[image: image1.jpg]

Teacher’s Guide 4

 A Teachers guide to minibeasts

[image: image2.jpg]

Minibeasts are invertebrates – they don’t have a backbone.

There are more than 25,000 different kinds of invertebrates in Britain.
Why are mini beasts important?

· They provide food for animals higher in the food chain. Bird, foxes, rodents and badgers all eat mini-beasts.
· Some mini-beasts eat others and help keep the populations down.

· Other mini-beasts eat dead leaves. Without them, our planet would be covered in rotting plants!
Mini-beasts can be split up into 8 groups. These are:

· [image: image3.jpg]

Insects – beetles, ants and butterflies. Insects are the most common type of mini-beast – 6 legs!
· Arachnids – spiders and scorpions
· Myriapods – animals with lots of legs, like millipedes and centipedes

· Crustaceans – woodlice and prawns

· Molluscs – snails and slugs

· Annelids – worms

· Coelenterates – sea anemones

· Echinoderms – starfish

[image: image4.jpg]

Slugs have four noses but only one foot.
Slugs and snails lay eggs.

A land snail can lift up to ten times its body weight.

[image: image5.jpg]

Worms can eat their own weight in food in a day.

Worms can have more than one heart – some have five or ten.

Worms have been around for about 600 million years.

An African giant earthworm can be up to 6.7 m long.

[image: image6.jpg]

Honey bees can be found all over the world

Honey bees talk to each other by dancing

Honey bees make honey using nectar from flowers

Honey bee worker visits more than 2,000 flowers on a good day
[image: image7.jpg]

Woodlice live in damp, dark places under rocks and logs

Woodlice have 14 legs and a hard grey shell

Woodlice are related to crabs and lobsters
There are 3,000 different species of woodlouse around the world – 37 in the UK
[image: image8.jpg]

Grasshoppers can jump up to 20 times its length

Grasshoppers are found on all continents except Antarctica
Grasshoppers have 5 eyes

Grasshoppers make music by rubbing their wings together or on their legs

See also: Teachers Guide 3 - A Teacher’s Guide to looking for minibeasts
�

�

�

�

�

�

[image: image9.jpg]

JLK 2020 London Borough of Lewisham

V.2

