
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

Growth begins in
Spring when the sun

starts to shine again.
Brambles, like most

plants, get their
energy from the sun!

Flowers grow
from May to
September.

Once a flower gets
pollen from another

bramble flower, it will
start to produce fruit.

Fruit starts to
form from late

summer through
to September.

Blackberries are eaten by
many birds and mammals,
thereby helping to spread
the plantõs tiny seeds

(that are hidden inside
the berries) in Autumn.

Bramble ôdies backõ to
sleep during the winter.
This helps save energy

when there is not
enough sunshine.

Bramble

Common Name: Bramble or Blackberry

Scientific Name: Rubus fructicosus

Life
Cycle

Description Habitat found

Bramble stems gro w in the shape of
arches and are covered with sharp
thorns. They can create a new root
into the ground when they touch
it. Flowers are pink or white. The
leaves have three or five lobes.
They produce blackberries.

Bramble typically forms a large
part of our hedgerows in
Ireland. It reclaims di sused
land, laneways and ditches . It
can be found anywhere really;
fields, woodlands, gardens and
on the side of the road.

Blackberries are delicious, and are packed
full of Vitamin C ! The plant also provides
a really important source of nectar (a
sugary drink found inside the flowers) for
bees and other hungry pollinators.

Fun Facts!

Irish Name: Dris

Be Careful....
IDo not touch the thorns; they can cause
an infection if they stick in your skin; maybe
wear gloves if you go blackberry-picking!

IAlso the juice from the fruit is a strong
ŘȅŜ ǎƻ ŘƻƴΩǘ ƎŜǘ ƛǘ ƻƴ ȅƻǳǊ ŎƭƻǘƘŜǎΗ

Flower: May ςSeptember
Fruit: August - October

SI1

In Spring the
Brambles start to
grow new shoots

and leaves.

In Summer light
pink or white

flowers grow all
over the bush.

By Autumn these
flowers have

turned into juicy
berries, with seeds

inside.

In Winter the
berries get eaten or

else fall to the
ground and the seeds
will get washed into

the soil.

Bramble

Life
Cycle

Draw a Bramble bush:

Draw a bird eating Blackberries
from the Bramble in Autumn:

SI1

Flower: March ςOctober
Fruit: April ςOctober

Dandelions start
to grow again

once the weather
begins to get

warm in Spring.

The Dandelion
produces

flowers from
March to
October

Bees and flies
visit the flowers

to drink the
sweet nectar

from the middle
of the flower.

Pollen from other flowers
rubs off these visiting
insects and onto the

Dandelion. The pollen
then gets absorbed.

Pollen that is
absorbed creates

new seeds. A group
of these new seeds is
ŀ Ψ5ŀƴŘŜƭƛƻƴ /ƭƻŎƪΩΦ

Dandelion Clocks
can be seen from
Spring through to

Autumn.

In Autumn the
Dandelions stop

growing, and take
a break to rest for

Winter.

Dandelion
Common Name: Dandelion

Scientific Name: Taraxacumvulgaria

Life
Cycle

Description Habitat found

Dandelionis a common plant with bright yellowflowers
and withhollow stems full of sticky white sap. The
flower heads are 2-5cm across.Once they have received
pollen from their own or another dandelion flower, they
produce seeds, and thus change into a'Dandelion
/ƭƻŎƪΨΤthese are spheres of mini-parachutes, each one
attached to a tiny seed.The leaves are long and narrow
and have a distinctive jagged edged pattern.

Dandelions are very
common in any
grassland area; you
can find them on
roadsides and grassy
wasteland, fields,
lawnsand greens.

Theleaves of the Dandelionare responsible
for the flower's common name which
ŎƻƳŜǎ ŦǊƻƳ ΨDents de lionΩ ƳŜŀƴƛƴƎ Ψ[ƛƻƴϥǎ
ǘŜŜǘƘΩ ƛƴ CǊŜƴŎƘΦ

Fun Facts!

Irish Name: Caisearbhán

The Dandelion is a pretty
clever plant! Its mini -
parachutes are perfectly
designed to carry seeds
away on the wind. This
means baby plants, that
grow from the seeds, will
not be growing in the
shadow of their parent!

SI4

In Spring the old
plants grow again,
and the new seeds
start to grow into
new Dandelions.

The Dandelion
grows flowers all

Summer.

By Autumn the
flowers have turned

into fluffy seeds. The
seeds look like tiny

parachutes and
altogether are called
a ôDandelion Clockõ.

The seeds rest
on the soil

during Winter .

Dandelion

Life
Cycle

Draw a Dandelion Leaf:

Draw the bright yellow Summer flowers:

Draw the òDandelion Clockó:

SI4

Blackbirds build their
nests early in Spring ς
usually in March. The

nest, built by the
female, is low down in

any suitable hidden
place such as a hedge.

The mammy normally
lays 3-5 eggs in a

clutch. She incubates
them (keeps them
warm) on her own.

The male will bring her
ŦƻƻŘ ǎƻ ǎƘŜ ŘƻŜǎƴΩǘ

get hungry.

The chicks
hatch 13-14

days later. Both
parents feed
the chicks.

The chicks are ready to
fledge after another 13-
14 days, but if the nest is
disturbed, they can leave

and survive as early as
nine days old.

As the chicks learn what to
eat, and how to find it, they

begin to explore further
away, and become totally

independent just three weeks
after leaving the nest!

Their parents will probably
raise two more broods

(small families) of chicks in
the same year, before

spending the winter, each
on their own again.

Blackbird
Common Name: Blackbird

Scientific Name: Turdusmerula

Life
Cycle

Description Habitat found

Male orΨŘŀŘŘȅΩ ōƭŀŎƪōƛǊŘǎ ŀǊŜ
ōƭŀŎƪΣ ŀƴŘ ŦŜƳŀƭŜ ΨƳŀƳƳȅΩ
blackbirds are in fact brown!
The males have a bright
yellow beak and a ring around
the eye. Theirsong soundsa
bit like aflute and travelsfar
in theair.

Blackbirds are found almosteverywhere in
LǊŜƭŀƴŘΤ ȅƻǳΩƭƭ ǎŜŜ ǘƘŜƳ ƛƴ ƎŀǊŘŜƴǎ ŀƴŘ
countryside and from coasts to hills, although
not on the highest peaks! They eat insects,
especially earthworms,but they also enjoy
berries and other fruit including apples. Ifyou
leave apples out in winter they will definitely
come to your bird table!

Blackbird chicks in gardens are usually fed
earthworms; woodland chicks are fed mainly
caterpillars. Why do you think that is?Do you think
the gardenchicksare just fussyeaters?J

Fun Facts!

Irish Name: Lon Dubh

Female/Mammy

Male/Daddy

A blackbirdõsnest is cup-shaped and is
made of grass, straw and small twigs . It is
plastered inside with mud and lined with
fine grass. It can take two weeks to
complete! The eggs that are laid are a
beautiful blue green colour!

ϭ
a
ƛ
Ŏ
Ƙ
ŀ
Ŝ
ƭ

W
ƻ
Ƙ
ƴ

h
Ω
a
ŀ
Ƙ
ƻ
ƴ
ȅ

ϭ
a
ƛ
Ŏ
Ƙ
ŀ
Ŝ
ƭ

W
ƻ
Ƙ
ƴ

h
Ω
a
ŀ
Ƙ
ƻ
ƴ
ȅ

SI3

Image by Dennis@Stromnessvia Flickr.com

In Spring the
Blackbird finds a

partner and
builds a nest

In Summer the
mammy lays about 4
eggs in the nest. She
sits on them to keep
them warm until they
hatch out as chicks.

The chicks are fed a lot,
until they are ready to fly.

By Autumn they are big
enough to live without

mammy or daddy.

In Winter most
Blackbirds will

feed alone.

Blackbird

Life
Cycle

Draw the mammy and daddy Blackbird at their nest:

ϭ
a
ƛ
Ŏ
Ƙ
ŀ
Ŝ
ƭ

W
ƻ
Ƙ
ƴ

h
Ω
a
ŀ
Ƙ
ƻ
ƴ
ȅ

SI3

Bullfinches find a
partner in the
Spring time.

¢ƘŜ ƳŀƳƳȅ ƻǊ ΨŦŜƳŀƭŜΩ
lays the first clutch of

blue spotted eggs in the
middle of May.

4-5 turquoise eggs with
brown spots, are

normally laid per brood,
and are kept warm or
ΨƛƴŎǳōŀǘŜŘΩ ōȅ ǘƘŜ

female.

Two weeks later, chicks
hatch and are fed by both

their parents until they
are strong enough to

leave the nest

Chicks leave
the nest or
ΨŦƭŜŘƎŜΩ ŀǘ
around 16
days old.

The parents teach the
young chicks how to

collect food in the garden
or woodlands for a few

more days.

Most pairs will try to
raise two or three
ŦŀƳƛƭƛŜǎ ƻǊ ΨōǊƻƻŘǎΩ

every summer.

Paired birds often stay
together over the winter,
and will be partners again

the following year.

Bullfinch
Common Name: Bullfinch

Scientific Name: Pyrrhula pyrrhula

Life
Cycle

Description Habitat found

Bullfinchesare15cmlongfrom beakto tail.
Their thick, stubby black beak is the
perfect tool for nibbling flower buds off
treesandfor crushingseeds. Maleshavea
dark blackcap, face,wingsand tail, a pale
bar on eachwing, and strikingwhite rump
patch. They also have a grey back and
beautiful reddish-rose breast and belly.
Femalesaresimilarexceptthat their breast
andbellyaremoregrey-brown than red.

Bullfinches are common and
breed throughout Ireland,
usually in hedgerows and
deciduous woodland. They
visit gardens regularly. They
feed mainly on the buds of
native trees (e.g. Oak and
hawthorn), as well as seeds
and berries such as bramble
and dandelion.

¢ƘŜ ƴŀƳŜ ΨōǳƭƭŦƛƴŎƘΩ ŎƻƳŜǎ ŦǊƻƳ ǘƘŜ ōƛǊŘΩǎ
front heavy, bull-headed appearance.
Bullfinches were once popular cage birds
because they can be taught to imitate flutes.

Fun Facts!

Irish Name: Corcrán coille

Female (mammy)

Male (daddy)

ϭ
a
ƛ
Ŏ
Ƙ
ŀ
Ŝ
ƭ

W
ƻ
Ƙ
ƴ

h
Ω
a
ŀ
Ƙ
ƻ
ƴ
ȅ

ϭ
a
ƛ
Ŏ
Ƙ
ŀ
Ŝ
ƭ

W
ƻ
Ƙ
ƴ

h
Ω
a
ŀ
Ƙ
ƻ
ƴ
ȅ

SI6

Image by Mark Hope via Flickr.com

