
1 32

5

4

1110 12

76 8

13 14

9

Dylan and Jaime just moved to New York from South Dakota. Their
parents suggested they might meet some new friends if they learned about
New York State symbols.

So, Dylan and Jaime visited the governor of New York. He took the children
on a walk in a beautiful garden and introduced them to some of his friends.

After Dylan and Jaime take Mac’s picture they begin walking.
On their way home they asked every girl and boy they meet to
help find Cindy, the ninespotted ladybug.

“Hello children! My name
is Rose. Welcome to New

York. Let me introduce you
to my friend Woody. Woody

is New York’s state tree

“Hello! My name is Woody.
I am a sugar maple and the

state of New York has named
me its state tree.”

“Oh look! Here
comes our

friend Blue.”

“Children, this is
Rose. She is New

York’s state flower.”
the governor said

“Hi children. My name
is Blue. I am a

bluebird and I am New
York’s state bird.”

The next day Dylan and Jaime started their search for ladybugs in a
farmer’s field, and they find one!

After the children took a picture of Connie they find
another ladybug.

After Dylan and Jaime took Steve’s picture, they
walked to the woods where they find another

ladybug.

“Well there’s our
friend Cindy, but

we haven’t seen her
in a long time.” “Who is

Cindy?”

“Hi, everyone!
Nice to meet you all.

Do you have any more
friends?”

“Cindy is a
ninespotted ladybug

and she is New York’s
state insect.”

Where is
Cindy now?

“Cindy used to be seen
all over the United
States and Canada,

but now we don’t see
her very often. Would
you like to help us look

for her?”

“Sure!
We’ll start looking

tomorrow!”

“What does she
look like?”

Cindy is reddish orange with
nine black spots on her outer

wings. She has four black spots
on each of her wings with a split
spot in the middle. She also has

a white fringed neck.

“Are you Cindy
the ninespotted

ladybug?”
“No, I am Connie, one of
Cindy’s cousins. I am a
convergent ladybug. I
have spots on my outer
wings like Cindy, but I

have two converging lines
behind my head and Cindy

doesn’t.”

“Have you
seen Cindy?” “No, I haven’t seen her

in some time. You
should check in the
grassy meadow just

down the road.”

“No, I am Steve, one of
Cindy’s cousins. I am a
sevenspotted ladybug. I
have seven spots on my

outer wings not nine like
Cindy has.”

“Okay, but can we take
your picture before we
go?” We want to take

pictures of all ladybugs
we meet!”

“Sure you can
take my picture!
Be sure to show
my converging

lines!”

“Are you
Cindy the

ninespotted
ladybug?”

“Have you
seen Cindy?”

“No, I haven’t seen her
in some time. But I

would love to talk to her
again. You should look

for her in the woods
down the road.”

“Okay, but can we
take your picture

before we go? We’re
taking pictures of all

the ladybugs we
meet!”

“Sure you can take
my picture before

you go!”

“Are you Cindy
the ninespotted

ladybug?”

“Have you seen
Cindy?”

“No, I am Mac, one of
Cindy’s cousins. I am a
pink spotted ladybug I
have spots on my outer

wings but I am a
different color than

Cindy.”

“No, I haven’t seen her in a
long time. Cindy has lots of

cousins. If you see Cindy
please say ‘hello’. On your
way home you should ask
everyone if they can help

you find Cindy.”

“Okay Mac we will.
But can we take your
picture before we go?

We want to take
pictures of all the

ladybugs we meet.”

“Sure you can
take my picture
before you go!”

All across North America certain species of native ladybugs, including the New York
State Insect, are disappearing! In just the last 20 years these beneficial predators of farm and
garden pest have become extremely rare. This rapid decline is of great concern. If we can find
where the rare ninespotted, the two-spotted, and the transverse ladybugs still live we may learn
why this has happened and still be able to save them.

The Lost Ladybug Project was set in motion at a small number of schools in New York State in
2004. One of the first major discoveries came in 2006 when Jilene (age 11) and Jonathan (age
10) Penhale found a rare ninespotted ladybug near their Virginia home. This was the first
ninespotted ladybug seen in the eastern U.S. in 14 years. Their finding confirmed that the
species was not extinct and that with enough people working together we could find this rare
ladybug.

With recent funding from the National Science Foundation the Lost Ladybug Project has
expanded and now anyone can participate. From our website (www.lostladybug.org) you can
learn how to catch, photograph, and send images of ladybugs and be part of the database.
Every ladybug you find (over 400 species in the U.S.), rare or common, native or exotic, is
important. Even if you collect 20 of the same species we would like to see them all because that
tells us how common those ladybug species are in your area and how rare other species are.
The project will continue for years to come. Collections from the same locations over the years
will be especially useful.

The Lost Ladybug Project gives kids (and adults) a chance to be real citizen scientist. The
pictures you send will contribute to ongoing scientific inquiry and will help us find out where
the ladybugs have gone and why they have gone. At www.lostladybug.org you can find
educational materials ranging from poetry, games, and instructions for homemade sweep nets,
to data surfing and mapping. Parents and youth leaders will find this a fun way to convey
concepts of biodiversity and conservation.

Hurry!

There may be a rare ladybug in your back yard right now!

Find ‘em, Photograph ‘em, Send ‘em

For tips on successful ladybug searches
and reports of the latest finds go to:

www.lostladybug.org

http://www.lostladybug.org/
http://www.lostladybug.org/
http://www.lostladybug.org/

	Slide Number 1

