The Great Plant Hunt

he Great Plant Hunt

www.greatplanthunt.org

wellcometrust

a en la companya da mana da mana da mana da manakina ka mana da mana da mana da mana da mana da mana da da mana

Kew/

Code of conduct

When studying habitats and the wildlife in them, children and adults are encouraged to consider and discuss appropriate ways of behaving. Drawing up a code of conduct is a useful class exercise before undertaking an activity.

It is not normally acceptable to pick or remove wild flowers from their habitat. However, the plants chosen for this project are all very common.

Health and safety information

The plants listed in the Identikit have been assessed and are not poisonous but any plant may cause an allergic reaction in sensitive individuals. Close supervision is recommended at all times. All cuts or open wounds should be covered with a plaster before you start plant hunting.

Children:

- Do not eat any plant material such as berries or seeds
- Avoid putting fingers in mouths – some plant material is poisonous
- Always wash your hands at the end of an activity

- Insects particularly bees and wasps – may be around plants
- You should never pick wild flowers unless you have been told it is OK

- Common names: Cleavers, clivers, goosegrass, stickyweed
- Scientific name: Galium aparine

• Flowering season: June to September

• Fruiting season: Likely to fruit between July and November

Description:

A bristly clinging plant with circles of leaves along the square-shaped stem.

There are lots of prickles all over the plant to help it stick.

Where it can be found: Cleavers can be found clambering over other plants in hedges, woodland edges and waste ground.

Galium aparine

pathway habitat

Flowering head of cleavers

Cleavers in fruit

Cleavers seed

better if chilled first and kept in contact with a

wet surface.

Germination: This plant sometimes might germinate

Cleavers showing 'sticky' prickles

Seed dispersal: Carried by animals

Cleavers can be boiled and eaten as a vegetable.

> Collecting cleavers

Can be dried and roasted to make a drink - like coffee.

If you go out for a walk in the countryside you might come back with cleavers stems or fruits stuck to your clothes like velcro!

The Great Plant Hunt

www.greatplanthunt.org

an an would an wolld an would an wide and an would a

The Great Plant Hunt www.greatplanthunt.org

n ghan Mantar ghan Mantair chan Mantar ghan Mantar ghan Mantar ghan ang Mantar

Fun facts:

- Common names: Coltsfoot, coughwort
- Scientific name: Tussilago farfara

• Flowering season: February to April

• Fruiting season: Likely to fruit between April and June

The flowers are similar to

small scaly leaves packed

after the plant has finished

flowering and fruiting.

dandelions but the plant has

along purple stems. Big heartshaped green leaves appear

Description:

Where it can be found:

Tussilago farfara

This plant is very common in waste ground, and is also found along the sides of roads, near the sea and by rivers and streams.

Coltsfoot seed

Flowering heads of coltsfoot

1mm

Germination: This seed is easy to germinate and prefers light for germination. Sow in a pot of soil or compost on the surface.

Fruiting head of coltsfoot

Seed dispersal: Carried by wind (parachute)

Uses:

Coltsfoot has been used as a natural food flavouring.

Fun facts:

The name *Tussilago* means 'stopping a cough'.

Coltsfoot's silky seeds were once used as a stuffing for mattresses.

The fruiting head looks like a dandelion 'clock'.

The Great Plant Hunt

www.greatplanthunt.org

The Great Plant Hunt

www.greatplanthunt.org

ala ka maya ka maya ka maya ka mya ka alaya maka maya ka mya kaka a

- Common names: Daisy, common daisy, lawn daisy, English daisy
- Scientific name: Bellis perennis

- Flowering season: March to October
- Fruiting season: Daisy is likely to fruit between June and October

Bellis perennis

Description:

Daisy is a very short plant with a tightly packed group of leaves at the base and small white flower heads with a yellow centre. Where it can be found: This plant can be found throughout the UK and is often found in lawns, by roadsides and on the edges of paths.

Flowering heads of daisy

Germination: This seed is easy to germinate. Sow in a pot of soil or compost on the surface and cover seeds very lightly with a thin layer of soil (2-5mm).

Daisy head losing florets

Seed dispersal: Carried by a combination of wind, animals and rainwater. Seed also disperses unassisted – it just drops off

Uses:

In the past, daisy was used to treat bruises. It is not used for that any more.

Fun facts:

The flowers are often made into daisy chains. One of the longest was made in Austria and measured 4km.

The Great Plant Hunt

n mana dan manya dan manya kari manya kari munangkari manya kari munangkari 🔧

The Great Plant Hunt

LICAR BOLD AR BOAR AM BOAR AND TAKE ARE ARE BOARD AND A REAL AND A

- Common names: Dandelion, lion's tooth, blowball
- Scientific name: Taraxacum officinale

• Flowering season: March to October

• Fruiting season: This plant usually fruits between April and October

Description:

The yellow flower-like structure is made up of lots of little flowers. Each yellow petal-like structure is a flower. The seed head is a round ball of seeds each with its own parachute (dandelion clock).

Where it can be found:

Taraxacum officinale

Dandelion can be found throughout the UK and is often found in lawns, by roadsides and on the edges of paths.

Unopened fruiting head

of dandelion

Dandelion bud

Dandelion seed

1mm

Germination: This seed is easy to germinate and prefers light for germination. Sow in a pot of soil or compost on the surface.

Fruiting head of dandelion

showing seeds and parachutes

Seed dispersal: Carried by wind (parachute)

Uses:

Dandelion is used as a food. Young dandelion leaves make a good vegetable green, either cooked or in salads. The roots can be roasted and ground and used to make a drink.

Fun facts:

The English name dandelion comes from 'dent de lion' meaning 'lion's tooth', because of its coarselytoothed leaves.

The Great Plant Hunt www.greatplanthunt.org

energian and an and an and a great and a great that an engineer and

The Great Plant Hunt www.greatplanthunt.org

nter et en selouter selouter et se

- Common names: Elder, Judas tree, pipe tree, black elder
- Scientific name: Sambucus nigra

- Flowering season: May to July
- Fruiting season: This plant usually produces fruit between September and October

Description:

Elder is a shrub or tree with flat-topped clusters of tiny scented white flowers. After flowering, the dark purple fruits (berries) hang in large clusters. The leaves are made up of five leaflets.

Where it can be found: Elder is widespread and very common. It is found in woods and on scrub or

waste ground.

Sambucus nigra

Elder plant in habitat

Elder with flower open

Elder seedling

Elder flower buds

Elder seed

Germination: These seeds are interesting to collect so that you can learn about their uses. They are very difficult to process and germinate.

Uses:

Elderberries are used to make wine and the flowers to make cordial and elderflower champagne.

Fun facts:

Elder in fruit

Seed dispersal:

Carried by animals (birds)

Elder stems can easily be hollowed out by removing the soft material inside. In the past, the hollowed-out stems were used to make whistles.

The Great Plant Hunt

man an weder an weder an weder an weder an mean man

The Great Plant Hunt

NUMBER OF CONTRACT A COMPANY OF A

Garlie mustard

- Common names: Garlic mustard, Jack by the hedge, poor man's mustard
- Scientific name: Alliaria petiolata

- Flowering season: April to July
- Fruiting season: This plant usually fruits between June and November

Description:

Garlic mustard is a tall plant with heart shaped leaves and little white flowers with four petals. It smells strongly of garlic when crushed.

Where it can be found: Garlic mustard is found in hedgerows or at the edge of woods and scrubland.

Flowering garlic mustard plant in habitat

Garlic mustard seed

1mm

might germinate better if

Afterwards, sow in a pot of

lightly with a thin layer of soil

soil or compost on the surface and cover seeds very

When crushed, the leaves smell of garlic. Chopped

leaves can be added to

three months first.

(2-5mm).

Uses:

salads.

Garlic mustard seedling

Germination: This seed may be difficult to germinate but in fruit sown on a wetted tissue and chilled in the fridge for two to

Garlic mustard plant

Flowering and fruiting head of garlic mustard

Seed dispersal: Seed dispersal method unknown or uncertain

Fun facts: The seeds were once used as a snuff to make you sneeze!

The caterpillars of the orangetipped butterfly love to eat the young fruits of this plant.

The Great Plant Hunt

The Great Plant Hunt www.greatplanthunt.org

nar en poder en poder en poder en procesant per poder en p

www.greatplanthunt.org Electronic an motor an motoran motor an management of

- Common names: Hawthorn, May blossom, whitethorn
- Scientific name: Crataegus monogyna

- Flowering season: May to June
- Fruiting season: Likely to fruit between September and November

Description:

This small tree or shrub has long sharp thorns and pretty white flowers with five petals. The fruits are dark red and fleshy like a rose hip.

The Great Plant Hunt

www.greatplanthunt.org

Where it can be found: The plant is often found in hedgerows, at the edge of woods or in scrubland.

Crataegus monogyna

Flowering heads of hawthorn

Hawthorn seed

Germination: These seeds are interesting to collect so that you can learn about their uses, but are very difficult to process and germinate.

Uses:

Hawthorn can be used as a hedge, and is often used to line farmers' fields.

Hawthorn showing mature fruit

Hawthorn showing early fruit

Seed dispersal: Carried by animals

Fun facts:

The flowers are traditionally used as decoration on festivals like 'May Day' in the UK, where some people celebrate by dancing around the maypole.

The Great Plant Hunt

www.greatplanthunt.org

LE MER HE MOLE LE COMPLETE LE MOLE LE MOLE LE MOLE LE M

CLEAR WAR ARE WALLARE WALLARE WALLARE WALLARE AND

- Common names: Mallow, high mallow, pancake plant, cheese flower
- Scientific name: Malva sylvestris

• Flowering season: June to September

• Fruiting season: This plant usually fruits between July and October

Description:

This is quite a tall bushy plant. The bright pink flowers are made up of five narrow dark veined petals. The leaves on the stem are ivy shaped. The fruits are round and flattish.

Where it can be found: Mallow is found on

Malva sylvestris

waste ground, roadside verges and sometimes in fields.

Mallow seedlings

1mm

Germination: This seed

tough seed coat must be

might happen when the seeds

are eaten by an animal. In the

lab they would be rubbed with

in a pot of soil or compost on

the surface and cover seeds

Young mallow shoots used to

be eaten as a vegetable up

soil (2-5mm).

to Roman times.

Uses:

very lightly with a thin layer of

sandpaper. Afterwards, sow

Mallow showing full flower and buds

Mallow seed

needs help to germinate. The Fruiting head of mallow in roadside habitat damaged to allow the seed to take up water. In nature this

Mallow in field habitat Seed dispersal: Seed dispersal method

unknown or uncertain

Fun facts:

Nearly all the folk names from the past for this plant are to do with the round shape of the fruit – for example pancake plant and cheese flower.

The Great Plant Hunt www.greatplanthunt.org

www.greatplanthunt.org

nur en vour en volteten volt en vateten en volt en v

e a constant a constant de monte a constant de la c

- Common names: Mugwort, wild wormwood
- Scientific name: Artemisia vulgaris

• Flowering season: July to September

• Fruiting season: This plant usually fruits between September and early November

Description:

Mugwort is a tall upright plant. The leaves have lots of white hairs underneath but are dark green with no hairs on the top. The tall spikes of flowers are not very pretty. The tiny flowers can be yellowish-brown or purple.

Where it can be found:

Artemisia vulgaris

Mugwort is a very common plant growing in rough and uncultivated places, such as waste ground and roadsides.

Mugwort in bud

Mature mugwort plant in flower

Mugwort seed

Germination: This seed is easy to germinate but prefers light for germination. Sow in a pot of soil or compost on the surface.

Uses: Mugwort used to be used to flavour drinks.

Mugwort in fruit

Flowering head of mugwort

Seed dispersal: Seed dispersal method unknown or uncertain

Fun facts:

Mugwort was thought to have magical properties to protect travellers from exhaustion. The Romans planted it by roads for passersby to pick and put in their shoes, hoping it would relieve their feet.

The Great Plant Hunt

www.greatplanthunt.org

the Great Plant Hunt

en mater en movie des moter des moter des moters des moter des m

C SUCKERNER AD HOLD ALL HOLD AD HOLD AD HILL AD DA

Common names: Ribwort plantain, Englishman's foot or white man's foot, black jack, cocks and hens, fighting cocks, swords and spears.

Scientific name: Plantago lanceolata

Flowering season: April to October

Fruiting season: This plant usually fruits between May and November

Description:

flower head.

narrow, strongly veined and

packed together to make an oval

covered in silky hairs.

Where it can be found:

The leaves are guite long and Plantain can be found on waste ground and in well-trodden places like paths and lawns. The flowers are pale greenishyellow or pale brown and are

Plantain seedling

Plantain in waste ground habitat

Germination:

Uses:

for this now!

This seed should germinate easily but needs light to germinate. Sow in a pot of soil or compost on the surface.

Saxons bound it to their

headaches, but it's not used

heads to try and treat

Fruiting head of plantain

Flowering head of plantain

Seed dispersal: Carried by animals (sticking like dust), and wind as they are very small

Fun facts: Plantain has over sixty different common names!

The Great Plant Hunt

www.greatplanthunt.org

LAC WALF REPAILING A WALLAC WALFROM THE REPAIL WA

The Great Plant Hunt www.greatplanthunt.org

CLIF IA DE BROKLIFFEREE BROKLIE IA DE BROKLIE IA DE BROKLIE AL DE BROKLIE IA

- Common names: Red clover, meadow clover, wild clover
- Scientific name: Trifolium pratense

• Flowering season: May to September

• Fruiting season: Likely to fruit between June and October

Description:

This plant grows low down in the grass. The flowers are red or reddish purple in small tight round heads. The leaves are a made up of three leaflets often marked with a whitish crescent.

Where it can be found:

Trifolium pratense

Red clover is found in grasslands, waysides and waste ground.

showing white crescent markings Red clover flowering head

Red clover seed

Red clover seedlings

1mm

Germination: This seed needs help to germinate. The tough seed coat must be damaged to allow the seed to take up water. In nature this might happen when the seeds are eaten. In the lab they would be rubbed with sandpaper. Afterwards, sow in a pot of soil or compost on the surface and cover seeds very lightly with a thin layer of soil (2-5mm).

Fun facts:

If a rare four-leaved clover is found it is supposed to bring the owner good luck. **Red clover in fruit**

Red clover flowering heads some turning into fruiting heads

Seed dispersal: Carried by animals and also disperses unassisted - it just drops off

Uses:

If red clover is grown in a field it can help fertilise the soil, making it better for growing crops - in the same way as adding manure.

The Great Plant Hunt

www.greatplanthunt.org alar ikan mandur okan mandar ikan mandur ikan mendukan mendur ikan mer

ICAN WATER AND WATER AND ADAM WATER AND AN WATER AND ADAM AND ADAM

www.greatplanthunt.org

The Great Plant Hunt

- Common names: Self heal, hook heal, sickly wort, carpenter wort
- Scientific name: Prunella vulgaris

• Flowering season: June to October

• Fruiting season: This plant usually fruits between June and November

Description:

The plant is covered in fine hairs. The flowers are purple and closely packed, forming square heads. The leaves are stalked, oval and appear in opposite pairs.

Where it can be found: Self heal is found in

Prunella vulgaris

grasslands, waste ground and in woodland in open spaces.

Self heal seedling

Self heal seed

Germination: This seed is easy to germinate but prefers light for germination. Sow in a pot of soil or compost on the surface.

Uses:

The common name self heal suggests that in the past people believed this plant could treat illness or injury. It was often used on wounds. It is not used for this today.

Fruiting head of self heal

Self heal in bud

Mature self heal plant in habitat

Self heal in flower

Seed dispersal: Seed dispersal method unknown or uncertain

Fun facts:

Self heal leaves can be eaten in salad, although they taste a bit bitter.

Self heal is related to mint.

be Great Plant Hunt www.greatplanthunt.org

LITAN WALTCHN WALTAN WALTAN WALTAN MILLING MALITA

The Great Plant Hunt www.greatplanthunt.org

e de la matier de la provincie de la voluce de la doutre de la activité, de la conserve de

Shepherd's purse

Common names: Shepherd's purse, lady's purse, pickpocket, shepherd's heart, pepper and salt

Scientific name: Capsella bursa-pastoris

Flowering season: Amost all year

Fruiting season: It is best to collect fruits between May and October

Capsella bursa-pastoris

Description:

Shepherd's purse is a small plant with arrow-shaped leaves on the stem, little groups of leaves near the bottom of the plant, fourpetalled white flowers and little heart-shaped fruits.

Where it can be found: Shepherd's purse is found on waste and cultivated ground everywhere.

Shepherd's purse seedlings Shepher

Shepherd's purse in roadside habitat

Shepherd's purse flowering head

Shepherd's purse seed

Germination: This seed may be difficult to germinate but might germinate better if sown on a wetted tissue and chilled in the fridge for two to three months first. Afterwards, sow in a pot of soil or compost on the surface and cover seeds very lightly with a thin layer of soil (2-5mm).

Uses:

Shepherd's purse can be used for flavouring soup.

n d

Shepherd's purse in fruit

Shepherd's purse spike in flower and fruit

Seed dispersal: Eaten and regurgitated by animals

Fun facts: If sprinkled on water where mosquitoes are breeding, the seed is helpful in keeping numbers down.

The Great Plant Hunt

www.greatplanthunt.org

The Great Plant Hunt

www.greatplanthunt.org

- Common names: Silver birch
- Scientific name: Betula pendula

- Flowering season: April to May
- Fruiting season: This plant usually produces fruit between August and September

Description: Silver birch is a tall slender tree with silvery-white bark. The leaves are

oval and pointed at the tip.

The flowers appear in catkins – male ones and female ones.

Where it can be found: The tree can often be found in woods and on sandy heaths and moors.

Betula pendula

Silver birch seedling

Mature silver birch tree

Silver birch seed

Germination: This seed is easy to germinate but prefers warmer temperatures. Sow in a pot of soil or compost on the surface and cover seeds very lightly with a thin layer of soil (2-5mm).

Uses:

Silver birch has an attractive trunk, and is often seen in gardens and parks.

Fun facts:

The twigs are often gathered and made into besom

Silver birch in fruit

Silver birch catkins

Seed dispersal: Carried by wind (has a winged shape), and possibly also by animals

brooms – the ones that witches have in stories.

In the past, birch sap was made into beer, flavoured with honey, cloves and lemon peel. It is still used to make silver birch wine.

The Great Plant Hunt www.greatplanthunt.org

an manan dan manan dan manan dan manan dan menangan dan manan dan menangkan 🌠

The Great Plant Hunt www.greatplanthunt.org

alex de la companya d

- Common names: Sorrel, common sorrel, spinach sorrel
- Scientific name: Rumex acetosa

- Flowering season: May to July
- Fruiting season: This plant usually fruits between June and August

Description:

The leaves are spear or arrow shaped and clasp the stem. The flowers are rounded and tiny. They are reddish to greenish brown and grow in clusters along branched spikes.

Where it can be found: Found in grassland, roadside verges, and waste ground.

Rumex acetosa

Mature sorrel plant in habitat

Flowering heads of sorrel

Sorrel seed

Germination: This seed is easy to germinate but prefers light for germination. Sow in a pot of soil or compost on the surface.

Seed dispersal: Carried by wind (winged)

Uses:

The leaves can be used in salads and to flavour sauces and soups.

The juice of the plant can be used to remove ink or iron stains from linen.

Fun facts:

Fruiting heads of sorrel

The name *Rumex* comes from the Latin word meaning 'to suck' (rumo), as Romans used to suck the leaves to stop them feeling thirsty.

The Great Plant Hunt

The Great Plant Hunt www.greatplanthunt.org

mara itazmanya dia manjarika manja kalim tarah waraha mana harin tarahara kalim 🦝 ta 🕫

le pre mater pre marie pre mater pre mater pre materie pre pre pre

- Common names: Spear thistle, common thistle, bell thistle Scotch thistle
- Scientific name: Cirsium vulgare

• Flowering season: July to October

• Fruiting season: This plant usually produces fruit between July and October

Description:

The stems of this tall plant have spiny wings. The leaves are spear shaped, lobed and spiny. The globe-like purple flower head is made up of lots of little flowers (florets). Each fruit contains one seed with a parachute of soft feathery hairs.

Where it can be found:

Cirsium vulgare

Spear thistle can be found in fields, verges, gardens and waste ground.

Spear thistle seedling

Spear thistle leaves

Unopened bud of spear thistle

Spear thistle seed

Germination: This seed germinates easily but prefers light for germination. Sow in a pot of soil or compost on the surface.

Spear thistle in fruit

Mature spear thistle with flower

Seed dispersal: Carried by wind (parachute)

Uses:

The downy seed head makes excellent tinder for a fire - it is easily lit by a spark.

Fun facts:

This is probably the true Scots thistle, the flower of Scotland.

It is said that it prevented a night attack by the Danes in the Battle of Largs in Scotland because the enemy cried out loudly in pain as they stepped on thistles while moving around. Ouch!

b

he Great Plant Hunt

n manan yan makan yan manan yan manan yan mina yan makan makan yan mina anyan muna s

www.greatplanthunt.org

The Great Plant Hunt

Common names: White campion, cow-rattle, cockle, cuckoo flower, thunder flower, white bachelors' button, white robin.

Scientific name: Silene latifolia

Flowering season: May to October

Fruiting season: This plant usually produces fruit between May and October

Description:

The leaves are paired, spear shaped and hairy, the stems are hairy too. The white flowers are made up of five petals which are deeply lobed.

Silene latifolia

(used to be called Silene alba)

Where it can be found: White campion can be found on field edges, hedge banks, road verges and disturbed ground.

White campion seedling

White campion in flower and bud

White campion in flower

White campion seed

Germination: This seed is easy to germinate. Sow in a pot of soil or compost on the surface and cover seeds very lightly with a thin layer of soil (2-5mm).

White campion fruiting head

White campion in a field edge habitat

Seed dispersal: Carried by wind, or rolls along

Uses:

The roots of this plant used to be made into soap to wash clothes.

Fun facts:

The plant produces a scent at night because unlike many wild flowers they remain open as it becomes dark at night. The scent attracts moths which pollinate the flowers.

The Great Plant Hunt

www.greatplanthunt.org NU EN LA EN EMOLUTIVA DE ENVÂLIES LA POLIMONULA DA EN MULTUR DE ENVÂLIES AND ENVÂLIES AND ENVÂLIES AND ENVÂLIES The Great Plant Hunt www.greatplanthunt.org

namentramentramentamentramenticamente

White deadactic

- **Common names:** White deadnettle. bee nettle
- Scientific name: Lamium album

- Flowering season: May to December
- Fruiting season: This plant usually fruits between May and December

Description:

White deadnettle stems have a square shape. The leaves are heart-shaped and wrinkled. They are found in pairs either side of the stem. The flowers are white and have a hooded top which makes them look a little like tiny slippers.

Where it can be found: Hedgerows roadside

Lamium album

verges and waste grounds.

White deadnettle plant

White deadnettle seed

Germination: This seed may be difficult to germinate but might germinate better if sown on a wetted tissue and chilled in the fridge for two to three months first. Afterwards, sow in a pot of soil or compost on the surface and cover seeds very lightly with a thin layer of soil (2-5mm).

Uses:

White deadnettle is used to make herbal tea and can be boiled and eaten like spinach.

Mature white deadnettle plant

Seed dispersal: Carried by animals (ants)

Fun facts:

Children can make whistles from the square stems by hollowing out the middle.

Although it looks a lot like an ordinary nettle, it doesn't sting so it is called deadnettle.

The Great Plant Hunt

www.greatplanthunt.org

The Great Plant Hunt www.greatplanthunt.org

NIC ADMONTAD MOTOR PORTO PORTO ADMONTO ADMONTADA

inge en wiede en genn woodelen of en woodelinge en woodelen genn woodelinge en engelen woodelen.

Common names: Yarrow, milfoil, field hops, hundred leaved grass, soldier's woundwort

Scientific name: Achillea millefolium

Flowering season: June to November

Description:

Fruiting season: This plant usually fruits between July and November

Yarrow is a tall, hairy plant

white or pinkish flowering

parts at the top of the plant

are made up of lots of little

flowers packed together.

Where it can be found:

Yarrow is commonly found in dry grassland, with feathery leaves. The flat hedge banks, at the edge of woods, waste ground, roadsides and untended lawns or village greens.

be Great Plant Hunt www.greatplanthunt.org

al in chine productive no product chine product chine particular mented no product chine product chine product

The Great Plant Hunt www.greatplanthunt.org

ILER WATER AN WATER AN WATER AN WATER A MENTAL A MEMORY