

CONNEMARA NATIONAL PARK
TREES

Alder
(Alnus glutinosa)
Alder is found throughout the National Park,
particularly in damp habitats. The leaves are round
and bright green with slightly wavy edges. These
leaves fall from the trees in autumn. The flowers are
borne in early spring on catkins and the female parts
form long lasting woody cone-like fruits. The seeds
are very light and can be carried by the wind. Timber
cut from Alder is white at first, but turns red shortly
after. This has led to many superstitions about the tree
bleeding, but it was used to good effect as the wood
was used to make shields in ancient times, the red
adding to the dramatic effect in battle. As it grows,
with its roots in water, this tree is useful to stabilise
river banks. The wood does not rot in water, and
Venice is built on pilings of alder. It was also used in
Ireland in water mills. Alder roots also fix nitrogen
from the air making the surrounding land more suitable
for other trees and plants.

Ash
(Fraxinus excelsior)
Ash is a very common tree in the National Park, it
grows tall and fairly straight. It has creamy grey
bark, which has interesting ‘hand-drawn’ patterns,
when young. These change to wavy lines as the tree
gets older. The new leaves are protected by black
shields, which are almost rubbery in texture. The
leaves themselves are pinnate and are made up of
leaflets, usually between 8 and 12 per leaf. These
leaves are some of latest to come out in the forest. In
autumn the leaflets fall, adding to the rich leaf litter.
The seeds, which are also known as keys are arranged
in large hanging groups, these are winged and fly off
with the wind when ripe. They have a wonderful
shape which allows them spin through the air. Ash is
poisonous to cattle and sheep. This tree was a very
important tree in ancient times as the timber was used
for the making of spears and javelins. The wood is
strong but has some give in it which meant it could
bend slightly when it hit its target. It was also used to
make parts of chariots and carts as the ‘spring’ in the
wood stopped it from breaking. Now of course Ash is
used in the making of hurlies, and the game of hurling
is known as the clash of the ash.

Beech
(Fagus sylvatica)
Beech is a deciduous tree which is not native to
Ireland, coming originally from central Europe. It has
insignificant flowers in spring, which are followed by
bright oval leaves with wavy margins. In early
spring these leaves may be eaten in a salad and may
be used to make a drink called beech leaf noyau. In
autumn the seeds, are protected by round spiky
pods knows as mast. These contain two triangular
seeds which are edible. It can become very large
with a big crown which blocks out light, creating a
deep shade. This shade blocks the regeneration of
new plants. After leaf fall the ground below the tree
is covered with leaves and spent mast, which crunch
as you walk over them. Timber from beech was very
important for furniture and house building. The
beeches here in Connemara National Park were
most likely planted by James and Mary Ellis.

CONNEMARA NATIONAL PARK
TREES

Downy Birch Silver Birch

Silver Birch

Downy Birch & Silver Birch
(Betula pubescens & Betula pendula)
These two trees are fairly common throughout the National Park, and they are hardy
trees which can withstand a lot of wind. The leaves of birch are small and have
coarsely toothed margins. Yellow/green catkins appear in spring, the catkins on Silver
birch are slightly longer. The bark of birch is smooth and can be any colour from grey
to silver to copper, this bark peels away in strips exposing an almost white bark
underneath. The trunk and branches are often covered with lichens and mosses,
which make it popular with birds, both as a feeding station and as material for nest
building. Sometimes we can see strange growths on these trees, which are known as
witch’s brooms or bird’s nests. These may be caused by a fungus, a disease, or insect
attack; it is the tree defending itself by clumping the growth in that particular area.
These growths don’t normally affect the tree, but in the area of the growth, there are
no leaves so this affects the photosynthesis process. Birch trees were one of the first
trees to colonise the land after the ice age and is still associated with the tundra
ecosystem.

Bog Myrtle
(Myrica gale)
This very low growing deciduous shrub or sub-tree
grows in boggy areas of Connemara National Park
and can be seen on the yellow and blue trails.
Brown stems carry aromatic oval leaves which are
green/grey and leathery. These leaves which are
spirally arranged have a sweet resinous smell when
brushed against. Oval male catkins which are
orange and hanging brown female catkins are
borne on separate bushes, and appear before the
leaves. The roots have nitrogen-fixing
actinobacteria, which enable the plants to grow in
their harsh conditions. The plant was used in the
production of beer in the past, and some modern
breweries are again using it in their craft beers.
The plant can also be used as an insect repellent
and was often used by campers and woodsmen to
keep flies and midges at bay. Women should keep
away from this plant as it may affect their health,
especially while pregnant.

CONNEMARA NATIONAL PARK
TREES

Hawthorn
(Crategus monogyna)
A very hardy, long lived deciduous, tree which can be
found throughout the Park. Well grown and sheltered
ones grow straight, while more exposed ones are
twisted bent by the wind. It has small, shiny oval leaves
which are divided with 4 – 7 pairs of lobes. White
flowers appear in May, giving this tree the common
name of may bush or whitethorn. These flowers are
attractive to bees. The flowers and new leaves are
edible and make a wonderful and refreshing tea. In
autumn the tree is covered in red fruits or haws, which
are a great favourite with birds. These are edible and
good for you, but can seem a lot of work for very little,
this has given rise to an old saying, ‘welcome haws when
all fruit fails’. The branches and twigs are covered with
strong very sharp thorns, which led to the tree being
used in hedgerows and as a protection around houses.
These thorns also offer shelter to bird life especially at
nesting time. This tree is the fairy tree and holds a
special place in the minds of most Irish people. You
would never cut one down, especially a lone one, in fact
the Galway–Limerick motorway was redirected around
one such tree. People would never cut flowers from the
tree or bring any into a house as it was thought to be
bad luck.

Hazel
(Corylus avellana)
This small tree or shrub, is one of the first to
colonize cleared land and it plays an important
role in the conditions for new forest. The leaves
are almost round with many indents around the
edge. They are a mid to light green in colour.
Male catkins appear on the tree during the
winter, and in early spring tiny red, female
flowers appear, a hand lens is needed to see
these flowers. In autumn nuts appear as paired
or sometimes more clusters at the tip of
branches. These may be gathered as food, in
ancient times people depended on hazelnuts as
a food source. Hazel was also coppiced and
long thin branches allowed to grow. These were
cut and used in the construction of houses,
being so flexible they were woven for the wall
of these early houses. They are still used in the
construction of wattle fences.

Holly
(Ilex aquifolium)
These evergreen trees, are a very familiar
sight in woodlands throughout Connemara
National Park. Their stiffy, leathery, green
leaves have spiny margins, which help
protect the trees from grazers. These
spikes tend to disappear as the tree grows
taller and often smooth leaves are to be
found higher up the tree. Small,
insignificant white flowers appear in spring,
which are followed by green berries which
turn bright red in the winter. These berries
are a favourite food source for many birds.
The berries are not consumed by humans,
although we cut many branches and trees
as decoration at Christmas time. Holly is
also another early colonizer of cleared
land. Holly also makes a great stock proof
fence, and along with hawthorn it is
regularly used as a hedge.

CONNEMARA NATIONAL PARK
TREES

Horse Chestnut
(Aesculus hippocastanum)
This deciduous tree is not native, but has been widely planted throughout Ireland. It is
one of the first trees to come into leaf in the National Park. Before the leaves appear,
they are covered by a sticky cover. White/pink flowers cover the tree in early summer
and these are loved by bees. In a good growing season, the tree produces a good crop
of green fruits which contain two or more brown nuts, or conkers. These were well
known to young people who played conkers, I suspect that this was more of a pastime
in former times than at present. The name horse chestnut comes from a curious mark on
small branches, if you look carefully you will see horseshoe shapes on the bark, these
even have holes for the nails. These trees were probably planted by the Ellis family.

Juniper
(Juniperus communis)
Here in Connemara National Park, this tree is
normally only found on the mountain tops, and
then in its prostrate form. The trees have stiff
blue/green needle like leaves arranged in
threes. Male and female flowers are found on
separate plants. The female flowers are green
maturing to blue/black berries. These berries
are best known for flavouring gin, in fact that
word is a corruption of the Dutch genever.
Juniper berries are also used to make a rich
wine sauce for game especially venison.

Common Lime
(Tilia x vulgaris)
Not native to Ireland, this deciduous tree was
very popular on estates. It is an easily
recognised tree at any time of the year, as its
base is surrounded by new growth; this growth
is coloured red and the leaves are protected by
a red covering. The leaves are heart shaped
and edible when young. During the summer the
leaves cover the flowers and fruits, these
yellow/white flowers are fairly small, but
appear bigger as they are backed by a long
wing like bract. The small hard seeds take over
from these flowers but stay attached to the
bracts. The flowers and bracts can be picked
and dried for a relaxing tea. The wood of lime is
very light and trees get damaged fairly easily.
Another curiosity associated with lime, though
not exclusively, is that you often find flattened
branches, these are known as fasciations, or
cresting and are the result of a hormonal
imbalance or bacterial or viral attack. These flat
branches send masses of new branches up and
down to counteract this imbalance. Sometime
we also find red growths on lime leaves, these
are lime nail galls, caused by a mite. Each red
gall is known as a pouch and may contain
hundreds of larvae by the end of the summer.

CONNEMARA NATIONAL PARK
TREES

Sessile Oak
(Quercus petraea)
This is the king of trees in Ireland, and grows in a mixture of soils from rich, through
to poor

acidic soils. The leaves are irregular and shallowly lobed with an oblong
shape. Small flowers which are red/green appear in May and these are followed by
the leaves which burst from tightly packed branch tips. Oaks are slow growing but
they produce a vast amount of leaves that carpet the forest floor around them. The
acorns have no stalks and spring from the twigs, these provide a food source for
birds and other animals. The oak is traditionally associated with strength and
kingship. It is the most important tree for biodiversity with over 20 species of bird
and over 200 species of invertebrates making use of it. The oak is also associated
with over 1,600 place names in the country, such as Kildare, Derry and Derryclare.
Various oaks also suffer from two easily recognizable galls. Oak apple gall, which is
caused by a gall wasp, who lays her eggs inside a dormant leaf bud. These develop
into red fruits similar to an apple, these usually drop off in June. The second gall is the
oak marble gall, caused by another wasp, which was intentionally introduced from
southern Europe in the 1800’s because the galls have a high tannin content that was
used in tanning leather. The hard outer shells stay on the tree.

Rowan
(Sorbus aucuparia)
This tree is also known as mountain ash, due its
leaves being slightly similar to Ash leaves. This
is a good tree for mountains and rough places,
but is at its best in sheltered areas. The leaves
are made up of 5 – 10 leaflets which colour
well in autumn. In the spring the tree is
covered with white flowers and these are
followed in autumn by red berries. You cannot
eat these berries, but they can be harvested
and cooked, they make a good savoury jelly.
The berries are an important food supply for
birds and other wildlife. The tree was used as
a protection against the little people, and a
small branch of it would be tied to a churn to
stop the butter from being spoiled.

Scots Pine
(Pinus sylvestris)
There is an ongoing debate as to whether any
native trees are to be found Ireland or not, but
it is felt that some of the original stock survived
in remoter parts of Connemara. Most of the
others would come from imported stock. This
tree is very hardy and can withstand storms
and gales like few others. The needles are
blue/green and paired. The lower branches
die back or are carried up to the top where
they form large crowns, which spread
outwards as the tree ages. The trunk of the
tree is covered in soft spongy material very
often with mosses and lichens attached. The
male cones are yellow and the more familiar
female ones are green when young becoming
grey/brown when older. When dried these
release their seed. The trees here in
Connemara National Park were probably
planted by The Ellis Family.

CONNEMARA NATIONAL PARK
TREES

Sitka spruce
(Picea sitchensis)
Not an Irish native, this tree comes from the northwest
coast of America, found in Canada, and Alaska. It
takes its name from the town of Sitka which was the
capital of Russian Alaska. Here in Ireland, Sitka spruce
are widely used in forestry plantations. Here in
Connemara National Park, they are used as dot
planting, and have been allowed to grow to full size.
The evergreen foliage, is blue/green, the needles are
flat, stiff and pointed, very soft when new, but
gradually they become pressed against branches as
they age. The seeds are found in in cigar shaped
cones, which are golden brown. The new growth tips
can be added to sugar and put in a sunny spot where a
kind of honey will be produced, they are also good at
curing chesty coughs.

Sycamore
(Acer seudoplatanus)
This is not a native tree, which is getting a bad
press at present, as it spreads very rapidly due
to its winged seeds. It is now joining the ranks of
the invasive plants along with Rhododendron
ponticum, and Japanese knotweed. The leaves
are five lobed with toothed margins and nave a
pinkish colour when new. The flowers hang down
from the twigs and are yellow/green. The seeds
which replace them in pairs and form an angle of
90 degrees. When ripe at the end of summer or
early autumn, they split apart and spin off
through the air. People will recognize these
seeds and they are often know as helicopters.
These seeds are driven far away from the parent
tree to start a new plant. Most people would be
familiar with them sprouting from gutters. The
leaves may be covered with black spot (a
fungus) before they fall, and when they do fall
they densely cover the ground killing off the
undergrowth. They originals may have been
planted by James and Mary Ellis as the trees are
useful as shelter belts, and they are fairly salt
resistant.

Wych elm
(Ulmus glabra)
This is the only native elm in Ireland and was
originally found growing in the mountains. It is a
tree that you would hardly notice throughout the
year, but in spring it is very obvious. Clusters of
red or yellow flowers are seen on bare
branches. These are followed by a mass of flat
yellow/green seeds with a small redish dot in the
centre. These seed are edible, and have a nutty
flavor and look good in salads. The leaves are
dark green with 9 to 11 prominent veins, and are
have toothed edges, they become very rough to
the touch as they grow older. The base of the
leaf is asymmetrical with one side overlapping
the short stalk. The name wych comes from old
English and refers to pliant or bendable. The
wood was used for the production of chairs and
also for longbows. Early people believed that
wych elm protected the dead, and coffins would
be made from the wood.

To discover more about Ireland's trees see the Tree Council of Ireland:
https://www.treecouncil.ie/

https://www.treecouncil.ie/

