

Wildflowers of County Roscommon

Look around you and see the wonderful selection of wildflowers that grow in our beautiful county...

Bird's Foot Trefoil (*Lotus corniculatus*)
Flowers from June to September. It grows abundantly in pastures and roadsides throughout County Roscommon.

Dandelion (*Taraxacum*)
There are about 100 micro species of dandelion in Ireland. Flowering occurs from March to October and peaks in May.

Water Avena (*Geum rivale*)
It grows in damp areas. The drooping reddish flowers appear from June to August

Ox-eye Daisy (*Leucanthemum vulgare*)
Flowers between June and August. Found on roadsides, waste ground and in old meadows.

Corn Poppy (*Papaver rhoeas*)
Flowers from June to August. Grows in waste places and tilled ground.

Yellow Flag (*Iris pseudacorus*)
Flowers in June and July and flourishes in damp fields, ditches, marshes and riversides.

Pitcher-plant (*Sarracenia purpurea*)
Flowers from May to July. Stores water in its distinctive pitcher-shaped leaves and captures insects.

Irish Lady's Tresses (*Spiranthes romanzoffiana*)
A member of the orchid family and one of the rarest wildflowers in Ireland. It flowers in July and August near Lough Allen.

Toothwort (*Lathraea squamaria*)
Flowers in April and May. Parasitic plant that grows woods at Mote Park, Lough Key Forest Park and St. John's Wood.

Wood Anemone (*Anemone nemorosa*)
A plant that grows up to 150mm high; found in woods and hedgerows from March to May.

Lesser Celandine (*Ranunculus ficaria*)
Flowers from March to May. It grows in damp shady places and is very common in County Roscommon.

Blackthorn or Sloe (*Prunus spinosa*)
Sloes and the Irish Shillelagh both come from the Blackthorn. Flowers in April and May.

Cowslip (*Primula veris*)
Grows in the lime-rich parts of central Ireland and is rare elsewhere. It flowers in April and May.

Purple Loosestrife (*Lythrum salicaria*)
Abundant in County Roscommon in ditches, marshes and wet meadows. It flowers in July and August.

Spear Thistle (*Cirsium vulgare*)
A plant of grassland and waste ground. Flowers in July and August. It is common throughout Roscommon.

Knapweed or Blackheads (*Centaurea nigra*)
Flowers from July to September and is common in pastures, banks, meadows and roadsides.

Bee Orchid (*Ophrys apifera*)
Flowers in June and July. Grows in gravel areas and sometimes in disturbed ground after road-widening.

Pyramidal Orchid (*Anacamptis pyramidalis*)
Named because of its distinctive shape. Grows in pastures, banks and sandy areas. Flowers in June and July.

Lesser Butterfly Orchid (*Platanthera bifolia*)
The scented flowers appear in June and July. It grows in damp pastures and bogs.

Bog Asphodel (*Narthecium ossifragum*)
In July and August its colourful yellow flowers brighten the bogs all over Roscommon.

Sundew (*Drosera rotundifolia*)
Captures insects on sticky drops on the leaves. It flowers from May to August.

Marsh Helleborine (*Epipactis palustris*)
A very elegant, rare plant of damp places and marshes. Can grow up to 450mm tall. It flowers in June and July.

Marsh Pea (*Lathyrus palustris*)
Flowers June to July and grows in marshy meadows. In Roscommon it grows close to Lough Ree and the River Shannon.

Water Germander (*Teucrium scordium*)
Flowers in July and August. A very rare wildflower in Ireland but is frequent on the shores of Lough Ree and Lough Derg.