It was burnt down in October 1912 by the Turks and rebuilt with the generous efforts of the residents of the village. The inauguration of the renovated brilliant temple was completed in 1925. The temple is an impressive stone-built three-aisled basilica, typical of the late post-Byzantine period and the years after 1934. Its roof above the middle aisle is raised above it and windows, thereby enhancing the grandeur of the temple. The three aisles are defined by a double colonnade, made up of wooden slabs, "plastered" to give the impression of compact, circular masonry columns and top-down remnants.	Free	Information not available	6940 654199	no	Information not available	Soufli	Kiriaki 68400 Evros
43	Post-Byzantine Church of Saint Anastasia-Makri	Religious monuments	yes	The Church of Saint Anastasia in Makri is one of the oldest and most ancient churches of Evros. According to the inscription, the temple was built in 1833, but the same inscription also indicates the year 1100, so scholars conclude that in its original form it was built in 1100 and in 1833 took the present form. The church is a three-aisled basilica, relatively small in size, measuring 30 x 25 meters. The ikonostasis is carved with old paintings, many of which have been transferred to the Ecclesiastical Museum of Alexandroupolis.	Free	Information not available	25510 61000	no	Information not available	Alexandroupolis	306 Demokratias Ave, 68132, Alexandroupolis
44	Post-Byzantine Church of Saint Athanasios-Didymoteicho	Religious monuments	yes	The post-Byzantine church of Agios Athanasios (1834) with magnificent portable religious artworks, tributes of the city's guilds and the carvings of the ikonostasis. At the north of the church lies the surviving section of the Byzantine burial chapel, part of the Imperial Monastery with Byzantine and post-Byzantine frescoes, engravings and rock carved spaces, one of which is known as the prison of Karolos the 12th (king of Sweden). It is located inside the castle, next to the metropolitan mansion and a short distance from the Byzantine wall.	Free	Information not available	25530 23120	no	Information not available	Didymoteicho	9 Patriarchi Dionysiou st , 68300, Didymoteicho

α/α	Name	Type	Accessible	Short description	Ticket prices	Opening hours	Phone	Website	Accessibility	Municipality	Address
45	Post-Byzantine Church of Christ (Sotiras) - Didymoteicho	Religious monuments	yes	The Church of Christ (Sotiras) was built in 1846 on an earlier building, that of the Byzantine monastery of Christ (Sotiras) . It is a triple room with a double colonnade made of stone columns. The belfry is built on a Byzantine tower and was erected in 1873. The church has two important Byzantine artworks of the 13th and 14th centuries.	Free	Information not available	25533 50602	no	Information not available	Didymoteicho	1 Orpheus & Vas. Georgiou st, 68300, Didymoteicho
46	Post-Byzantine Church of the Dormition of Virgin Mary	Religious monuments	yes	The Church of the Dormition of Virgin Mary was rebuilt in 1843, in place of an older church, according to inscriptions and archival testimonies, during the years of Bessarion, the Metropolitan Didimoticho. It is a large-scale temple in the type of a three-aisled basilica with a P-shaped narthex. Interesting is the elaborate wood-carved ikonostasis with a variety of themes in its decorative zones. The church also has the unique religious artwork of Saint Iosif, a work by Nicholas Adrianoupolititis.	Free	Information not available	25533 50602	no	Information not available	Didymoteicho	123 Vas. Alexandrou 68300, Didymoteicho
47	Post-Byzantine Church of Saint Athanasios - Metaxades	Religious monuments	yes	The church is a cemetery, the church is almost unknown in the scientific literature but the cemetery extending north and east of it is considered the oldest and best preserved in Evros, with the oldest inscription bearing the date of 1961. The church is an important religious monument, it is royal in style and is made of stones of the area, with the architecture of the techniques of the Metaxades.	Free	Information not available	25533 50602	no	Information not available	Didymoteicho	1 Orpheus & Vas. Georgiou st, 68300, Didymoteicho
48	Post-Byzantine Church of Saint Athanasios - Alepochori	Religious monuments	yes	In Alepochori, there is the Late Byzantine Church of Saint Athanasios, which was built in 1729. The temple is humble, with no windows and belfry, but rich in rare wall paintings. It is noteworthy that at the back of the temple which was separated from the main temple with trunks, there are representations of the "krimata", the punishment of the sinners.	Free	Information not available	25533 50602	no	Information not available	Didymoteicho	22 Patriarchi Dionysiou st , 68300, Didymoteicho
49	Post-Byzantine Church of Saint Panteleimon - Paliouriou	Religious monuments	yes	Paliouri village is just 3 kilometers away from the village of Metaxades, in the northeast part of Evros. The church of Saint Panteleimonas with its unique frescoes is located inside the village. It belongs to the first churches built and milk, lime, cotton and eggs were used to build it. It is not based on any particular architectural type, but it is a rectangular building. On the east side of the building there is a sanctuary and a small window above the interior section.	Free	Information not available	Information not available	no	Information not available	Didymoteicho	Paliouri 68010 Evros
50	Saint Dimitrios-Mavrokliissi (16th century church)	Religious monuments	yes	Information not available	Free	Information not available	Information not available	no	Information not available	Soufli	Mavrokliissi 68010 Evros
51	Church of Taxiarches-Korimvosç	Religious monuments	yes	In Korimvos there is an old church of 1800, dedicated to Taxiarches. The church is of basilica style, with wooden columns covered with lime, wooden ikonostasis and engraved plate with text on the Agia Trapeza. The old inhabitants of the village boast that their first bell could be heard from Sofia, the capital of Bulgaria.	Free	Information not available	25310 22411	no	Information not available	Soufli	Korimvos 68400 Soufli
52	Panagia Krimniotissa - Samothraki	Religious monuments	yes	At the edge of the cliff, to the south of the island, is Panagia Krimniotissa of Samothraki, taken its named of the steep and wild cliffs that surround it. According to many people its shape resembles an eagle, as it stands alone on the rock.	Free	Information not available	25510 41474	no	Information not available	Samothraki	Archaeological Site Museum, Paleapolis, 68002, Samothraki
53	Tekke of Roussa	Religious monuments	yes	The Tekke of Roussa, located 3km outside the homonymous village, is an Ottoman Tekke, a meeting point for dervishes, which has been renovated and merely operates today. It is considered one of the oldest preserved Tekke in the Balkans and one of the two major centers of Bektashism.	Free	Information not available	25310 22411	no	Information not available	Soufli	Roussa 68004 Evros
54	Armenian Church of Saint George - Didymoteicho	Religious monuments	yes	The Armenian Church of Saint George (Sourp Kevork) (1826-1831), a peculiar church from the early 19th century on the site of the Byzantine church of Saint George Paleokastritis, where Emperor Ioannis 6th Katakouzinos had been crowned emperor in 16/10/1341.	Free	Information not available	25533 50602	no	Information not available	Didymoteicho	1 Orpheus & Vas. Georgiou st, 68300, Didymoteicho
55	Naidrio of Saint Catherine - Didymoteicho	Religious monuments	yes	Byzantine church located in the Castle of Didymoteicho, considered one of the oldest buildings preserved in the Byzantine Castle. It was built at the beginning of the 14th century (1300-1350), while excavations at the courtyard found tombs and an inscription dating to 1173. It is a small chapel measuring 7,10 x 3,20 meters. It is built in the eastern part of the Castle, near the site of the former palaces of Didymoteicho, a few meters away from the "Gate of the Palaces", also known as "Saraiportes".	Free	Information not available	25534 50602	no	Information not available	Didymoteicho	1 Orpheus & Vas. Georgiou st, 68300, Didymoteicho
56	Chapels of Saint Marina, Saint Vlasias, Kirillos - Didymoteicho	Religious monuments	yes	The chapel of Saint Marina is the oldest chapel, where the religious people hang pieces of cloth from a tree in the courtyard for a cure, and the chapel of Agios Vlasias, which is associated with the myths about the fall of Didymoteicho.	Free	Information not available	25535 50602	no	Information not available	Didymoteicho	1 Orpheus & Vas. Georgiou st, 68300, Didymoteicho

α/α	Name	Type	Accessible	Short description	Ticket prices	Opening hours	Phone	Website	Accessibility	Municipality	Address
57	Mosque of Didymoteicho	Religious monuments	no	The Mehmet Mosque or the Vayazit Mosque is a Muslim mosque in Didimoteicho that its construction was completed by Sultan Mehmet I (1413-1421) and was inaugurated in 1420. It has been designated by Hellenic General Secretary of Culture as the most important Islamic monument in Europe. The mosque today is being maintained - renovated by relevant actions of the Hellenic Ministry of Culture, as there are cracks, deviations, mold due to material aging, seismic stresses and environmental impacts. On March 22, 2017, much of the roof and the mosque's building were destroyed by fire.	Free entrance: Greek Citizens & Citizens of Other EU Member States over 65 years old, with a police ID or passport Holders of a special membership card of the International Council of Museums (ICOM) or the International Council of Monuments and Sites (ICOMOS). Official guests of the Greek State. People up to 18 years old. Employees of the Ministry Of Culture & Sport and the Archaeological Resources and Expropriation Fund. Students and University students, students of Military Schools or equivalent schools of EU Member States and outside the EU, as well as the students of travel Guiding Schools Members of Friends & Associations of Friends of Museums and Archaeological Sites. Reduced admission: Free entry card holders Parents accompanying students in the 1st grade school. Teacher escorts in educational visits to schools and institutions of the 1st grade, 2nd grade to the 3rd grade of the Military Schools.	From 1 November to 31 March 2010: 08:30 - 15:00	25510 64100	http://odysseus.culture.gr/h/2/gh251.jsp?obj_id=5901	Information not available	Didymoteicho	306 Demokratias Ave, 68132, Alexandroupolis
58	Historical-Folklore Museum of Orestiada	Museums	yes	The Historical and Folklore Museum of Orestiada was founded in 1974 and aims at the study and promotion of the local cultural heritage. Among the most important exhibits hosted at the Museum are the sacred relics of Saint kyrillos II, Patriarch of Constantinople, who until recently were in the Benaki Museum.	Adults: 2€ Children: 1 € Soldiers: Free	Tuesday - Saturday: 10.00-13.00, Sunday: 11.00-13.00 Closed on Monday	25520 28080	http://www.musorest.gr	http://www.musorest.gr/index.php/el/contact-el	Orestiada	103 Agion Theodoron St., 68200, Orestiada
59	Archaeological Museum of Samothraki (Paleapolis)	Museums	yes	The Archaeological Museum of Paliapolis in Samothraki hosts much of the excavations of the 20th century in the ancient city (Paliapolis). A copy of the statue of Niki of Samothraki there is also on display. It was built on the initiative of the American School of Classical Studies (1939-1955). The North Section was added in 1960 - 61. It was designed by the architect Stuart M. Shaw of the Metropolitan Museum of Art in New York.	General ticket: 6 €, Reduced price ticket: € 3	The Archaeological Museum of Samothrace remains temporarily closed due to re-exposure work.	25510 41474	no	Information not available	Samothraki	Samothariki
60	Historical - Folklore Museum of Alexandroupolis	Museums	yes	The building of the Alexandroupolis Historical Museum is located in the center of the city. The Museum has a remarkable collection of paintings mainly by local artists, a collection of about 1,000 books that are mainly about the history of the city and Thrace in general, and a rich one. archival material consisting of photographs, publications, newspapers, magazines and old articles.	General ticket: 2 € Students: 1 €	"Tuesday to Saturday 10: 30-14: 30 Monday & Sunday: Closed "	25510 28926	http://www.ismo.gr/	http://www.ismo.gr/index.php/anglitisi	Alexandroupoli	306 Demokratias Ave, 68132, Alexandroupolis
61	Ethnological Museum of Thrace - Mrs. Giannakidou (Alexandroupolis)	Museums	yes	The stone neoclassical bulding was built in 1899 and was the summer residence of Adrianopolitan businessman Altinalmazis. Since 1937 the building has been purchased by Hadjikonstantinis Stephanou. Today it belongs to Zafireia Chrysostomou, the wife of Nikolas Papathanasiou. In 1998 it was renovated by the Polychronis Giannakides family with the aim of establishing the Ethnological Museum of Thrace. Nowadays, the building is a center for the acquaintance and promotion of Thracian culture, as well as a space for research and intellectual creation, one that knows how to reconcile, be inspired and envisioned by the primordial memory and the glow of popular tradition.	General ticket: € 3.00 Reduced price tickets: € 2.00 (Students) Free Entry: Unemployment Card Holders, Children under 12 (Individual-Family Visit), Disabled, Guides, ICOM Members, Educators, People over 65, European Youth Card	Tuesday - Saturday: 09:00 - 15:00 Sunday: 10am - 1pm The museum is closed every Monday.	25510 36663	www.emthrace.org	https://emthrace.org/mouseio/epikoinonia	Alexandroupolis	63 May 14th st, 68100, Alexandroupolis
62	Ecclesiastical Museum of Alexandroupolis (Metropolis)	Museums	yes	The Ecclesiastical Museum of the Holy Metropolis of Alexandroupolis is located in the courtyard of the Metropolitan Cathedral of Saint Nicholas. It was founded in 1976 by the former Metropolitan of Alexandroupolis. The Ecclesiastical Museum's Collection includes more than four hundred valuable relics of ecclesiastical art: Hierarchical vestments, liturgical utensils, wood-carved furniture, archetypes. Most of these places of worship come from the sensitive geographical area around the two banks of the Evros River and date back to the 16th century until the 20th century.	Information not available	Hours: Thursday 8:30 am – 2: 00 pm Friday 8:30 am – 2: 00 pm Saturday 8:30 am – 2: 00 pm Closed on Sundays Closed on Monday Tuesday 8:30 am – 2: 00 pm Wednesday 8:30 am –	2551082282	no	Information not available	Alexandroupolis	Metropolis Square 68100 Alexandroupolis

α/α	Name	Type	Accessible	Short description	Ticket prices	Opening hours	Phone	Website	Accessibility	Municipality	Address
63	Natural History Museum of Alexandroupolis (Maistro)	Museums	yes	The Alexandroupolis Museum of Natural History has been built in a beautiful place of the Platanotopos in Maistros (Eastern settlement of Alexandroupolis). It is a modern building fully harmonized with the natural environment. The idea for the creation of the Museum began with the presence in the area of rich habitats and protected areas. The need to present this natural wealth to locals and visitors has led to the inclusion of the project "Construction of a Museum of Natural History" in the Urban Pilot Program of Alexandroupolis, as one of its essential aspects and in the construction of the museum in its current form.	General ticket: 2 € Students: 1 € (within educational programs)	Tuesday - Saturday: 8.30 - 14.30	25510 80204	https://www.facebook.com/Mfialexandroupolis/?ref=bookmarks https://www.instagram.com/natural_history_museum_evros/	Information not available	Alexandroupolis	Platanotopos Maistros, Alexandroupolis 681 00
64	Folklore and Natural History Museum (Hile - private collection)	Museums	yes	The Museum started in 1962 and was completed in 1965, when it officially opened in Didymoteicho. In 2002, was transferred to New Hile, where it still stands today,. For nearly half a century it has been the oldest cultural center in the prefecture of Evros. In addition to its static contribution to cultural events, there are many dozens of exhibitions held in all cities and capitals of the prefecture of Evros. The Museum includes folklore objects and stuffed animals, birds, reptiles of the Thracian space and beyond, collections of insects, ores, human organs and embryos and much more.	Information not available	Information not available	25510 39863	http://mouseio-evrou.site.gr/	http://mouseio-evrou.site.gr/	Didymoteicho	8 Thermopylon st - New Hile
65	Silk Museum of Soufli (Kourtidis Mansion)	Museums	yes	The museum has been in operation since 1990 and operates in a unique architectural and aesthetic bulding complex, built by the physician, scholar and politician Constantine Kourtidis. The museum presents all the phases and stages from the pre-industrial silkworm breeding process to silk processing (silk-making), within the socio-economic context that made the region an important center of Greek silk production (late 19th - mid 20th century).	Free admission days: May 18 (International Museum Day), June 5 (World Environment Day), last weekend of September (European Heritage Days)	1 March - 15 October: 10.00 - 18.00 ' October 16 - February 28: 10.00 - 17.00 Closed: Every Tuesday	25540 23700	https://www.e-evros.gr/gr/pages/72/moyseio-meta3hs-sovflioy	http://www.religiousgreece.gr/ea-st-macedonia-thrace/-/asset_publisher/mHgF2LEbi6sS/content/mouseio-metaxes	Soufli	73 Eleftheriou Venizelou st, 68400 Soufl
66	Traditional Sarakatsanian Settlement (Leptokarya)	Museums	yes	A few kilometers north of Aesimi, in Leptokarya on a slope of 650 meters above sea level and thirty-two kilometers from Alexandroupolis, the Sarakatsanian Association of Evros has constructed a traditional Sarakatsanian settlement. The representation of a traditional Sarakatsanian settlement is a vibrant museum. It offers a unique opportunity to the visitor to be in touch with the daily life of the Sarakatsanian people, the technique of making the famous circular hut made of wood and reeds, the cross-roof cone, the mountain school and in general the organization of the their living place.	Information not available	Information not available	25510 20217	https://museumfinder.gr/item/mouseio-sarakatsanikis-paradosis-esymis-alexandroupolis/	Aisimi, 68100, Alexandroupolis	Alexandroupolis	Aisimi, 68100, Alexandroupolis
67	Museum of the Sarakatsanian tradition-Aisimi Alexandroupolis	Museums	yes	The Museum of the tradition of Sarakatsanian people operates in a building given by the Municipality of Alexandroupolis to the settlement of Aisimi, which is located 23 km north of Alexandroupolis. The original building was renovated and an additional floor was built (with European programme funding) with the care of the Sarakatsanian Association of Evros. The museum started its operation on January 28, 2009. Includes an unique collection of authentic material of Sarakatsanian people, such as women's, men's (e.g. futustanels) uniforms, capes, short skirts, khaki, tiaras, trunks and many old photos 1900-1940.	Information not available	Information not available	25510 93262	https://museumfinder.gr/item/mouseio-sarakatsanikis-paradosis-esymis-alexandroupolis/	https://museumfinder.gr/contact/	Alexandroupolis	Aisimi, 68100, Alexandroupolis
68	Silk Museum of Tsiakiri (Soufli)	Museums	yes	Silk House of Tsiakiris, which has been involved in the production and processing of silk for 60 years in Soufli, has created a unique place in the center of Soufli. Its purpose is to highlight and preserve the region's rich tradition in Silk art. Original exhibits combined with modern technology, lead the visitor step by step on a journey as unique as the silk itself.	Free	Everyday 9:00 - 21:00.	25540 22371	http://www.silkmuseum.gr/#go_page_281	http://www.silkmuseum.gr/#go_page_253	Soufli	199 Vas. Georgiou st, 68400, Soufli
69	The "Gnafala" Museum of Bourouliti (Soufli)	Museums	yes	"Gnafala" is the first folklore museum in the area. Created in 1998 by the Buroulitis family, it has its private folklore collection. The museum exhibits a large collection of old items such as housewares, traditional furniture, buckles, belts, old traditional costumes, jewelry, musical instruments, ecclesiastical and martial tools, agricultural tools, old coins, banknotes, a remarkable collection of old postcards.	Free	Monday - Sunday, 9am - 8pm	25540 24168	http://gnafala.blogspot.com/		Soufli	12 Eleftheriou Venizelou st, 68400 Soufl
70	Folklore Collection of Nikos Gotsis (Ferres)	Museums	yes	It is a collecting wealth of objects and writings that relate to the life of Evros residents and refugees from Eastern Thrace until just a few years ago. More than 1,700 items are on display in a special room and in the courtyard of the home of former police officer Nikos Gotsi. There are occupational corners and a special showcase, items are displayed from Imbros, while women's costumes from Evros villages give a distinctive touch with their cheerful colors. The collection is also enriched with archival material such as photographs, public documents and school documents referring to the old inhabitants of Feres who came from Eastern Thrace.	Free	By appointment	25550 23214 & 6974 467574	https://el-gr.facebook.com/mouseioferon/	https://www.facebook.com/pg/mouseioferon/about/?ref=page_internal	Alexandroupolis	20 Smyrnis st , 68500, Feres, Evros

α/α	Name	Type	Accessible	Short description	Ticket prices	Opening hours	Phone	Website	Accessibility	Municipality	Address
71	Folklore Museum of Samothraki (Chora)	Museums	yes	The Folklore Museum of Samothraki operates in a two-storey mansion of 1900 and besides the "Samothraki House" located on the first floor, it still has the tools of "kehagia" (called the farmer in Samothraki); rich collection of rugs and farm tools. It has a rich collection of 20th-century photographic material and, finally, a carved ikonostasis with rare images of the island's churches. The Folklore Museum of Samothraki has been operating since 1985 under the auspices of the Cultural Association of the island and the financial assistance of the Municipality.	Information not available	During the summer months from 8.00 to 14.00 and from 17.30 to 23.45	25510 41227	samothraki.gr/2011-08-03-09-02-20/	Information not available	Samothraki	Chora, Samothraki
72	Municipal Museum of Soufli (Brika Mansion)	Museums	yes	All the latest history of the city of Soufli, is presented in the collections of the Municipal Museum of Soufli. The Museum hosts exhibitions that tell the story of the city, from the time of the simultaneous flourishing of the silk as well as the growth of the population, the professional, cultural, architectural life and the rise of Soufli.	Information not available	Information not available	25540 23652	https://museumfinder.gr/item/dimotiko-mousio-soufliou-archontiko-brika/	Information not available	Soufli	Mesochoriou Square, 68400, Soufli
73	Folklore Museum of Didymoteicho	Museums	yes	The museum operates in a building, that was built in the first decade of the 20th century (± 1905) and is a remarkable example of eclecticism. The Museum's collections have been since 1966. Today there are about 2500 objects. The most interesting collections are weaving and silk-making tools, farm-house utensils, equipment from local traditional laboratories, and archival material including forms and documents of the Zappeion School of Andrianopolis	adults: 2,00 € children: 1.00 €	All year Monday - Sunday: 10.00 - 15.00	25530 22316	https://laografikodidym.wordpress.com/	https://laografikodidym.wordpress.com/	Didymoteicho	22 Kolokotroni & Vatatsi st, 68300, Didymoteicho
74	Military Museum of Didymoteicho	Museums	yes	The building, in which operates the Military Museum of Didymoteicho, was designed and constructed in 1907. The building is a typical architectural sample of a pre-industrial building in the Prefecture of Evros. It is one of the few buildings of similar architecture preserved in the area. The Museum has galleries of museum exhibits, photographic and historical material from the various moments of Greek history.	Information not available	Tuesday - Friday: 9:00 am to 2:00 pm Friday: 4:00 pm to 7:00 pm (winter time) and 5:30 pm to 8:30 pm (summer time) Saturday & Sunday: 11:00 am to 2:00 pm	25530 26518 & 25530 46911	https://www.didymoteicho.gr	https://www.didymoteicho.gr/el/didymoteicho/mouseia/stratiotiko-mouseio/to-stratiotiko.html	Didymoteicho	22 Tsamadou st, 68300, Didymoteicho
75	Archaeological Museum of Alexandroupolis	Museums	yes	The Archaeological Museum of Alexandroupolis opened its doors to the public on March 27, 2018, hosting the periodical exhibition of the Thessaloniki Archaeological Museum "Redestos - Thessaloniki"- Antiquities on a Refugee Journey. " The central theme of the exhibition is the marble antiquities it collected from 1871 onwards by the Thracian Educational Association, which were moved to Thessaloniki by refugees after the evacuation of Eastern Thrace in 1922 and have since become part of the Archaeological Museum of Thessaloniki.	free	Daily 10:00 - 15:00 Hours are valid from 01.06.2019 to 31.10.2019	25510 26103	http://odysseus.culture.gr/h/1/gh151.jsp?obj_id=24444	Information not available	Alexandroupolis	44 Makris Ave. 68131, Alexandroupolis
76	Cave of Saint Theodoroi	Religious monuments	yes	It is a cave in which the pilgrim can enter through a metal structure by using a ladder. On the walls of the cave, despite the vandalism, the visitor can still see the fine art of frescoes. The cave is accessible through a rural road with many streams and natural beauty. The small church of Saint Theodoroi is formed in a cave of Zonaio Mountain. The preserved frescoes appear to cover different periods of time, but mainly distinguish two phases that belong to the 11th and 13th centuries, when they were to be formed as places of worship.	Information not available	Information not available	Information not available	http://odysseus.culture.gr/h/2/gh251.jsp?obj_id=19902	From the village Avas follow the road to the medieval castle. Crossing the castle and continuing on the road that runs along the train lines, after 5 km	Alexandroupolis	Avas, Evros

α/α	Name	Date	Short Description	Ticket prices	Municipality	Information
1	Youth Festival of Arda	last Wednesday of July, duration: 5 days	On the banks of the river Arda, in Kastanias of Evros, has been held since 1995, the "Youth - Arda Meeting", where young people from all over the country and the Balkans come together. In addition to the music concerts of famous artists of the Greek music scene, there are multiple parallel events such as films, presentations by organizations, exhibitions, as well as sporting events, theatrical performances, radio station operation, voluntary activities, local promotional activities, ecotourism tours other activities. "Young people" of all ages camp for six days in the "river of culture", where they guide the music and various parallel actions, sending the message of peaceful coexistence of people.	yes	Soufli	https://ardasfestival.gr/el/
2	Youth Festival of Tichero	August, duration 2-3 days	In 2002, the 1st Youth Festival of Tichero was established and was widely accepted by the local community, who enthusiastically welcomed the unprecedented event. In one of the most remote places in Greece, the love for creativity met the need for fun. Next to Lake Tychero in the ecotourism park, the stage hosts artists and anyone who wants to spend a wonderful 3 days of music.	yes	Alexandroupolis	http://festivaltyxero.u.blogspot.com/p/blog-page_24.html
3	Ethnic Festival of Traianoupolis/ Samothrakis	August, duration 2 days	The "Samothraki World Music Festival" was first organized in 2005 on the island of Samothrace and then moved with great success to Traianoupoli, Evros in 2006 and to Miami, Florida, USA in 2012, 2013 and 2015. Annually 2017, afterwards from 12 years, he returns to his hometown, the beautiful Samothraki. This global music festival aims to become a meeting point for not only musicians but also music lovers, and to create a platform for music teaching and personal music exchanges, so as to enable direct contact with one's traditions. It is noted that the Festival did not take place in 2019.	yes	Samothraki	https://www.facebook.com/artecology/

α/α	Name	Date	Short Description	Ticket prices	Municipality	Information
4	Panhellenic Festival of Traditional Countries of Antheia	July, duration: 2-3 days	It is organized annually in Anthia, by the cultural association "Spartakos" which operates there, and concerns not only the region but the whole country, as it has a pan-Hellenic character. Since its inception in 1995, the festival has been gathering traditional dance groups from all over Greece. As part of the festival, dancers from all over the country, in collaboration with the organizers, visit the surrounding villages, as well as the most important sights of Evros: the majestic Evros Delta, the Forest of Dadia, the archaeological site of Grand Doxiparis and the Zone and many more.	no	Alexandroupolis	https://greece.terra-book.com/el/evros/page/panellinio-festival-paradosiakon-xorwn-antheias/
5	Book exhibition in Alexandroupolis	July, duration: 7 days	The book exhibition is held every year for 27 years in July on the Alexandroupolis coast. Alexandroupolis bookstores cooperate and bring to the city's reading public old and new books and many parallel events.	no	Alexandroupolis	https://www.emtgreece.com/el/local-events/ekthesi-bibliou-alexandroupoli
6	Amateur Theater Festival of Orestiada	Late August - early September, duration: 7 days	The Panhellenic Amateur Theater Festival is being held in the northern and newest city of Greece, the New Orestiada of Evros. Amateur theatrical groups arrive in the Evros to take part in a theatrical competition that always aims to promote the Amateur theater and to continually improve the artistic output of all of them who with no financial gain, devote a large part of their lives to the Theater.	yes	Orestiada	http://www.dionysos-net.gr/category/20%ce%bf-%cf%86%ce%b5%cf%83%cf%84%ce%b9%ce%b2%ce%ac%ce%bb/
7	Tsipouro Soufli - Samothraki celebration	November, Duration: 2 days	The municipality of Soufli, the Cultural Center and the Municipal Company for Cultural and Tourism Development of the city organize the Tsipouro celebration every year in November. The events are open for anyone around the world and aim to promote the product. Free tsipouro is provided during the events and music and dancing events take place. In addition, guests can enjoy a gastronomy of local grape-based flavors such as mustitrachanas and mustopsomo."	no	Alexandroupolis	https://www.emtgreece.com/el/wine-and-gastronomy/giorti-tsipourou-soufliou

α/α	Name	Date	Short Description	Ticket prices	Municipality	Information
8	Silk Festival	June, Duration: 7-10 days	The "Silk Festivals" have been organized by the Friends of the Silk Society "Chrysalida" for almost 20 years in Soufli Evros. The events are related to creativity, artistic expression, the power of collectibles in offering and joint actions, black theater, environmental issues, and information on "technical" issues on the silkworm sector	yes	Soufli	
9	New Year's Eve in Alexandroupolis	December 31	In every neighborhood of Alexandroupolis on the last day of the year a barbecue is set up around which a feast takes place. Thus the whole city eats, drinks and feasts, saying goodbye to the year that is leaving and welcoming the new one to come. Today, the "custom" has taken on a more organized form, and in many parts of the city large barbecues are set up - the "magkalia", as they are known - with the cooperation of many shopkeepers or on the initiative of clubs and local bodies, but this tradition has its roots many years ago.	no	Alexandroupolis	https://reportal.gr/2017/12/30/%CF%84%CE%B1-%CE%BC%CE%B1%CE%B3%CE%BA%CE%AC%CE%BB%CE%B9%CE%B1-%CF%84%CE%B7%CF%82-%CE%B1%CE%BB%CE%B5%CE%BE%CE%B1%CE%BD%CE%B4%CF%81%CE%BF%CF%8D%CF%80%CE%BF%CE%BB%CE%B7%CF%82/
10	Carnival of Bey	Sunday of Carnival	It is one of the most important Thracian customs of Carnival. It started as a fertile event that covered national needs, to reach the present day and to become a carnival event that we now meet to celebrate Halloween in many villages and towns of Northern Evros, with various variations. In its basic form, a prince "Bey" with his followers enters the houses of the village, where he receives gifts and wishes. The at the square, is taking place a representation of plowing, sowing and sexual activity, the symbolic death and resurrection	no	Didymoteicho	https://www.e-evros.gr/gr/pages/1304/o-mpehs

α/α	Name	Date	Short Description	Ticket prices	Municipality	Information
11	Muslim Celebration "Xilia"	End of July - early August, duration: 3 days	<p>On the border line of the Rhodope-Evros prefectures, every year in the first week of August, thousands of people gather to watch the three-day festival. The kiosks, retailers, makeshift tavernas, local artists and dance groups are joining to a three-day fight competition with professional and amateur wrestlers from Greece, Turkey.</p> <p>It is the "yayla" festival, a very old festival with a sacred character whose heart belongs to the Muslims of mountainous Rhodope. Until 1977 it was organized with the care of only one person, Agha. Since 1998, the cultural association of Thousands has been responsible for organizing the festival, which also gives prizes to the winners. In the past, the involvement of local wrestlers was a kind of a theme for them.</p>	yes	Soufli	http://www.xanthi.iisp.gr/cultureportal/web/article.php?article_id=390&topic_id=13&level=2&belongs=9&area_id=3&lang=gr
12	Flower Exhibition of Orestiada	May, Duration: 4 days	The Flower Exhibition of Orestiada is held annually in the Andrianoupolis Grove, usually on May. It is the only grove in urban section the city of Orestiada and is a gathering and leisure spot for people of all ages. During the exhibition besides floriculture, there are many parallel events that keep people's interest undiminished.	no	Orestiada	https://www.radioevros.gr/17i-anthokomiki-orestiadas/
13	Pulsar Samothraki Art Festival	August, duration 2-3 days	Pulsar Samothraki Art Festival has been held for the last 5 years under the mountain of Saos, in Samothraki. During its five-year history, the festival has offered audience different aspects of rock, post rock, electronica, experimental, ambient, new age greek scene.	yes	Samothraki	https://www.pulsarfestivalgreece.com/
14	Eleutheria Alexandroupolis	5-14 May	Every year on May 14, are celebrated the Eleutheria in Alexandroupoli. The historic day for the city is framed by a diverse program of cultural activities and events, starting every year on May 5 and end on May 14.	no	Alexandroupolis	

α/α	Name	Date	Short Description	Ticket prices	Municipality	Information
15	Wine Festival of Alexandroupolis	one week in the summer	The Municipality of Alexandroupolis, in collaboration with a number of cultural and sporting organizations in the region, organizes in summer events with music, religious panting, book, painting, photography, documentary, etc., which composes a dynamic and attractive cultural and entertaining institution in the area.	yes	Alexandroupolis	https://www.giortikrasiou.gr/
16	Carnival parade of Alexandroupolis	Saturday before Carnival Sunday	In Alexandroupolis a large carnival parade it has been organizing since 2011 and every year, on Saturday before Carnival Sunday, in collaboration with a large number of cultural associations, dance schools, volunteer groups, parents' associations, etc.	no	Alexandroupolis	
17	Carnival parade of Feres	Monday after Carnival	For 30 years in Feres have been celebrating Carnival with parade, with the traditional camel tradition, offering beans and other fasting dishes to visitors. Organized by the Carnival Excursion Physiological Association. In addition to the members of the club, Carnival Parade includes students from Feres schools, carnival groups from other areas, and those who wish to join parade individually or as a group.	no	Alexandroupolis	