

A photograph of a forest at night, filled with numerous glowing fireflies. The fireflies are scattered throughout the scene, appearing as small, bright yellow-green lights against the dark background of trees and foliage. The text "Next Time You See a" is in white, and "FIREFLY" is in large, bold, yellow letters with a glowing effect.

Next Time You See a FIREFLY

BY EMILY MORGAN

NSTA Kids
National Science Teachers Association

Copyright © 2013 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.

Next Time You See a **FIREFLY**

BY EMILY MORGAN

Claire Reinburg, Director
Jennifer Horak, Managing Editor
Andrew Cooke, Senior Editor
Amanda O’Brien, Associate Editor
Wendy Rubin, Associate Editor
Amy America, Book Acquisitions Coordinator

ART AND DESIGN
Will Thomas Jr., Director

PRINTING AND PRODUCTION
Catherine Lorrain, Director

NATIONAL SCIENCE TEACHERS ASSOCIATION
David L. Evans, Executive Director
David Beacom, Publisher

1840 Wilson Blvd., Arlington, VA 22201
www.nsta.org/store
For customer service inquiries, please call 800-277-5300.

Copyright © 2013 by the National Science Teachers Association.
All rights reserved. Printed in the United States of America.
16 15 14 13 4 3 2 1

Special thanks to Don Salvatore, firefly watch coordinator at the Boston Museum of Science, and Dr. Keith Summerville, associate professor of environmental science and associate dean at the College of Arts and Sciences at Drake University, for reviewing this manuscript.

PERMISSIONS
Book purchasers may photocopy, print, or e-mail up to five copies of an NSTA book chapter for personal use only; this does not include display or promotional use. Elementary, middle, and high school teachers may reproduce forms, sample documents, and single NSTA book chapters needed for classroom or noncommercial, professional-development use only. E-book buyers may download files to multiple personal devices but are prohibited from posting the files to third-party servers or websites, or from passing files to non-buyers. For additional permission to photocopy or use material electronically from this NSTA Press book, please contact the Copyright Clearance Center (CCC) (www.copyright.com; 978-750-8400). Please access www.nsta.org/permissions for further information about NSTA’s rights and permissions policies.

Library of Congress Cataloging-in-Publication Data
Morgan, Emily R. (Emily Rachel), 1973-
Next time you see a firefly / by Emily Morgan. -- 1st ed.
p. cm.
“NSTA Kids.”
ISBN 978-1-936959-18-1 (print) -- ISBN 978-1-938946-79-0 (e-book) 1. Fireflies--Juvenile literature. I. National Science Teachers Association. II. Title.
QL596.L28M67 2013
595.76’44--dc23
2013017767

Cataloging-in-Publication Data are also available from the Library of Congress for the e-book.
LCCN 2013020276

Library binding ISBN: 978-1-938946-16-5

To Jeff, my perfect mate.

*“Every mystery solved brings us to the
threshold of a greater one.”*
—Rachel Carson

A NOTE TO PARENTS AND TEACHERS

The books in this series are intended to be read with a child *after* he has had some experience with the featured objects or phenomena. For example, go outside together on a summer evening and watch the fireflies. Notice that some fly around while others perch in the grass or on a bush. Count the seconds between each flash and see if you can detect any patterns in the flashes. Share stories about a time when you caught fireflies as a kid, then gently catch some fireflies and place them in a jar or bug box so you can take a closer look. (Be sure the container allows air in and place a moist piece of paper towel in the bottom so the fireflies won't dry out.) Ask your child what he is wondering about the fireflies, and share what you wonder. Then read this book together and discuss new learnings. You will find that new learnings often lead to new questions. Take time to pause and share these wonderings with each other. Don't forget to let the fireflies go before the night is over. As you'll find out from this book, they have a lot to do!

This book does not present facts to be memorized. It was written to inspire a sense of wonder about these interesting insects and to foster a desire to learn more about the natural world. Children are naturally fascinated by fireflies, and when they learn why fireflies flash and about each species' own flashing pattern, these summertime insects become so much more remarkable. My wish is that after reading this book, you and your child feel a sense of wonder the next time you see a firefly.

—Emily Morgan

Fireflies are one of the most fascinating insects because of their ability to produce light inside their bodies. Have you ever wondered why fireflies flash?

When you look closely at a firefly, you will see that like all adult insects, it has six legs.

You will also notice that fireflies have very large eyes to help them see at night.

Next Time You See a FIREFLY

Every summer children enjoy watching fireflies twinkling in the twilight, but after reading this book, they'll see the insects with new eyes. Share *Next Time You See a Firefly* with a child. Discover why fireflies flash and how they live secret lives underground before coming out to fill the evening with their glimmers of light. Together you'll also realize that if you catch fireflies, you must let them go: Fireflies have a lot to do!

Awaken a sense of wonder in a child with the *Next Time You See* series from NSTA Kids. The books will inspire elementary-age children to experience the enchantment of everyday phenomena such as insects, seashells, and sunsets. Free supplementary activities are available on the NSTA website.

Especially designed to be experienced with an adult—be it a parent, teacher, or friend—*Next Time You See* books serve as a reminder that you don't have to look far to find something remarkable in nature.

Grades K-6
NSTA Kids
National Science Teachers Association

PB329X3
ISBN: 978-1-936959-18-1

