

DWe Williams | Session 1:

The Mighty Magnificent Butterfly

List of Required Supplies: (Choose one or more mediums from #1 through #5.)

- 1. Colored pencils
- 2. Markers
- 3. Paints
- 4. Gel pens (Crayola products are the best. They have strong pigment.)
- 5. 3-in-1 gel crayons (crayon, pastel, watercolor)
- 6. Scissors
- 7. Card stock paper
- 8. Laminator
- 9. Laminator sheets (You do not have to laminate, but it does extend the life of the art)
- 10. Paint shirts
- 11. Paint brushes
- 12. Water contains
- 13. Paper towels
- 14. Table covering
- 15. Watercolors


Space/Facility Requirements: Running water, table, chairs


Student Time Required: 45-60 minutes


Step-by-step Instructions:

- 1. Butterfly Song
- 2. Butterfly Facts Butterfly Story : *My, Oh My a Butterfly!* by Tish Rabe
- 3. Teacher may create a monarch butterfly fact sheet that meets their needs.
- 4. Symmetrical: Made up of exactly similar parts facing each other.
 - Discuss terms: symmetrical, same, alike, identical, clone
- 5. Discuss primary colors: red, yellow, blue
- 6. Look around the room and find five examples of each of the primary colors.
 - If you are working alone with one student let student lead. They should be side #1 and you are side #2. If two students are working together, let them decide who will be side #1 and side #2. Students are working together to create one butterfly with person #2 repeating the color, size, and placement of each element of #1 design.
- 7. Using only red, yellow, and blue crayons, colored pencils or markers, decorate the butterfly symmetrically (templet attached at end of session one).


2.


2nd Grade and Adult


1st Grade


