	Lesson Plan Summary

	Domain

	Affective/Emotion

	Book

	Butterfly House by Eve Bunting

	GPS

	S2L1- Students will investigate the life cycles of different living organisms.

a. Determine the sequence of the life cycle of common animals in your area: a mammal such as a cat or dog or classroom pet, a bird such as a chicken, an amphibian such as a frog, and an insect such as a butterfly.

	Process Objective
	Affective/Emotion- Students will be able to discuss proper ways of showing emotions and reacting to situations.

	Vocabulary

	larva, marigolds, chrysalis, falter, thistles

	Lesson Structure/Thought Questions

	Before reading

Ask the students, “What is the life cycle of a butterfly?”, “Is a butterfly a good pet?”, and “Describe a butterfly’s habitat.”

During reading

The teacher will ask the following questions during the reading:

Pg.4
What is a larva?

Pg. 7
Describe the habitat the girl created for the larva.

Pg. 13
Why does the girl paint the inside of the shoebox?

Pg. 16
What is a chrysalis?

Pg. 18
How had the butterfly changed when it emerged from the chrysalis?

Pg. 22
Why was it so hard for the girl to let the butterfly go?

	Follow up Activities

	1. Creating a Butterfly House
· Take your students to an area at your school with bright colored nectar flowers that attract butterflies. Look for small wormlike larva on the leaves of the plants

· Create a home for the larva. You will need a jar without a lid, a stick about the size of the jar, and a piece of tissue paper. Carry the larva on its leaf. Place it in a jar on top of several more leaves from the same plant on which you found the larva. The leaves will provide nourishment as it grows into a caterpillar. Place a stick straight upright in the jar. Using tape, attach the tissue paper to cover the jar. The jar should remain stationary, upright, and out of direct sunlight, in an area that is normal room temperature. You will need to collect more leaves as those in the jar dry out or are eaten. It is also very important to clean any droppings out of the jar on a regular basis. After about seven to twelve days in the jar, the caterpillar will climb up and attach itself to the tissue or the stick. AT THIS POINT, IT IS CRUTIAL NOT TO HANDLE OR DISTURB THE JAR. One to two days after the caterpillar has suspended itself, an iridescent chrysalis will appear.

· Building a Butterfly House: You will need: a box about one square foot in size; a branch or a stick; plastic wrap or a piece of screen; scissors; tape or glue; crayons. As soon as your caterpillar jar is set up, you will need to build the butterfly house. Start by placing one end of a stick on the bottom of a box. Lean the other end against the opposite wall. This is very important because the butterfly must be able to hang from a diagonal surface for its wings to dry properly. Next, cut a large window in the side of the box. Attach a sheet of plastic wrap or screen over the window. On another side of the box, cut a small flap through which to feed the butterfly once it has emerged. When you are not using the flap, keep it taped shut. Now you can decorate your box. Be sure to use a lot of green and brown, since these are these are the colors of a butterfly’s natural home.

· Moving the Chrysalis to the Butterfly House: Three days after the chrysalis has formed, carefully remove the tissue paper or the stick from the jar and attach it to the wall of the butterfly house. The chrysalis should hang in the same position as it did in was in the jar. If it falls off the tissue paper or stick, simply let it lie on the bottom of the box. Inside the chrysalis, the larva is turning into a butterfly! This will take about seven to ten days.

· Feeding the Butterfly: You will need: the lid of a small jar, a cotton ball, sugar, & water. Make a sugar solution by mixing two teaspoons of sugar with one cup of water. Fill a jar lid with the solution. Make a wick with a piece of cotton or a rolled paper towel and place it in the lid. Be sure the wick is saturated with the solution. The wick should be just long enough to reach about a half inch into the solution. The wick should be just long enough to reach about a half inch into the solution, and extend about a half inch above the surface. Set the lid in the box, and be sure to change the sugar solution daily.

**Within two to four days after your butterfly has emerged, release the beautiful creature back into nature.

2. Keep a daily journal, documenting the life of your butterfly.

3. Write a story about your relationship with your butterfly, describing how you felt when you had to let it go.

