

 __________’s

Nature Journal

The Firefly

FUN FIREFLY FACTS

 Fireflies talk to each other with light. In some species the eggs glow, in
others the larva glow, and in some species the adults emit light.

 In Ohio there are about 24 species. Worldwide there are 2000+ firefly
species.

 Fireflies spend up to 95% of their lives in the larval stage. Firefly life stages
are Egg -> Larva —> Pupa —> Adult. The adult lives only a few weeks.

 Fireflies are medically and scientifically useful. The two chemicals found in a
firefly’s tail can be used to study many diseases and have been fitted into
spacecraft to detect life in outer space

 Fireflies don’t make tasty prey. They taste bad and can be poisonous to some
animals.

Fireflies, also called lightning
bugs, are beetles that produce

bioluminescence to attract
mates or prey.

Bioluminescence: Production
and emission of light by a

living organism

Catch a Firefly!

What you need

 A jar with lid

 Tool to poke holes in lid

 Apple slices

 A damp paper towel or
unbleached coffee filter

 A butterfly net

Prepare Your Jar

1. Poke holes in the lid of your jar. Ask an adult for help.

2. Crumple a damp unbleached coffee filter or paper towel and put inside. This way,

your fireflies will have air, hiding spots, and won’t dry out.

3. Put an apple slice inside. Fireflies will drink the juice.

From https://www.firefly.org/how-to-catch-fireflies.html

1. Fireflies are easy to spot—just look for the flashing lights. They typically love long

grasses, fields, and the edges of wet areas.

2. Turn off any outside lights.

3. Then take a flashlight outside. Watch the fireflies and see if you can imitate their flash-

es. (You can place blue plastic over your flashlight to turn the light blue. Fireflies may

not be confused by blue light).

4. When you get close enough, catch your fireflies carefully using a net. Remember

fireflies are fragile. Put in your jar.

5. Observe them no longer than one day. Let them go at night where you caught them.

BUILD FIREFLY HABITAT

IN YOUR YARD!

.

Firefly are disappearing, but you can help!
Fireflies need just a few basic things: food, shelter, moisture,

protection from pesticides, and dark nights.

Consider leaving some corners of your yard a little wild. This helps fireflies
AND their food. It is as easy as 1 ,2 , 3!

 1) Abundant Food Sources

 When leaves fall off the trees in fall, leave the leaves! Pick a

spot in some areas of your yard or garden to let leaf litter

gather. This provides habitat for snails, slugs, and earthworms

which firefly larva need for food.

(Photo: Heinz Albers / Wikimedia Commons)

2) Safe Places

Fireflies need plants, leaf litter, and underground burrows for

perching, shelter, and protection. Pick a couple Ohio native

plants to plant with your family. Don't over-mow your lawn.

Pick a part of your yard to let the grass grow longer!

Photo: Justin Wheeler

Info from Xerces.org

3) Dark Nights

Dusk- and night-active fireflies need darkness in order to use

their bioluminescent light signals to communicate. Turn off

your outside lights to help them!

(Photo: Radim Schreiber, fireflyexperience.org)

Color Me!

Firefly Life Cycle
You Will Need:

Scissors

Glue

Markers / crayons

Color Me!

Cut out the life cycle
pieces.

Glue on the Life Cycle
page in order.

Larva

Pupa

Egg

Adult

LEARN THE FIREFLY

LANGUAGE

You Will Need:

 Pen light, small keyring LED
light or other small light
source

 Some electrical or opaque
tape

Use a piece of the electrical tape to

cover the edges of the flashlight so

that only a sliver of light shows when

you turn it on.

Go outside just before dusk to an

area where you have seen fireflies

display before, and bring a copy of

this sheet. Try to mimic the flash

signals of the species you see.

Image from Scienceworld.scholastic.com https://www.sciencefriday.com/educational-resources/talk-like-a-firefly/

https://www.sciencefriday.com/educational-resources/talk-like-a-firefly/

