

Bug Bingo


7-spot ladybird
(*Coccinella septempunctata*)

Ladybird

spotted?


There are 46 different species of ladybird in the UK, the most common is the Seven-spot ladybird.

Most ladybirds eat aphids (like greenfly) and other bugs which can be pests on garden plants and farmer's crops – so ladybirds are the gardener's friends. The Seven-spot ladybird can eat 5000 aphids during its year long lifespan!


Common woodlouse
(*Oniscus asellus*)

Woodlouse

spotted?


Woodlice are crustaceans, they are related to crabs and lobsters.

Got the recycling bug?

Woodlice are helpful recycling bugs - they eat dead wood, fallen leaves and other dead plant material and keep the place tidy!


White-tailed bumblebee
(*Bombus lucorum*)

Bumblebee

spotted?


Bumblebees are important pollinators of crops such as raspberries, peas and tomatoes. However our bumblebees are in trouble as a result of the loss of wildflowers in our countryside.

You can help bumblebees planting lots of flowers in your garden and leaving areas to grow wild.


Marmalade hoverfly
(*Episyrphus balteatus*)

Hoverfly

spotted?


Hoverflies have black and yellow stripes to look like bees and wasps - this disguise protects them from birds and other predators.

Helpful hovers - Adult hoverflies help to pollinate our crops and wildflowers, whilst hoverfly larvae eat aphids (like greenfly) and other garden pests.


Brown lipped snail
(*Cepaea nemoralis*)

Snail

spotted?


Snails and slugs belong to a group of animals called gastropods - meaning "belly foot"!

Most snails feed on dead and rotting plants, fungi, algae and lichens, although, as gardeners know, a small minority also eat healthy plants. Snails are food to many other animals, especially birds.


Wolf Spider
(*Pardosa sp.*)

Spider

spotted?


Most of our spiders spin webs, however wolf spiders do not - they hunt and chase their prey on the ground. Female wolf spiders are excellent mothers; they carry their eggs around in a silk sac which is attached to their abdomen. When the eggs hatch the young are carried on their mother's back for a few days until they are large enough to fend for themselves.

For a more advanced
spotting sheet please
take a look at our
Pollinator Bingo!

Supported by:

PAUL GETTY JNR
CHARITABLE TRUST

Biffa Award
Building communities. Transforming lives.

NORTHUMBRIAN
WATER

Buglife – The Invertebrate Conservation Trust is a company limited by guarantee.

Company No: 4132695. Registered Charity No: 1092293. Scottish Charity No: SC040004. Registered in England at Bug House, Ham Lane, Orton Waterville, Peterborough, PE2 5UU.