
Betony
Betonica officinalis

This vivid magenta wild
flower was used in the
past as to protect
against sorcery and -
according to the Anglo
Saxon Herbal - 'frightful
nocturnal goblins

Birds foot-trefoil
Lotus corniculatus

Also known as 'eggs
and bacon', this plant is
a good source of nectar
for insects and forage
for cattle. The 'bird's-
foot' of its name refers to
the shape of its seed
pods

Common knapweed
Centaurea nigra

A thistle-like plant also
known as 'black knap-
weed', although its flow-
ers are actually bright
pink. It is a popular
source of nectar for the
Red Admiral, and many
other butterflies.

Cowslip
Primula veris

Its name allegedly
derives from the term
‘cowslups', meaning
cowpat; they flower
where a cow had
‘slupped'. More appeal-
ingly, the flowers have
an apricot-like smell.

Field scabious
Knautia arvensis

A pin-cushion-like flower
which our ancestors be-
lieved cured scabies. It
was once thought by
herbalists to be a remedy
for wounds and sores,
dandruff and unwanted
freckles

Greater burnet
Sanguisorba officinalis

The bulbous, blood-red
heads of this member of
the rose family often
indicate a floodplain
meadow. Burnet comes
from the Old French for
'dark brown' - the same
source as 'brunette'.

Meadow buttercup
Ranunculus acris

A giant relative of the
buttercups often on
lawns. Its likely this
flower put the 'butter' in
buttercup given its ten-
dency to grow in mead-
ows grazed by dairy
cows.

Ox-eye daisy
Leucanthemum vulgare

The oxeye daisy has
only been known as
such since the 16th
century. Before that it
was more commonly
known as the 'moon
daisy' or 'dog daisy'

Common spotted
orchid
Dactylorhiza fuchsii

Our most common
orchid enlivens many
places. Its flowers can
vary from deep to light
pink and the leaves are
marked with spots

Self-heal
Prunella vulgaris

Its name derives from
the use of some species
to treat minor disorders.
It is reported to have an
antiseptic and antibacte-
rial effect, and to be
particularly good in
cases of food poisoning.

Red clover
Trifolium pratense

Not as common as its
white relation, its reddish
-pink flowers form oval
clusters and its leaves -
while still recognisably
'cloverleaf' shaped - are
larger, downy and
marked with a white 'V'.

Yellow rattle
Rhinanthus minor

This semi-parasitic flower
feeds off nutrients in
nearby grass roots which
helps restrict vigorous
grasses, allowing more
delicate wildflowers to

emerge. Its 'rattle' is from

tiny seeds in their pods.

A meadow in
every county to

celebrate the 60th
anniversary of the
Queenôs coronation

Please tweet photos of
any meadow flowers you
spot
@CoronationMdows

coronationmeadows.org.uk

A selection of common plants you might see when you are out enjoying meadows

