[image: image1.png]

Project Skills:
Life Skills:
· Developing Self
· Decision Making
· Communicating With Others

· Applying Technology and Science
 Academic Standard:
Grade Levels:
2nd Grade – 4th Grade
Time:
60 minutes
Supplies Needed:

· CDs
· Marbles

· Glue

· Pipe Cleaners

· Markers

· Googly Eyes

· String

· Egg Cartons

· Paint

· Aprons

· Paint Brushes
Do Ahead:
· Poke two holes into one end of the egg carton
· Cut egg cartons into two
· Cut pipe cleaners into small strips

4-H Project Area
Fun Stuff- Sun Catchers and Egg Carton Caterpillars
BACKGROUND
WHAT TO DO
Sun Catchers
1. Hand out one CD to each youth.
2. Hand out marbles to each table.

3. Pass out glue to each youth.

4. Glue the flat side of the marble onto the CD.

5. Tie a piece of string through the hole of the CD.
Egg Carton Caterpillars
1. Hand out one egg carton to each youth.
2. Hand out paint to each youth.

3. Pass out an apron to each youth.

4. Paint the caterpillar with two or more colors.

5. Hand out glue to each youth.

6. Glue googly eyes onto the face end of the caterpillar.

7. Stick pipe cleaners through the provided holes on the face end of the caterpillar.

8. Draw a mouth below the eyes on the caterpillar.

An EEO/AA employer, University of Wisconsin-Extension provides equal opportunities in employment and programming, including Title IX and American with Disabilities (ADA) requirements. © 2006 by the Board of Regents of the University of Wisconsin System. Developed by the Wisconsin 4-H Office, 431 Lowell Hall, 610 Langdon St., Madison, WI 53703. The 4-H name and emblem are federally protected under Title 18 US Code 707.

[image: image2.png]

Sources:
www.education.com/activty/article/CD-sun-catcher/
www.pinterst.com

Authors:
Ashley Pomplun and Cassie Dewey CYFAR Project, UW Extension, 2013
Reviewed by: Barb Barker, Waushara County 4-H Youth Development Agent

 4-H Project Area
Fun Stuff- Sun Catchers and Egg Carton Caterpillars
TALK IT OVER
· What about the CDs and the Marbles make the sun reflect off of them?
· What kind of animal is a caterpillar?

· Where would be the best place to hang your sun catcher?

HELPFUL HINTS
· Cut all materials before getting to the school, such as the pipe cleaners, egg cartons, and the holes in the egg cartons.
Reviewed by Wisconsin Curriculum Team on:

An EEO/AA employer, University of Wisconsin-Extension provides equal opportunities in employment and programming, including Title IX and American with Disabilities (ADA) requirements. © 2006 by the Board of Regents of the University of Wisconsin System. Developed by the Wisconsin 4-H Office, 431 Lowell Hall, 610 Langdon St., Madison, WI 53703. The 4-H name and emblem are federally protected under Title 18 US Co
