
Can you name these Irish Plants and Animals?

ÅPicture 1

ÅPicture 2

ÅPicture 3

ÅPicture 4

ÅPicture 5

ÅPicture 6

Picture 1 Picture 2 Picture 3 Picture 4

Picture 5 Picture 6

ϭaƛŎƘŀŜƭ WƻƘƴ hΩaŀƘƻƴȅ

©aƛŎƘŀŜƭ WƻƘƴ hΩaŀƘƻƴȅ

Nettle plants start
to grow in early
Spring - they get
their energy from

the Spring sunshine

Very tiny light -green
flowers grow on the

Nettles from June to
September: see them in
the picture on the left!

These flowers spread their
pollen using the wind -
when a flower receives

pollen from another one, it
can then produce little

seeds.

New plants are
produced by the new

seeds being dispersed
and also by spreading

roots (rhizomes) under
the ground.

Plants die down to the
ground in winter, and

take a rest, when there
is very little energy
coming from the sun.

Common Nettle
Common Name: Common Nettle

Scientific Name: Urtica dioica

Life
Cycle

Description Habitat found

Nettles grow to 60-100cm
high and are well -known for
their unpleasant sting. They
have spear-shaped toothed
leaves, which are arranged
in opposites.

The CommonNettle is usually found as
an understory plant in wetter
environments, but can also be found in
grassland and meadows. It is an
important food plant for the caterpillars
of many Irish butterfly species.

Believe it or not, Nettle Soup is very tasty,
and because it is made by boiling up the
nettle leaves, it does not sting at all!

Fun Facts!

Irish Name: Neantóg

IDO NOT
TOUCH a
nettle
unless you
are wearing
rubber
gloves!!

The Common
Nettle's
sting comes
from acid
which is
released
when the
tiny hairs
break off
and stick
into your
skin.

Flower: July ςSeptember
Fruit: October

JI1

In Spring the seeds
start to grow into
new Nettle plants.

Old plants grow
again too.

In Summer the
Nettles grow some

tiny flowers.

By Autumn the
flowers have turned

into seeds. The seeds
look like tiny circles.
They blow away with

the wind.

The seeds rest
on the soil

during Winter .

Common
Nettle

Life
Cycle

Draw a Nettle Leaf:

Draw the tiny Summer flowers:

Draw some caterpillars
eating the nettle leaves:

JI1

The Rowan begins
to grow again in
Spring. Its dark

green leaves first
appear in April.

Large, flat heads of
numerous creamy-white 5 -
petalled flowers bloom in

May and June.

Once a flower receives pollen
from another Rowan flower
(usually carried there by an

insect!) it turns into a berry, and
the familiar clusters of red

berries appear in this way in late
Summer and Autumn.

The berries feed many types
of birds in the Autumn. The
birds help the tree to spread
its seeds far and wide in their
droppings!

Rowan trees are deciduous: this
means that they drop their leaves
in winter. This helps them to save

energy ðas there is not much
point having leaves in the winter
if there is very little sunshine to

make food from.

Rowan Tree

Common Name: Rowan / Mountain Ash

Scientific Name: Sorbus aucuparia

Life
Cycle

Description Habitat found

The Rowan is a medium sized
tree which grows to about 15
metres tall. It has d istinctive
Ash-like leaves, although it is
not actually a species of Ash.
The leaves are green on both
sides, with up to 9 pairs of
oblong, t oothed leaflets.

It grows in most types of soil. In
the wild it is found in ôglensõ or
little valleys, beside mountain
streams, in woods and rocky
places. I t is a popular tree for
planting in gardens and in parks,
so you are likely to find one not
too far from your school!

A Mistle Thrush (the ôfirst cousinõ of a Song
Thrush) will defend a Rowan tree, keeping
other birds away; therefore having its very
own ôrestaurantõ or feeding place for the
winter.

Fun Facts!

Irish Name: Caorthann

Flowers: May ςJune
Fruit: August ςOctober

JI4

In Spring Rowan
Trees start to

grow new leaves.

In Summer
groups of

small white
flowers grow
all over the

tree.

By Autumn these
flowers have

turned into bright
red berries, with

seeds inside.

In Winter the
berries fall to the

ground and the seeds
will get washed into
the soil. The tree

also drops its leaves

Rowan Tree

Life
Cycle

Draw Rowan Tree leaves:

Draw a bird eating the berries
from the Rowan Tree in Autumn:

JI4

After a mild
winter Robins will
start looking for a
partner; as early

as January

A cup-shaped nest is built
by the mammy or
ΨŦŜƳŀƭŜΩΦ Lǘ ƛǎ ƳŀŘŜ ƻŦ

leaves and moss, and is
lined with hair.

The female will lay 4-6
eggs in April; one egg

each day until the
clutch is complete.

She sits on the eggs to
keep them warm for 13
days; her partner will
bring her food, so she
ŘƻŜǎƴΩǘ ƎŜǘ ǘƻƻ ƘǳƴƎǊȅΦ

The chicks hatch without feathers,
and need their parents to give them
food and warmth. Both the mammy
ŀƴŘ ǘƘŜ ŘŀŘŘȅ ƻǊ ΨƳŀƭŜΩ ƭƻƻƪ ŀŦǘŜǊ

the nestlings.

When the chicks start to leave
the nest (fledge) at two weeks
old, they are still not able to fly
very well for a few more days,
even though they have all of

their feathers.

Parents help the little chicks
for about 3 weeks after

fledging, and they may have
two more broods in the same
year. In Autumn all Robins

begin to live on their own for a
few months, until Spring

arrives.

Robin
Common Name: Robin or Robin Red-breast

Scientific Name: Erithacus rubecula

Life
Cycle

Description Habitat found
Probably the most familiar garden bird with
its bright orange -red face and breast. Its
upperparts are greyish brown, and its belly
is a greyish white. The beak is dark and
pointed. They can seem plump and rounded
sometimes, especially in cold weather when
the birds fluff out their feathers to trap
air: this forms an extra layer of insulation
around their tiny body. Female and Males
look alike.

The Robin can be found across Ireland,
in gardens, hedgerows, parks and
woodlands. It mainly feeds on insects
including flies, caterpillars and small
worms.
It is a friendly bird, and readily come s
to bird tables,
Most nests are located on or near the
ground in hollows, nooks and crannies.

Robins are very friendly! Robins often follow
gardeners around the garden hoping to catch
insects that they have dug up. If you spend enough
time working in your garden at school or at home,
you will surely make friends with a Robin!

Fun Facts!

Irish Name: Spideóg

ϭaƛŎƘŀŜƭ WƻƘƴ hΩaŀƘƻƴȅ

ϭ
a
ƛ
Ŏ
Ƙ
ŀ
Ŝ
ƭ

W
ƻ
Ƙ
ƴ

h
Ω
a
ŀ
Ƙ
ƻ
ƴ
ȅ

JI3

Image by Thomas Love
via Flickr.com

In Spring the
Robin finds a
partner and
builds a nest

In Summer the
mammy lays about 5
eggs in the nest. She
sits on them to keep

them warm.

By late Summer the chicks
have hatched and are being
fed caterpillars and other
food by both parents, until

they are ready to fly.

In Autumn the chicks will
move away from their

parents, and they will spend
the Winter on their own.

Robin

Life
Cycle

Draw the mammy and daddy Robin at their nest:

ϭ
a
ƛ
Ŏ
Ƙ
ŀ
Ŝ
ƭ

W
ƻ
Ƙ
ƴ

h
Ω
a
ŀ
Ƙ
ƻ
ƴ
ȅ

JI3

In Spring the daddy or
ômaleõ bird sits on top of a

tree and sings loudly to
boast about the territory
he ôownsõ in order to attract
a ôfemaleõ or mammy.

Once he finds a partner,
she builds a nest, usually
deep in cover in trees,

bushes, ivy or brambles.
He brings her food, so
that she doesnõt get

hungry.

The female lays 3 -5 eggs over a
few days. On the last day of laying
she will sit on the nest to keep the

eggs warm. This is called
incubation, and it lets the chicks
grow inside the eggs. The chicks

are ready to hatch after about two
weeks of incubation.

Once the chicks hatch,
both parents feed them
until they are ready to
fly, which also takes
about two weeks.

The parents often
have another
ôbroodõ (a small
family) or two in
the same Summer.

In Autuman and
Winter the birds
will leave the nest
site to find good
feeding grounds.

Song Thrush

Common Name: Song Thrush

Scientific Name: Turdus philomelos

Life
Cycle

Description Habitat found

The Song Thrush is about the
same size as a Blackbird. It has
plain brown upperparts and a
creamy underside, with arrow -
shaped dark spots in lines down
the breast and flanks. Its legs
are pale pinkish -grey.

The Song Thrush li ves and breeds throughout
Ireland - mainly in hedgerows and gardens. It is
usually seen in ones and twos - never in flocks.
You can commonly see it bounding along the
ground in search of worms. It also eats fruit,
such as Rowan berries, and it will eat snails in
drought/hard weather.

- The Song Thrushõs song is really variable and distinctive. It
sings a phrase then repeats it three or four times before
singing a new phrase and repeating it in the same way.
- The Song Thrush likes to eat snails. It breaks the shell off,
by smashing it against a stone with a flick of the head. If you
ever find a stone, with lots of smashed snail shells all around
it, youõll know youõve found a Thrushõs ôanvilõ or dinner table!!

Fun Facts!

Irish Name: Smólach ceoil

ϭaƛŎƘŀŜƭ WƻƘƴ hΩaŀƘƻƴȅ

ϭ
a
ƛ
Ŏ
Ƙ
ŀ
Ŝ
ƭ

W
ƻ
Ƙ
ƴ

h
Ω
a
ŀ
Ƙ
ƻ
ƴ
ȅ

JI6

Image by NottsExMinervia Flickr.com

Song
Thrush

Life
Cycle

Draw the mammy and daddy Thrush eating Snails and
Berries:

ϭ
a
ƛ
Ŏ
Ƙ
ŀ
Ŝ
ƭ

W
ƻ
Ƙ
ƴ

h
Ω
a
ŀ
Ƙ
ƻ
ƴ
ȅ

In Spring the daddy
bird sits on top of a
tree and sings loudly

about what a great tree
he has.

If a mammy bird likes
him, she will stay with

him, and make a nest. In
Summer she will lay

about 4 eggs .

Baby birds will hatch
from the eggs, and
Mammy and Daddy will
feed them until they
can fly away in Autumn .

In Winter all the
birds will leave the

nest tree and go
look for food.

JI6

Adult butterflies come
out of hibernation (a long

sleep over winter) in
March or April

The mammy or
ôfemaleõ lays eggs on

the underside of
nettle leaves.

Eggs hatch after 10 days,
and little caterpillars
come out. Caterpillars
then grow by changing
the size of their skin a
few times, aka ômoultingõ

Moulting is a bit like us
getting new clothes as we
grow bigger. After their

final moult they hang
from plant stems,

wrapped in a cocoon

They stay in the cocoon
as they ôpupateõ for

about two weeks, They
then come out in the
shape of a butterfly!

The butterfly will either
breed straight away (if itõs
still summertime) or else it
will go into hibernation for

the winter.

Small Tortoiseshell
Common Name: Small Tortoiseshell

Scientific Name: Aglais urticae

Life
Cycle

Description Habitat found

This beautifulbutterfly has a
wingspan of around 5cm.It is
mainly reddish-orange with
black markings and blue spots
around the border. The
underside is quite dull.

This is a very common butterfly
which visits gardens at homes and
schools, woodlandsand hedgerows.
Its caterpillar babies feed on the
Common Nettle. The adult butterfly
feeds on (drinking nectar from) lots
of different flowers.

Small tortoiseshells often hibernate in our
houses and sheds over the winter. It is
better to have them in the shed than the
house, as the heating in the house will trick
them into thinking that Spring has arrived!

Fun Fact!

Irish Name: RuánBeag

ϭaƛŎƘŀŜƭ WƻƘƴ hΩaŀƘƻƴȅ

JI2
Im

a
g
e

s
co

u
rt

e
s
y
 o

f
D

e
a

n
 M

o
rl
e

y
 v

ia
 F

lic
kr

.c
o

m

