

Butterfly

What you will need:

- Template of butterfly printed on white construction paper (card).
- Pegs (wooden)
- Chenille wire (optional)
- Craft glue (white wood glue)
- Craft paints and ear buds or crayons
- Scissors

Instructions


- Cut out the butterfly and decorate it. If paints are available, use ear buds to place blobs of different colours onto one wing. Fold the butterfly in half and press the wings firmly together. The paint spreads to make a unique, symmetrical pattern. Open the butterfly up and let the paint dry.
- Cut a short piece of chenille wire and fold it in half. Glue it onto the front of the peg as shown.
- Place a strip of glue along the flat side of the peg and place the butterfly on it so that the front covers the feelers and holds them in place.
- The butterfly can now be made to

Salvation analogy

Our new life in Christ can be likened to the radical transformation of a destructive caterpillar that changes into a beautiful butterfly, which is set free to fly instead of crawl; and as it touches each flower, it spread its pollen.

However, for this miraculous transformation to take place the caterpillar has to die, just as our old life of sin has to die.

Related Scripture references: John 3:3, 7 John 5:24 2 Corinthians 5:17


Apply paint to one half and press the wings together to spread the paint.

