

The University of Wisconsin Extension provides affirmative action and equal opportunity in education, programming and employment for all qualified persons regardless of race, color, gender/sex, creed, disability, religion, national origin, ancestry, age, sexual orientation, pregnancy, marital or parental, arrest or conviction record or veteran status.

2016-17 Portage County 4-H Enrollment & Project Guide

Welcome to Portage County 4-H! Explore 4-H...it's an adventure that will change your life!

4-H is a community of young people across America who are learning leadership, citizenship and life skills. 4-H is about having fun, learning, exploring and discovering. In 4-H, young people make new friends, develop new skills, become leaders and help shape their communities. 4-H is open to all youth, no matter where they live. Anytime is the right time to join 4-H; but enrolling in the fall gives youth the best chance to fully benefit from 4-H activities over an entire project year.

Enrollment Information

All 4-H members and leaders need to enroll in 4-H Online at http://wi.4honline.com Instructions begin on page 2 entitled "Enrolling in 4HOnline as a NEW family."

Please note that 4-H Online does not function with any version of the Internet Explorer web browser. Please use a recent version of Mozilla Firefox, Google Chrome, Opera, or Safari (for Apple devices).

Please do not hesitate to contact the UW-Extension office at 715-346-1462 with any questions regarding 4-H Online

Re-enrollment:

Re-enrolling members and leaders must log in to their existing family account and click the orange button labeled Continue to Family. On your Member/Volunteer list, find the member you wish to re-enroll and click on "Edit" next to their name. At the bottom of the next screen, click on Enroll for 2016-2017, and follow the screens to update your information. When done, click on the **Submit** Enrollment button.

Enrollment Policies:

- Youth in grades K-2 (not 4-K) enroll in the Cloverbud project. Cloverbuds can participate in club activities, at the club's discretion. Cloverbuds do not fill out Permanent Record forms. They do not collect points as Cloverbuds. They are encouraged to display up to three items at the Amherst and Rosholt Fairs – they receive a participation ribbon but not premiums.
- Youth in grades 3 or 4: All first-year members who are in the **Graduation:** 3rd or 4th grade are required to take the Exploring Project. The Exploring Project is limited to first-year 3rd or 4th graders only. Explorers may take up to two additional projects with only one being a large animal project (i.e., dairy, beef, swine, sheep, goat, horse, or alpaca).
- Youth in grade 3 through grade 13 are general members. 3. General Members are listed in club enrollments and participate in club activities. All 4-H members are encouraged to exhibit at both the Amherst and Rosholt Fairs in each of the project(s) they are enrolled in for the current 4-H year.

Youth in grade 7 through grade 13 as of January 1, 2017 are eligible for membership in the Portage County 4-H Teen Leaders Association. Teen Leaders must be enrolled in the Youth Leadership project.

Youth Enrollment Deadlines:

November 15, 2016: Re-enrollment deadline April 1, 2017: Last date for project changes.

Transferring Counties:

Members transferring from another county into Portage County 4-H will be eligible for all Portage County activities, including the fairs, upon verification of 4-H enrollment in the current year in previous place of residence.

All members are eligible to graduate from 4-H following their high school graduation. They must graduate from the 4-H program after they complete grade 13.

COUNTY 4-H DUES

\$6.00 . . . Enrollment dues per member (including Cloverbuds)

\$4.00 . . . Horse project fees per Horse *or* Horseless Horse member

\$5.00 . . . Literature cost per project after the first 5 projects

There may also be club dues.

Enrolling in 4HOnline as a NEW family

Family profile and member information should be entered by a parent/guardian unless the member enrolling is 18 years or older.

Your <u>county Extension office</u> staff can help you find a club, get the forms you need, and begin the enrollment process in 4HOnline.

To enroll in Wisconsin 4HOnline, you need a computer, internet access, a valid e-mail address and a web browser.

Go to http://wi.4honline.com (notice there's no "www" in that address). After carefully reading the instructions at the top of the page, you are ready to begin entering your family information.

Note: To move between boxes, you need to use your mouse or the TAB key. Don't press the ENTER key or click on the BACK ARROW – you will lose any information that you have entered. Information on each page is saved when you click on the "Continue" button.

 Click "I need to set up a profile". A drop down menu will appear. Select the county you want to join, then type in your valid family e-mail address.

The E-mail address entered will be the account login for the entire family. It must be valid in order for you to have access to your enrollment information.

- 2. Confirm your e-mail address
- Type in your parent/guardian/household's last name. (This will be the name that appears on mailing labels—"The Johnson Family" for example.)
- Create your password must include letters and numbers/symbols with a minimum of 8 characters.
- 5. Click on "Create Login"

Family Information Page

- 1. Fill in all your personal information correctly and completely to create your family profile. Make sure that you choose your correspondence preference for either "Mail" or "Email".
- 2. Do not check the "Update member records with the same address" box at this time.
- 3. Click on the "Continue" button at the bottom of the page.

Note: The Password Management section is only used when you want to set a new password. You do not need to enter anything there at this time.

Member List Page

1. You are now at the "Member List" page. In the drop down box under "Add a New Family Member", select "youth" and click on "Add Member".

Youth Personal Information Page

Fill in all information for this member correctly and completely.

- 1. If he/she has a different e-mail address than the family one entered at login, enter it in the top box.
- 2. Enter his/her legal name.
- 3. For the "Years in 4-H", enter "1" if this is the first year. Otherwise, enter the number that reflects your experience. For example, if this is the beginning of your fifth year in 4-H, enter 5.
- 4. If there are parents/guardians that live in a different residence, enter their mailing information under Secondary Household.
- 5. Is the member a youth leader, junior leader volunteer? Select "yes" or "no".

- 7. Choose your residence.
- 8. Complete the Military Service of Family section only if it applies.
- 9. School Information choose your county from the drop down menu first, then select your child's school. If your school is not listed, click on "If you are unable to locate your school..." and enter the school name and type.
- 10. Select your child's current grade in school.
- 11. Click on the "continue" button at the bottom.

Note: Bolded items are required to continue to the next screen. Missed items will be highlighted in pink to help you identify any missing information.

Additional Information Page

Please read each statement on this page carefully. Completion of each of the agreements is required for participation in the program. It is important to understand that checking the boxes to agree is considered your e-signature and it has the same legal force and effect as your hand-written signature. Questions pertaining to the agreements below can be addressed by contacting your county 4-H Youth Development Educator. A link to

their contact information can be found at

www.uwex.edu/ces/cty.

Complete the five following authorizations:

- Assumption of Risks
- Hold Harmless, Indemnity and Release
- Consent for Emergency Treatment
- **Code of Conduct**
- Photo Release

After completing each of the five authorizations, click on the "continue" button.

Note: The "continue" button will take you to an optional health form. It is not required at the time you are enrolling, but will be required to participate in certain events and activities. After you have completed the form once, the information will be retained. You can return to 4HOnline to update information that may have changed since the last time it was completed. Scroll down and click on the "continue" button if you do not want to fill it out at this time.

This is the Clubs/Projects/Groups page, where you will select a 4-H club and projects for the current 4-H year.

On the Clubs tab:

- 1. Select the correct club from the drop down menu and click on it.
- 2. Be sure to click "Add Club".
- 3. Click the "Continue" button.

On the Projects tab:

- Under "Select a Project" click on the drop down menu and select the first project for this youth.
- 2. "Years in Project" must have 1 for 1st year members. For returning members, enter the number that reflects your experience. For example, if this is the beginning of your second year in the project enter 2.
- 3. Click on "Add Project".
- 4. For each additional project that you want to add, repeat the steps above.

After you have entered all your project(s), click on "Submit Enrollment" and you are done!

Entering Additional Youth or Adult Leaders in Your Family

If there is another youth (or an adult leader) in your family enrolling in 4-H, repeat this process for them. There is an option to "copy parent information from another youth record". Using that option will shorten the process for entering additional youth.

Enrollment Approval

After your enrollment has been submitted, it is sent to your club leader and county UW-Extension office to be approved. If there are any problems with your enrollment, such as incorrect or missing information, you will get an e-mail asking you to complete the missing information and resubmit the enrollment. If there are no problems, you will receive an e-mail stating that your enrollment has been accepted. E-mails related to your enrollment will be sent to your family e-mail address. If you do not receive an e-mail from 4HOnline in your inbox, please check your junk mail folder.

Use 4HOnline Throughout the Year

Keep your login (family email address) and password handy so that you can log in to the program and update your records whenever you need to. You will have access to your online record throughout the year to update personal information, look up your family members' enrollment in clubs, projects and leadership roles, read newsletters, receive announcements about 4-H activities and more.

Wisconsin 4-H Project Guide (with Supplements)

that you want to learn more about during the year. There are projects on just about any topic you would like to study and explore, from art to woodworking, from computers to rabbits, from clothing to small engines.

So how do you know what projects are available to you? Your club organizational leader or enrollment coordinator can tell you what projects and resources are offered in your county.

Don't forget to check out the project pages on the Wisconsin 4-H Web Site at http://fyi.uwex.edu/wi4hprojects. On these pages, you'll find descriptions for statewide projects, Internet resources and links of interest, county fair exhibit suggestions, state specialist contacts, and other suggested 4-H resources.

And remember, you'll learn more than "subject matter" as you complete your projects. You'll learn many "life" skills that you'll use every day of your life, such as, understanding yourself, communicating better, solving problems, making decisions, and working with others. Good luck in your project selections. Have a great 4-H year!

How to Select 4-H Projects

4-H members... First, make a list of the things you like to do or want to learn more about. Talk over your list with your parents, leaders and friends. They may recognize some special things you are good at that you don't even realize you do well.

Then compare your list with the projects described in this guide and any other project list you may receive from your county. Ask yourself if you have the equipment, money and time to do the projects that sound interesting.

Many projects have more than one level. If you've had a lot of experience in an area, you may want to skip the first or beginning level of a project. Many projects also have grade recommendations. These are only recommendations.

If this is your first year in 4-H, concentrate on doing only two or three projects well. Usually you can spend more than one year in a project unit because there are enough ideas there to span two or three years.

4-H leaders... If there are several units within a project and you're a leader for only one, then choose that unit. For example, if you're a Shooting Sports leader for just archery, choose Archery. You'll need

This is your guide... A 4-H project is an area to make more than one entry if you're a leader for more than one more about during the year. There are projects c you would like to study and explore, from art archery *and* air pistol, choose both.

TABLE OF CONTENTS

Youth Leadership, pg. 8 Younger Members, pg. 8-9

Cloverbuds

Exploring

Service Learning & Citizenship, pp. 9

Latino Cultural Arts

Self-Determined, pg. 9

Animal Sciences, pp. 9-14

Beef

Cats

Dairy

Dogs

Exotic Animals - Alpacas

Goats - Dairy

Horses

Horseless Horse

Pets

Poultry (includes Domestic Waterfowl)

Rabbits

Sheep

Swine

Veterinary Science

Communication Arts, pg. 14

Communications

Creative Writing

Demonstrations

Speaking

Performing Arts, pg. 14-15

Clowning

Music

Theatre Arts

Visual Arts, pp. 15-16

Arts & Crafts

Block Printing

Drawing & Painting

Folk Arts

Leathercraft

Metal Enameling

Paper Art

Photography

Posters

Scrapbooking

Family, Home & Health, pp. 16-17

Child Development

Health

Home Environment

Intergenerational Programs

Consumer Education, pg. 17

Consumer Savvy

Entrepreneurship

Personal Finance

Workforce Readiness

Foods and Nutrition, pg. 17-18

Cake Decorating

Food Preservation

Foods & Nutrition

Clothing and Textiles, pp. 18

Clothing

Crocheting

Knitting

Mechanical Sciences, pp. 19-20

Bicycles

Computers

Electricity

Scale Models

Small Engines

Snowmobiling

Tractors

Woodworking

Natural Resources & Environmental Education, pp. 20-22

Adventures

Backpacking & Hiking

Bicycling

Birds

Canoeing

Entomology (Insects/Butterfly)

Exploring Your Environment

Fishing

Forestry

Maple Syrup

Recycling

Water

Wildflowers

Winter Travel

Shooting Sports, pp. 22-23

Air Pistol

Air Rifle

Archery

Hunting

Muzzleloading

Rifle

Shotgun

Plant & Soil Sciences, pp. 23-25

Corn

Crops

Flowers

Forage

Fruits

Home Grounds

Horticulture

House Plants

Plant Crafts

Small Grains

Vegetables

STEM (Science, Technology, Engineering & Math), pg. 25

Aerospace

Geospatial

International Programs, pg. 25

YOUTH LEADERSHIP

http://fyi.uwex.edu/wi4hprojects/community-involvement/youth-leadership/

YOUTH LEADERSHIP 1

What you can do in this project:

- Assess your leadership skills
- Practice effective communication skills
- Set goals and resolve conflict
- Plan a group event

Grades: 3-5

Resource: 07905, My Leadership Workbook for Grades 3-5

YOUTH LEADERSHIP 2

What you can do in this project:

- Explore how leaders are different
- Develop a multi-media presentation
- Set and achieve team goals
- Practice teamwork

Grades: 6-8

Resource: 07906, My Leadership Journal for Grades 6-8

YOUTH LEADERSHIP 3

What you can do in this project:

- Build trust in a group
- Assess you own strengths and weaknesses
- Write vision and mission statements
- Contribute to a group project

Grades: 9-12

Resource: 07907, My Leadership Portfolio for Grades 9-12

Youth Leadership Leader Resources:

Resources: 07903, Leadership Mentor Guide for Grades K-5 07904, Leadership Mentor Guide for Grades 6-12

YOUNGER MEMBERS

http://fyi.uwex.edu/wi4hprojects/younger-members/

CLOVERBUDS 1

What you can do in this project:

- Learn about your 4-H club or group
- Begin developing different skills, e.g., working with others
- Explore your community
- Discover areas of project interest

Grade: Kindergarten

Resources: 05561, Cloverbuds - Activity Sheets

05562, Cloverbuds – Program Record

05563, Cloverbuds – Participation Summary

CLOVERBUDS 2

What you can do in this project:

- Learn about 4-H activities and events
- Learn about working together as a club or team
- Share with others what you have learned

Grade: 1

Resource: See Cloverbuds 1

CLOVERBUDS 3

What you can do in this project:

- Begin learning about specific 4-H project areas
- Learn to complete projects as an individual
- Share with others what you have learned

Grade: 2

Resource: See Cloverbuds 1

CLOVERBUDS LDR

Resources: 05560, 4-H Discovery Program for 6-8 Yr. Olds

CLOVERBUDS YTH LDR

EXPLORING

What you can do in this project:

- Learn about the 4-H program
- Sample a variety of projects offered in 4-H
- Learn about yourself and others

Grade: 3

Resource: 08171, Exploring the Treasures of 4-H

Exploring Leader Resources:

Resources: 08172, Exploring Treasures of 4-H Helper's Guide

http://fyi.uwex.edu/wi4hprojects/community-involvement/

CITIZENSHIP

What you can do in this project:

- Discover and discuss public issues
- Plan a project to change or improve your community

Grades: 4-12

Resource: 08153, Citizenship Adventure Kit

CITIZENSHIP LDR

Resource: 08154, Citizenship Guide's Handbook

CITIZENSHIP YTH LDR

LATINO CULTURAL ARTS

What you can do in this project:

- Understand the Latino culture by exploring traditional art
- Make Latino instruments, iewelry, weavings, murals, etc.
- Celebrate Latino holidays, sample foods and tell stories

Grades: 3-8

Latino Cultural Arts Leader Resources:

Resource: 08180, QueRico! La Cultura Bilingual Helper's Guide

SERVICE LEARNING 1

What you can do in this project:

- Learn to give back to your community
- Reflect on your experiences
- Identify community needs
- Plan a service project and execute the idea

Grades: 5-8

Resource: 08182, Agents of Change + CD

SERVICE LEARNING 2

What you can do in this project:

- Plan and implement your own service project
- Share your project plan and outcome with others
- Conduct an evaluation of your project

Grades: 9-12

Resource: 08183, Raise Your Voice + CD

Service Learning Leader Resources:

Resource: 08184, Service Learning Helper's Guide

SELF-DETERMINED

SELF-DETERMINED

What you can do in this project:

- Create your own project or expand on an old one
- Select a project, develop a plan, identify resources
- Carry out and evaluate your plan

Grades: 3-13

Resource: 4H272, Designing Your Own Project

ANIMAL SCIENCES

http://fyi.uwex.edu/wi4hprojects/animal-sciences/

BEEF 1

What you can do in this project:

- Identify various beef breeds
- Identify parts of a beef animal
- Halter-break and show a calf
- Fit and judge beef cattle
- Recognize and raise a healthy animal

Grades: 3-5

Resources: 08143, Bite Into Beef

4H450, Judging Breeding & Market Cattle

MA, Meat Animal Project Record

BEEF 2

What you can do in this project:

- Present oral reasons during judging
- Learn about feed ingredients, behavior and parasites
- Study how to do nose-print identification
- Learn beef carcass composition and retail meat cuts

Grades: 6-8

Resources: 08144, Here's the Beef

MA, Meat Animal Project Record

BEEF 3

What you can do in this project:

- Explore selection and judging
- Learn about careers, health, reproduction, etc.
- Discover how to market your animal and by-products

Grades: 9-12

Resources: 08145, Leading the Charge

MA, Meat Animal Project Record

Beef Leader Resources:

Resources: 08146, Beef Helper's Guide

117R, Beef Resource Handbook

CATS 1

What you can do in this project:

- Select a cat
- Identify cat breeds
- Name the parts of a cat
- Handle and groom a cat
- Care for its health
- Create a budget

Grades: 3-5

Resource: 08148, Purr-fect Pals

CATS 2

What you can do in this project:

- Learn about cat senses and sounds
- Explore tricks to teach a cat
- Traveling with a cat
- Learn about feeding and emergency care
- Detect signs of illness and health issues

Grades: 6-8

Resource: 08149, Climbing Up!

CATS 3

What you can do in this project:

- Explore veterinary procedures
- Learn reproduction and cat body systems
- Learn showmanship and cat behavior
- Explore community laws and animal welfare

Grades: 9-12

Resource: 08150, Leaping Forward

Cat Leader Resources:

Resource: 08151, Cat Helper's Guide

DAIRY 1

What you can do in this project:

- Identify dairy breeds
- · Study and identify parts of the dairy cow
- Learn how to select quality dairy calves
- Fit and show a calf
- Identify stages of calving and care
- Assemble tools needed for packing a show box

Grades: 3-5

Resources: 08161, Cowabunga

CANADA1, Showmanship...Leading to Win

LEADER, Lifetime Dairy Record

DAIRY 2

What you can do in this project:

- Learn about housing and hay quality
- Learn about milking and food safety
- Explore ways to keep an animal healthy
- Observe animal behavior

Grades: 6-8

Resources: 08162, Mooving Ahead

CANADA2, Preparing to Lead

MPA, Managerial Project Agreement

DAIRY 3

What you can do in this project:

- Practice mastitis detections
- Learn to balance rations
- Practice pregnancy detection and delivery of a calf
- Learn body-conditioning scoring
- Promote dairy products
- Explore various dairy industry careers

Grades: 9-12

Resources: 08163, Rising to the Top

HMR, WI 4-H Dairy Heifer Mgmt. Record

Dairy Leader Resources:

Resource: 08164, Dairy Cow Helper's Guide

DOGS 1

What you can do in this project:

- Learn basic skills for dog care and training
- Discover different dog breeds
- Study and identify dog body parts
- Learn how to keep a dog healthy and groomed

Grades: 3-5

Resources: 08166, Wiggles and Wags

4H436, The Basics of Training Your Dog

DOGS 2

What you can do in this project:

- Explore dog health and nutrition
- Discover genetic problems and population control
- Learn showmanship and training techniques
- Learn about show-ring ethics

Grades: 6-8

Resources: 08167, Canine Connection

4H439, Dog Obedience - Novice & Beyond

DOGS 3

What you can do in this project:

- Investigate responsible breeding
- Care for geriatric dogs
- Train service dogs
- Explore careers related to dogs

Grades: 9-12

Resources: 08168, Leading the Pack

4H437, A Guide to Showmanship

Dogs Leader Resources:

Resources: 08169, Dog Helper's Guide

4H458, 4-H Dog Judging Guidelines

EXOTIC ANIMALS - ALPACAS

DAIRY GOAT 1

What you can do in this project:

- Gain hands-on experiences in the goat project
- Select, manage, fit and show goats
- Learn responsible goat ownership

Grades: 3-5

Resource: 08352, Getting Your Goat

DAIRY GOAT 2

What you can do in this project:

- Learn to keep your goat healthy
- Feed your goat for maximum production
- Prepare for kidding
- Develop judging skills
- Learn how to milk a goat properly

Grades: 6-8

Resource: 08353, Stepping Out

DAIRY GOAT 3

What you can do in this project:

- Learn about genetics, diseases and breeding
- Study body-condition scoring and linear appraisal
- Understand bio-security and prevention measures
- Gain leadership and explore career opportunities

Grades: 9-12

Resource: 08354, Showing the Way

Dairy Goat Leader Resources:

Resource: 08355, Dairy Goat Helper's Guide

HORSE 1

What you can do in this project:

- Learn horse behavior and terms
- Study breeds and identify body parts
- Saddle, groom and bridle your horse
- Practice horse safety and horse selection

Grades: 3-5

Resources: 08053, Giddy Up & Go

CO200, Horses & Horsemanship

CO201, Horse Science 4H180, Pleasure Riding

HORSE 2

What you can do in this project:

- Practice horsemanship and judging
- Understand horse selection and training
- Learn about tack, feeding and diseases
- Practice showing a horse and trail riding

Grades: 6-8

Resource: 08054, Head, Heart & Hooves

HORSE 3

What you can do in this project:

- Explore horse breeding, genetics and heredity
- Understand horse diseases and prevention
- Learn about fencing, pasturing and housing
- Explore horse-related careers

Grades: 9-12

Resource: 08055, Stable Relationships

HORSE 4

What you can do in this project:

- Train a horse
- Practice a round-pen workout
- Learn English and Western style bridles
- Understand equitation and riding styles

Grades: 3-7

Resource: 08056, Riding the Range

HORSE 5

What you can do in this project:

- Learn to set goals
- Compare costs of show clothing
- Present your horse in showmanship classes
- Rate your showmanship skills
- Practice proper show ethics

Grades: 8-12

Resource: 08057, Jumping to New Heights

Horse / Horseless Horse Leader Resources:

Resources: 08058, Horse Helper's Guide

CLOTHES HORSE

What you can do in this project:

- Learn how to make riding apparel and equipment
- Develop sewing and creative skills
- Understand textile selection and care

Grades: 3-12

Resources: 4H374, Additional Patterns for Clothes Horse

4H389, Horse & Riding Attire

Clothes Horse Leader Resources:

Resource: 4H360, 4-H Clothes Horse Activity Guide

HORSELESS HORSE 1

What you can do in this project:

- You do *not* need a horse in this project
- Explore horse behavior, terms and breeds
- Identify body parts
- Learn grooming, saddling and bridling
- Learn about safety and equipment

Grades: 3-5

Resource: 08053, Giddy Up & Go

4H266, Horses are Fun-Horseless Horse

HORSELESS HORSE 2

What you can do in this project:

- Learn about horsemanship
- Explore judging and oral reasons
- Learn selection, training and showing
- Practice trail riding skills

Grades: 6-8

Resource: 08054, Head, Heart & Hooves

HORSELESS HORSE 3

What you can do in this project:

- Explore horse breeding, genetics and heredity
- Understand horse diseases and prevention
- Learn about fencing, pasturing and housing
- Explore horse-related careers

Grades: 9-12

Resource: 08055, Stable Relationships

PETS 1

What you can do in this project:

- Explore your favorite pet or select a pet
- Identify pet body parts
- Learn to provide a safe environment
- Design a space for your pet

Grades: 3-5

Resource: 06359, Pet Pals

PETS 2

What you can do in this project:

- Explore animal digestion and feeding
- Shop for pet supplies
- Determine the animal's sex and proper health
- Study pet behavior and communication

Grades: 6-8

Resource: 06360, Scurrying Ahead

PETS 3

What you can do in this project:

- Explore pet products
- Teach others about pets
- Understand how genetics work
- Explore animal welfare issues

Grades: 9-12

Resource: 06361, Scaling the Heights

Pets Leader Resources:

Resource: 06362, Pet Helper's Guide

POULTRY 1

What you can do in this project:

- Identify poultry breeds
- Learn parts of the bird
- Learn parts and functions of the egg
- Learn how to select and handle poultry
- Fit and show poultry

Grades: 3-5

Resources: 06363, Scratching the Surface

CIR878, From Egg to Chick MA, Meat Animal Project Record

POULTRY 2

What you can do in this project:

- Observe a healthy flock
- Select and judge broilers
- Discover how an egg is formed
- Prevent poultry diseases
- Discover how chicks imprint

Grades: 6-8

Resources: 06364, Testing Your Wings

4H281, Poultry for Fun & Food A2880, Chicken Breeds & Varieties MA, Meat Animal Project Record

POULTRY 3

What you can do in this project:

- Organize a judging clinic
- Manage a laying flock
- Discover qualities of eggs
- Handle poultry products safely
- Process a chicken

Grades: 9-12

Resources: 06365, Flocking Together

MA, Meat Animal Project Record

Poultry Leader Resources:

Resource: 06366, Poultry Helper's Guide

POULTRY BANTAMS

What you can do in this project:

- Discover bantam breeds and breed characteristics
- Learn how to get started raising bantams
- Select and mate bantams
- Incubate and rear their young
- Learn to feed and house birds
- Fit and show bantams

Grades: 3-12

Resources: NCR209, Bantams

MA, Meat Animal Project Record

POULTRY PIGEONS

What you can do in this project:

- Learn about buying, banding and feeding
- Understand about proper housing and behavior
- Learn about grooming and exhibiting

Grades: 3-12

Resource: 4H135, *Pigeons*

POULTRY TURKEYS

What you can do in this project:

- Learn about buying poultry
- Prepare a brooding area
- Raise range turkeys
- Feed and water turkeys
- · Identify diseases

Grades: 3-12

Resources: NCR060, Small Turkey Flock Management

MA, Meat Animal Project Record

POULTRY WATERFOWL

What you can do in this project:

- Learn about waterfowl breeds and parts
- Handle waterfowl properly
- Select and prepare waterfowl for market
- Incubate and exhibit waterfowl

Grades: 3-12

Resources: A3311, Raising Waterfowl

MA, Meat Animal Project Record

RABBITS 1

What you can do in this project:

- Learn about selecting and handling rabbits
- Identify rabbit breeds and body parts
- Explore health issues and feeding

Grades: 3-5

Resource: 08080, What's Hoppening?

RABBITS 2

What you can do in this project:

- Learn to select show rabbits
- Give oral reasons and judge rabbits
- Learn to tattoo
- Detect diseases
- Keep records of animals

Grades: 6-8

Resource: 08081, Making Tracks

RABBITS 3

What you can do in this project:

- Learn about breeding and genetics
- Design a rabbitry
- Market rabbits
- Learn about disease prevention and rabbit registration

Grades: 9-12

Resource: 08082. All Ears

Rabbits Leader Resources:

Resource: 08083, Rabbit Helper's Guide

SHEEP 1

What you can do in this project:

- Identify sheep breeds and body parts
- Observe sheep behavior
- Identify uses of wool and other by-products
- Fit and show sheep

Grades: 3-5

Resources: 06367, Lambs, Rams and You

4H421, Judging Breeding & Market Sheep

MA, Meat Animal Project Record

SHEEP 2

What you can do in this project:

• Learn to identify sheep parasites

Promote meat safety

- Judge wool
- Diagnose sheep diseases
- Use medications safely
- Explore careers

Grades: 6-8

Resources: 06368, Shear Delight

MA, Meat Animal Project Record

SHEEP 3

What you can do in this project:

- Set sheep production goals
- Plan sheep related activities
- Market sheep products and teach others
- Plan a judging contest
- Explore careers

Grades: 9-12

Resources: 06369, Leading the Flock

MA, Meat Animal Project Record

SWINE 1

What you can do in this project:

- Identify swine breeds, feeds and animal parts
- Practice judging market hogs
- Identify pork meat cuts
- Practice fitting and showing a hog

Grades: 3-5

Resources: 08065, The Incredible Pig

4H412, Judging Breeding & Market Swine

MA, Meat Animal Project Record

SWINE 2

What you can do in this project:

- Make a swine health care plan
- Identify diseases
- Assemble tack and pack a show box
- Plan and organize a facility expansion
- Complete a plan for a new pork product

Grades: 6-8

Resources: 08066, Putting the Oink in the Pig

MA, Meat Animal Project Record

SWINE 3

What you can do in this project:

- Learn to make breeding and culling decisions
- Judge a class of breeding gilts
- Design a preventative herd health plan
- Manage a feeding program

Grades: 9-12

Resources: 08067, Going Whole Hog

MA, Meat Animal Project Record

Swine Leader Resources:

Resources: 08068, Swine Helper's Guide

134R, Swine Resource Handbook

VETERINARY SCIENCE 1

What you can do in this project:

- Learn different breeds of animals
- Interpret animal behavior
- Identify feed nutrients

• Describe animal life stages and systems

Grades: 3-5

Resources: 08048, From Airedales to Zebras

4H334, Adventure Notebook 4H131, The Normal Animal

VETERINARY SCIENCE 2

What you can do in this project:

- Create health records for your animal
- Conduct food safety experiments
- Discover importance of immunity and bio-security

Consider ethics and animal welfare

Grades: 6-8

Resources: 08049, All Systems Go

4H048, Animal Disease

VETERINARY SCIENCE 3

What you can do in this project:

- Investigate the importance of genetics
- Understand diseases that spread from animals to humans

Learn about diversity of veterinary careers

Grades: 9-12

Resources: 08050, On the Cutting Edge

4H133, Animal Health

Veterinary Science Leader Resources:

Resources: 08051, Veterinary Science Helper's Guide

4H192, Veterinary Science

4H323, The Normal Animal - Leader's Guide

COMMUNICATION ARTS

http://fyi.uwex.edu/wi4hprojects/arts-communication/

COMMUNICATIONS 1

What you can do in this project:

- Engage in non-verbal, verbal and written activities
- Strengthen your personal communication skills
- Encrypt codes, write songs and give directions

Grades: 3-5

Resource: 08156, Picking Up the Pieces

COMMUNICATIONS 2

What you can do in this project:

- Learn to become a confident communicator
- Present oral reasons, plan and present speeches
- Practice making good first impressions

Grades: 6-8

Resource: 08157, Putting It Together

COMMUNICATIONS 3

What you can do in this project:

- Polish your communication skills
- Explore communication careers
- Write résumés and interview for a job

Grades: 9-12

Resource: 08158, The Perfect Fit

Communications Leader Resources:

Resources: 08159, Communications Helper's Guide

COMM04, Voices From the Past COMM05, It's All in the Family

COMM07, Communication Activities for 4-H Clubs

CREATIVE WRITING

What you can do in this project:

- Explore language and creative expression
- Stimulate your creativity and self-expression
- Enrich your joy of book reading

Grades: 3-12

Resources: COMM01, Creative Wordworking

COMM03, Crazy About Books Reading Circle

DEMONSTRATIONS

SPEAKING

What you can do in this project:

- Plan, practice and present an effective speech
- Gain confidence in public speaking
- Plan, practice and present an effective demonstration

Grades: 3-12

Resources: COMM02, 4-H Public Speakers Handbook

COMM06, 4-H Public Speaking Opportunities

PERFORMING ARTS

http://fyi.uwex.edu/wi4hprojects/arts-communication/the atre-arts/

CLOWNING

What you can do in this project:

- Discover the history of clowning
- Develop your own character
- Design your own makeup, costume and props

Grades: 3-12

Resource: 4H265, Enter the Clowns

MUSIC

What you can do in this project:

- Gain a greater appreciation for music
- Explore different ways to participate
- Listen, perform and compose various types of music
- Teach others and make instruments

Grades: 3-12

Resource: 4H620MP, Youth and 4-H Music Project Guide

THEATRE ARTS 1

What you can do in this project:

- Study acting, sound, movement, voice and speech
- Learn different ways to play a scene
- Try pantomime, clowning and improvisation

Grades: 3-5

THEATRE ARTS 2

What you can do in this project:

- Become a puppeteer
- Investigate the history of puppets
- Explore types of puppets and puppet characters
- Use puppets in community service work
- Plan and present a puppet show

Grades: 6-8

Resource: 08071, Become a Puppeteer!

THEATRE ARTS 3

What you can do in this project:

- Study costumes, makeup, stage sets, props and sound
- Learn stage management
- Create sounds and disguises
- Make up your own character and bring it to life

Grades: 9-12

Theatre Arts Leader Resources:

Resource: 08073, Theatre Arts Helper's Guide

VISUAL ARTS

http://fyi.uwex.edu/wi4hprojects/arts-communication/

ART 1

What you can do in this project

- Learn art through cutting, pasting and drawing
- Explore sculpting and constructing with fibers
- Paint and print using different materials

Grades: 3-6

ART 2

What you can do in this project:

- Explore art techniques, culture and history of art
- Learn artistic challenges in drawing, fiber arts and sculpting
- Develop graphic design techniques

Grades: 7-12

Resources: 08140, Advanced Visual Arts: Sketchbook Crossroads

08141, Advanced Visual Arts: Portfolio Pathways

BLOCK PRINTING

What you can do in this project:

- Design and cut blocks from different materials
- Print designs on cloth and paper
- Create your own original designs

Grades: 5-12

Resource: 4H156, Block Printing Member Guide

BLOCK PRINTING LDR

Resource: CIR008, Block Printing Leader Guide

CERAMICS

CREATIVE/CROSS STITCHERY

DRAWING & PAINTING

What you can do in this project:

- Learn to draw with pencil, chalk, crayon, etc.
- Learn to blend and shade
- Make surface rubbings
- Paint with watercolor, oil and acrylics
- Mix colors
- Mat and frame your artwork

Grades: 3-12

Resource: 4H169, Drawing & Painting

FOLK ARTS

What you can do in this project:

- Explore traditional folk arts
- Learn more from your family and community
- Learn storytelling
- Decorate eggs and make baskets

Grades: 5-12

Folk Arts Leader Resources:

Resource: NCR534, Folk Arts Leader Guide

PAPER ART

LEATHERCRAFT

What you can do in this project:

- Learn about the characteristics and uses of leather
- Use tools and equipment
- Make patterns and original designs
- Explore various leathercraft techniques

Grades: 3-12

METAL ENAMELING

What you can do in this project:

- Try enameling earrings, pins and other jewelry
- Learn to attach fasteners
- Create original designs and patterns

Grades: 5-12

Resource: 4H158, Metal Enameling Members Guide

Metal Enameling Leader Resources:

Resource: CIR009, Metal Enameling Leader Guide

PHOTOGRAPHY 1

What you can do in this project:

- Explore the camera and learn to use it properly
- Learn the basics of lighting and composition
- Learn the use of different light sources
- Shoot photos that tell a story

Grades: 3-5

Resource: PC1, Focus on Photography

PHOTOGRAPHY 2

What you can do in this project:

- Learn about camera adjustments
- Learn about film speed, shutter speed and aperture
- Take silhouettes, candids, action shots and others

Grades: 6-8

Resource: PC2, Controlling the Image

PHOTOGRAPHY 3

What you can do in this project:

- Learn about wide-angle and telephoto lenses
- Explore the use of light meters and studio lighting
- Experiment with special effect photos
- Take still life photos and portraits

Grades: 9-12

Resource: PC3, Mastering Photography

POSTERS

Grades: 3-12

POSTERS LDR

SCRAPBOOKING

FAMILY, HOME & HEALTH

http://fyi.uwex.edu/wi4hprojects/family-home-health/

CHILD DEVELOPMENT 1

What you can do in this project:

- Find out how you grow and develop
- Learn about the development of babies and toddlers
- Learn how to make toys safe for small children

Grades: 3-4

Resource: 08075, On My Own

CHILD DEVELOPMENT 2

What you can do in this project:

- Learn how to take care of yourself and others
- See what makes your family special
- Discover how to match toys to ages of children
- Develop family rules
- Check for safety hazards

Grades: 5-6

Resource: 08076, Growing With Others

CHILD DEVELOPMENT 3

What you can do in this project:

- Explore how to be an effective parent
- Gain experience as a teacher or coach
- Make babysitting and first-aid kits
- Check out child development careers

Grades: 7-10

Resource: 08077, Growing in Communities

Child Development Leader Resources:

Resource: 08078, Child Development Helper's Guide

HOME ENVIRONMENT 1

What you can do in this project:

- Learn about home care
- Learn to sand and finish a simple wood item
- Make small home decorative items for the home
- Explore the world of home interior design

Grades: 3-5

Resource: 4H425, Exploring Your Home

HOME ENVIRONMENT 2

What you can do in this project:

- Become more involved with activities around the home
- Learn to handle home tasks and entertain guests
- Refinish wood furnishings and make other home items

Grades: 6-7

Resource: 4H426, Living With Others

HOME ENVIRONMENT 3

What you can do in this project:

- Learn the principles of home design
- Learn scale, balance and proportion in home design
- Use the principles of design to arrange your home
- Create storage centers and restore furniture

Grades: 8-9

Resource: 4H427, Where I Live

HOME ENVIRONMENT 4

What you can do in this project:

- Focus on the application of design fundamentals
- Learn about purchasing furnishings for the home
- Restore or make a heritage item

Grades: 10-12

Resource: 4H465, In My Home

HEALTH 1

What you can do in this project:

- Practice first-aid skills to treat basic injuries
- Learn how to respond to someone who is choking
- Assemble a first-aid kit

Grades: 3-5

Resource: 08174, First Aid in Action

HEALTH 2

What you can do in this project:

- Identify your personal talent areas in health care
- Explore hygiene, nutrition and physical activities
- Share what you learn with others

Grades: 6-8

Resource: 08175, Staying Healthy

HEALTH 3

What you can do in this project:

- Design your own fitness plan
- Track your plan and review your progress
- Interview individuals in the health and fitness fields

Grades: 9-12

Resource: 08176, Keeping Fit

INTERGENERATIONAL PROGRAMS

What you can do in this project:

- Learn to understand older people better
- Let them share their stories and experiences
- Explore what happens as you grow older

Grades: 5-12

Resource: NCR591, Walk in My Shoes Member Guide

Intergenerational Programs Leader Resources:

Resource: NCR548, Walk in My Shoes Leader Guide

CONSUMER EDUCATION

http://fyi.uwex.edu/wi4hprojects/family-home-health/

CONSUMER SAVVY 1

What you can do in this project:

- Learn your shopping style
- Use the yellow pages to find goods and services
- Know the difference between wants and needs
- Write a savings and spending plan
- Start a savings account

Grades: 3-5

Resource: 08030, The Consumer in Me

CONSUMER SAVVY 2

What you can do in this project:

- Identify your personal spending values
- Understand advertising appeal and its affects
- See how peer pressure can influence your purchases
- Understand the risks of shopping on the Internet

Grades: 6-9

Resource: 08031, Consumer Wise

CONSUMER SAVVY 3

What you can do in this project:

- Define consumer responsibilities and ethics
- Understand your consumer rights
- Use comparison shopping techniques
- Understand the costs of owning a vehicle

Grades: 10-12

Resource: 08032, Consumer Roadmap

Consumer Savvy Leader Resources:

Resource: 08033, Consumer Savvy Helper's Guide

ENTREPRENEURSHIP

What you can do in this project:

- Practice the skills needed to be an entrepreneur
- Explore businesses, products, marketing and pricing
- Create a business plan and start your own business

Grades: 7-12

Resource: 08035, Entrepreneurship: Be the E

Entrepreneurship Leader Resources:

Resource: 08036, Entrepreneurship Helper's Guide

PERSONAL FINANCE 1

What you can do in this project:

- Learn money management skills
- Learn how to live on a budget

Grades: 6-8

Resource: 07710, Money FUNdamentals

PERSONAL FINANCE 2

What you can do in this project:

- Learn about wants and needs, values and goal setting
- Explore ways to use and save money
- Learn the benefits and drawbacks of credit
- Survey and select financial services

Grades: 9-12

Resource: 07711, Money Moves

Personal Finance Leader Resources:

Resource: 07712, Financial Champions Helper's Guide

WORKFORCE READINESS

What you can do in this project:

- Explore what it takes to get your first job
- Discover how to assess job possibilities in the community
- Create job scenarios
- Recognize your learning styles and personal qualities

Grades: 6-9

Resource: 08191, Get in the Act! Take 1 (with CD)

Workforce Readiness Leader Resources:

Resource: 08192, Get in the Act! Take 1 Helper's Guide

FOODS AND NUTRITION

http://fyi.uwex.edu/wi4hprojects/family-home-health/foods-nutrition/

CAKE DECORATING

FOOD PRESERVATION 1

What you can do in this project:

- Learn the basics of preserving food safely
- Use UW-Extension Safe Food Preservation Series

Grades: 6-12

Resources: B0430, Canning Fruits Safely

B1159, Canning Vegetables Safely

B2909, Making Jams, Jellies & Fruit Preserves

B3278, Freezing Fruits & Vegetables

FOOD PRESERVATION 2

What can I do in this project:

- Continue learning food preservation techniques
- Use UW-Extension Safe Food Preservation Series

Grades: 6-12

Resources:

B2267, Homemade Pickles & Relishes

B2605, Tomatoes Tart & Tasty

B3345, Canning Meat, Wild Game, Poultry & Fish

B3570, Canning Salsa Safely

FOODS & NUTRITION 1

What you can do in this project:

• Learn what is good to eat and how to fix simple foods

• Fix pizza, pancakes, fruit kabobs and granola bars

• Explore why calcium is important to our bodies

• Understand TV commercial messages about food

Grades: 3-4

Resource: 07144, Six Easy Bites

FOODS & NUTRITION 2

What you can do in this project:

• Make main dishes, e.g., meatballs, pasta and salads

Learn to make basic muffins and biscuits

• Learn to change recipes

• Reduce fat content in recipes

• Discover how to store fruit and vegetables

Grades: 5-6

Resource: 07146, Tasty Tidbits

FOODS & NUTRITION 3

What you can do in this project:

• Learn to evaluate nutrition information and fad diets

• Develop your own exercise program

Learn how to cook different cuts of meat

• Learn to divide large-quantity packages for family use

• Make baked chicken, breadsticks and stir-fried vegetables

Grades: 7-9

Resource: 07148, You're the Chef

FOODS & NUTRITION 4

What you can do in this project:

• Learn how to make jelly, bake fish and marinate meat

• Conduct a food activity with young children

• Learn to divide recipes and make substitutions

• Plan menus on a budget

Grades: 10-12

Resource: 07150, Foodworks

Foods & Nutrition Leader Resources:

Resource: 07730, Foods Curriculum Helper's Guide

CLOTHING AND TEXTILES

http://fyi.uwex.edu/wi4hprojects/family-home-health/

CLOTHING 1

What you can do in this project:

- Identify sewing tools and machine parts
- Thread a sewing machine and identify fabrics
- Select and purchase a pattern
- Sort clothes for laundry and remove stains

• Donate a sewing project

Grades: 3-5

Resources: 08060, Under Construction

CLOTHING 2

What you can do in this project:

- Identify types of fabric constructions
- Sew different buttonholes and seam finishes
- Use pressing tools and thread a serger
- Research different laundry products

Grades: 6-8

Resource: 08061, Fashion Forward

CLOTHING 3

What you can do in this project:

- Use specialized sewing tools or equipment
- Combine patterns to create a design
- Create outdoor wear
- Design and embellish a garment
- Use a computer to print on fabric

Grades: 9-12

Resource: 08062, Refine Design

Clothing Leader Resources:

Resource: 08063, Sewing Expressions Helper's Guide

CROCHETING

What you can do in this project:

- Learn to select and purchase yarn, thread and equipment
- Explore crocheting and finishing techniques
- Understand care instructions for crocheted items

Grades: 3-12

Resource: CC1403, Crochet Made Easy

KNITTING 1

What you can do in this project:

- Discover what to consider when buying yarn or tools
- Learn knitting and finishing techniques
- Correct knitting errors
- Learn how to care for your knitted items

Grades: 3-12

Resource: CC1402, Knitting Made Easy

MECHANICAL SCIENCES

http://fyi.uwex.edu/wi4hprojects/mechanical-sciences/

BICYCLES - ENG AND TECH 1

What you can do in this project:

- Learn the essentials for getting started safely
- Explore the basics toward lifelong cycling
- Learn safety, road rules and planning for a pleasant ride

Grades: 3-4

Resource: 08334, Bicycling for Fun

BICYCLING - ENG AND TECH 2

What you can do in this project:

- Choose a bike that's right for you
- Practice bike maintenance
- Learn road rules

Grades: 4-6

Resource: 08335, Wheels in Motion

Bicycling Leader Resources:

Resources: 08336, Bicycle Helper's Guide

08399, Bicycle Fix It! (DVD)

COMPUTERS 1

What you can do in this project:

- Learn about hardware, software and components
- Explore how computers work
- Learn the various programs and their features
- Visit the project's interactive website

Grades: 3-5

Resource: 08346, Newbie Know How

COMPUTERS 2

What you can do in this project:

- Build and repair a computer
- Identify the components and how they work together
- Learn to upgrade and create connections
- Install operating systems

Grades: 6-8

Resource: 08347, Inside the Box

COMPUTERS 3

What you can do in this project:

- Discover how to create and manage networks
- Make decisions about network management
- Explore security issues and troubleshooting

Grades: 9-12

Resource: 08348. Peer to Peer

Computers Leader Resources:

Resource: 08349, Teens Teaching Tech

ELECTRICITY 1

What you can do in this project:

- Understand how to use electricity
- Identify electrical materials
- Wire a simple circuit

• Build a compass, flashlight, switch and electric motor

Grades: 4-5

Resource: 06848, Magic of Electricity

ELECTRICITY 2

What you can do in this project:

- Work with electrical equipment
- Learn to read circuit diagrams
- Build a circuit and measure voltages
- Communicate in Morse code

Grades: 6-7

Resource: 06849, Investigating Electricity

ELECTRICITY 3

What you can do in this project:

- Develop a basic electrical tool and supply kit
- Understand the symbols on wires and cables
- Locate your home wiring system

Grades: 8-9

Resource: 06850, Wired for Power

ELECTRICITY 4

What you can do in this project:

- Identify electrical and electronic parts and devices
- Learn how to solder and prepare parts for assembly
- Assemble a circuit using a transistor

Grades: 10-12

Resource: 06851, Entering Electronics

Electricity Leader Resources:

Resource: 06852, Electric Excitement Helper's Guide

SCALE MODELS

What you can do in this project:

- Assemble and create scale models of trains, cars, etc.
- Learn how to obtain materials you need in construction
- Learn to display your model and judge it

Grades: 3-12

Resource: 4H424, Guidelines for Building Scale Models

SMALL ENGINES 1

What you can do in this project:

- Learn the basics of small engines
- Explore external engine parts and tools
- Identify the uses of small engines and safety issues

Grades: 3-5

Resource: 08186, Crank It Up!

SMALL ENGINES 2

What you can do in this project:

- Explore the internal parts of engines
- Learn about engine sizes and safety issues
- Explore different jobs related to small engines

Grades: 6-8

Resource: 08187, Warm It Up!

SMALL ENGINES 3

What you can do in this project:

- Tear down and rebuild an engine
- Learn to use diagnostic tools
- Research rules and regulations in using small engines

Grades:

Resource: 08188, Tune It Up!

Small Engines Leader Resources:

08189, Small Engines Helper's Guide Resource:

TRACTORS 1

What you can do in this project:

- Learn and identify parts of the tractor
- Understand the basics of tractor maintenance
- Learn about different fuels and engine cooling systems
- Research different safety features and learn safety rules

Grades: 3-4 (little or no experience)

Resource: 4H961, Starting Up: Getting to Know Your Tractor

TRACTORS 2

What you can do in this project:

- Practice farm and tractor safety
- Understand the mechanics of engines
- Identify accessory equipment
- Learn the functions of different operational systems

5-6 (little or no experience) Grades:

Resource: 4H962, Tractor Operations: Gearing Up for Safety

TRACTORS 3

What you can do in this project:

- Learn types of oil systems and fuel safety
- Learn how to hook on a PTO unit
- Learn tractor and machinery maintenance

7-9 (some prior experience) Grades:

4H963, Moving Out: Learning About Your Tractor Resource:

& Farm Machinery

TRACTORS 4

What you can do in this project:

- Focus on safety and maintenance
- Identify and work with operational systems

Grades: 10-12 (some prior experience)

4H964, Learning More: Learning About Agricultural Resource:

Tractors & Equipment

WOODWORKING 1

What you can do in this project:

- Learn safety practices when working with wood and tools
- Use various hand tools, e.g., hammer and saw
- Identify types of nails and wood
- Sand and paint a piece of wood

Grades:

Resource: 06875, Measuring Up

WOODWORKING 2

What you can do in this project:

- Identify functions of various tools
- Practice safety techniques

Select a project to build, e.g., birdhouse or foot stool

Use a screwdriver and combination square

Grades: 4-6

Resource: 06876, Making the Cut

WOODWORKING 3

What you can do in this project:

- Compare different types of hinges
- Enlarge scale-drawn woodworking plans
- Use a hand plane and build a laminated cutting board
- Compare different grades of plywood

Grades: 6-8

06877, Nailing It Together Resource:

WOODWORKING 4

What you can do in this project:

- Use a table saw, router, powered circular saw and sander
- Learn to make more difficult joints
- Evaluate exotic and veneer woods
- Create inlays and overlays
- Test various adhesives

Grades: 9-12

Resource: 06878, Finishing Up

WOODWORKING LDR

Resource: 06879, Woodworking Helper's Guide

NATURAL RESOURCES & **ENVIRONMENTAL EDUCATION**

http://fyi.uwex.edu/wi4hprojects/natural-sciences/

ADVENTURES

What you can do in this project:

- Learn how to camp safely in all weather conditions
- Investigate camping equipment and clothing
- Build a campfire and cook a meal
- Practice tving knots and first aid
- Learn to use a map and compass

Grades:

Resource: 4H444. Introduction to Adventures

Adventures Leader Resources:

Resource: 4H443, 4-H Adventure Project

BACKPACKING & HIKING 1

What you can do in this project:

- Plan a day hike, select items and plan the food
- Learn to organize and pack a backpack
- Select appropriate clothing
- Prepare a first-aid kit
- Learn to use a compass
- Prepare for dangerous weather

Grades:

- 20 -

Resource: 08043, Hiking Trails

4-H 218

BACKPACKING & HIKING 2

What you can do in this project:

- Plan a camping trip
- Select equipment, including shelter
- Plan a camping trip menu and prepare supplies
- Practice "Leave No Trace" principles while hiking
- Study various organism habitats

Grades: 6-8

Resource: 08044, Camping Adventures

BACKPACKING & HIKING 3

What you can do in this project:

- Select group backpacking gear including a tent
- Design a non-tent backpacking shelter
- Develop a personal conditioning program
- Learn to orient a map and use triangulation

Grades: 9-12

Resource: 08045, Backpacking Expeditions

Backpacking & Hiking Leader Resources:

Resource: 08046, Outdoor Adventures Helper's Guide

BICYCLING – ENVIRON ED

What you can do in this project:

- Learn how and where to bicycle safely
- Plan a bicycle camping trip
- Design and build a bicycle obstacle course
- Conduct a bike maintenance check

Grades: 3-12

Resource: 4H446, Bicycling

BIRDS

CANOEING

What you can do in this project:

- Learn how and where to canoe safely
- Select and care for equipment
- Explore aquatic environments
- Plan a canoe camping trip
- Canoe a river

Grades: 3-12

Resource: 4H447, Canoeing

ENTOMOLOGY (INSECTS) 1

What you can do in this project:

- Learn about insects, their behavior and life history
- Discover the parts of an insect's body
- Collect and compare insects
- Explore how insects communicate and move

Grades: 3-5

Resource: 08392, Project Butterfly Wings Youth Guide

ENTOMOLOGY (INSECTS) 2

What you can do in this project:

- Learn how an insect protects itself
- Explore insect habitats
- Create an insect display
- Build an insect extractor
- Investigate entomology careers

Grades: 6-8

Resource: 08392, Project Butterfly Wings Youth Guide

ENTOMOLOGY (INSECTS) 3

What you can do in this project:

- Raise and study mealworms and mosquitoes
- Observe a colony of ants
- Make an insect identification key
- Record and collect aquatic insects
- Explore various gardens and habitats

Grades: 9-12

Entomology Leader Resources:

Resource: 08393, Project Butterfly Wings Facilitator Guide

EXPLORING YOUR ENVIRONMENT 1

What you can do in this project:

- Explore the four elements of life: sun, air, water and soil
- Use your senses to explore the environment
- Connect to the environment through plants and animals
- Learn how the environment is affected by pollution

Grades: 5-7

Resource: 08411, Earth's Capacity

EXPLORING YOUR ENVIRONMENT 2

What you can do in this project:

- Explore wildlife habitats and tracking
- Learn about groundwater
- Research pollination and how it works

Grades: 8-10

EXPLORING YOUR ENVIRONMENT 3

What you can do in this project:

- Explore the world of biotechnology
- Learn the features of insect creatures
- Begin to understand biodiversity
- Learn what climate has to do with the way we live

Grades: 11-12

Resource: 08410, Ecosystems Services

Exploring-Your-Environment Leader Resources:

Resources: 08412, Exploring Your Environment Facilitator Guide PUB-CE-456, Education Connection

PUBL-ER-001, WI Endangered & Threatened Species

FISHING 1

What you can do in this project:

- Identify types of tackle
- Organize a tackle box
- Identify different types of bait and fish in your area
- Learn to take proper care of your catch

Grades: 3-5

Resource: 07598, Take the Bait

FISHING 2

What you can do in this project:

- Find fishing information on the Internet
- Cast a spinning rod and reel
- Learn to tie fishing knots
- Select a recipe and cook a fish
- Collect and analyze aquatic life

Grades: 6-8

Resource: 07599, Reel in the Fun

FISHING 3

What you can do in this project:

- Learn to reassemble a fishing reel
- Make artificial flies and lures
- Modify fishing equipment
- Investigate fishing careers

Grades: 9-12

Resource: 07600, Cast into the Future

Fishing Leader Resources:

Resource: 07601, Fishing Adventures- Helper's Guide

FORESTRY 1

What you can do in this project:

- Identify forest types, forest products and trees
- Age trees by counting rings
- Understand forest competition
- Find a state forest
- Describe how leaves affect rainfall

Grades: 3-5

Resource: 08038, Follow the Path

FORESTRY 2

What you can do in this project:

- Learn how trees move water from soil to canopy
- Diagram a leaf
- Understand major forest changes and their impact
- Select urban tree planting sites

Grades: 6-8

Resource: 08039, Reach for the Canopy

FORESTRY 3

What you can do in this project:

- Recognize different tree fruits
- Create a community forest map
- Identify forest biomes by continent
- Identify an unknown tree using a tree key

Grades: 9-12

Resource: 08040, Explore the Deep Woods

Forestry Leader Resources:

Resource: 08041, Forestry Helper's Guide

MAPLE SYRUP

RECYCLING

What you can do in this project:

- Learn about the impact of solid waste on the environment
- Learn to reduce, reuse and recycle

Grades: 3-12

Resource: 4H362, Recycling for Reuse

WATER

What you can do in this project:

- Identify water conservation and pollution issues
- Explore issues in your home, community or school
- Select an issue to focus on
- Develop and implement a plan

Grades: 3-12

Resource: 4H855, Give Water A Hand – Action Guide

Water Leader Resources:

Resource: 4H850, Give Water A Hand Leader Guide

WILDFLOWERS

What you can do in this project:

- Learn about wildflowers in your neighborhood
- Learn to identify wildflowers and how to collect them
- Discover how humans affect wildflowers

Grades: 3-12

Resource: 4H392, Wildflowers

WINTER TRAVEL

What you can do in this project:

- Discover winter travel on cross-country skis and snowshoes
- Select and take care of equipment and clothing
- Experience a winter overnight campout
- Discover how trees and plants prepare for winter

Grades: 3-12

Resource: 4H448, Winter Travel

SHOOTING SPORTS EDUCATION

http://fyi.uwex.edu/wi4hshootingsports/

Shooting Sports Leader Resources:

Resource: Each Shooting Sports Leader should attend a Certification Training to receive the WI

Shooting Sports Basic 4-H Guidelines. For more information see Shooting Sports webpage.

AIR PISTOL

What you can do in this project:

- Explore different air pistols
- Learn basic safety rules and guidelines
- Learn marksmanship and shooting procedures

Grades: 3-12

Air Pistol Leader Resources:

Resource: Each Pistol Leader should attend a Certification
Training to receive the *Pistol Guide and*

WI Shooting Sports Basic 4-H Guidelines. For more

information see Shooting Sports webpage.

AIR RIFLE

What you can do in this project:

- Explore different types of air rifles
- Learn basic safety rules and range commands
- Develop marksmanship
- Learn various shooting positions used in competition

Grades: 3-12

Air Rifle Leader Resources:

Resource: Each Air Rifle Leader should attend a Certification Training to receive the *Air Rifle Guide and*

WI Shooting Sports Basic 4-H Guidelines.

ARCHERY

What you can do in this project:

- Learn the fundamentals of archery marksmanship
- Learn rules and safety guidelines
- Make archery equipment
- Shoot with sights and different bows

Grades: 3-12

Resource: 751, Archery Member Record Book

Archery Leader Resources:

Resource: Each Archery Leader should attend a Certification

Training to receive the Archery Guide and

WI Shooting Sports Basic 4-H Guidelines. For more information see Shooting Sports webpage.

HUNTING

What you can do in this project:

- Learn the history, philosophy and laws of hunting
- Learn to plan and equip yourself for a hunt

Grades: 3-12

MUZZLELOADING

What you can do in this project:

- Explore muzzleloading history
- Study different muzzleloading guns and accessories
- Learn how to clean a muzzleloader
- Learn safety issues

Ages: Only 12 years old and above can shoot powder burning guns

Muzzleloading Leader Resources:

Resource: Each Muzzleloading Leader should attend a Certification

Training to receive the Muzzleloading Guide and WI Shooting Sports Basic 4-H Guidelines. For more

information see Shooting Sports webpage.

RIFLE

What you can do in this project:

- Explore rifle history and the different models
- Learn to sight-in your rifle and score targets
- Learn various shooting positions used in competition
- Learn safe handling procedures and range rules

Ages: Only 12 years old and above can shoot powder burning guns

Resource: 750, Rifle Member Record Book

Rifle Leader Resources:

Resource: Each Rifle Leader should attend a Certification

Training to receive the Rifle Guide and

WI Shooting Sports Basic 4-H Guidelines. For more information see Shooting Sports webpage.

SHOTGUN

What you can do in this project:

- Learn the basic safety issues with shotgun handling
- Learn shooting fundamentals
- Learn the proper way to carry a shotgun

Ages: Only 12 years old and above can shoot powder burning guns

Resource: 752, Shotgun Member Record Book

Shotgun Leader Resources:

Resource: Each Shotgun Leader should attend a Certification

Training to receive the Shotgun Guide and

WI Shooting Sports Basic 4-H Guidelines. For more

information see Shooting Sports webpage.

PLANT & SOIL SCIENCES

http://fyi.uwex.edu/wi4hprojects/plant-soil-sciences/

CORN (CROPS 1)

What you can do in this project:

- Learn about variety selection, germination and planting
- Learn about nutrients, harvesting and storage
- Explore uses and marketing strategies for corn

Grades: 3-12

Resources: 4H355, 4-H Corn Project Manual

4H440, Marketing Your 4-H Crops

4H441, Is Direct Marketing for My Project? RS1, Record Sheet – Crops Management

FORAGE (CROPS 2)

What you can do in this project:

- Establish and manage a forage crop
- Scout fields for pests, diseases and nutrition shortages
- Take an accurate forage sample
- Study growing techniques

Grades: 3-12

Resources: 4H349, Pest Scouting Alfalfa

4H440, Marketing Your 4-H Crops

4H441, Is Direct Marketing for My Project? RS1, Record Sheet – Crops Management

SMALL GRAINS (CROPS 3)

What you can do in this project:

- Explore types of grasses, including wheat, oats and barley
- Learn about growing conditions and nutrients
- Practice integrated pest management
- Compare production costs and marketing

Grades: 3-12

Resources: 4H356, 4-H Small Grains Manual

4H440, Marketing Your 4-H Crops

4H441, Is Direct Marketing for My Project? RS1, Record Sheet – Crops Management

FLOWERS 1

What you can do in this project:

- Identify flower parts and their functions
- Plant flowers and make flower arrangements
- Give a presentation on flowers
- Prepare a flower exhibit

3-5 Grades:

Resources: 07162, Gardening: See Them Sprout

4H1301A, Forcing Spring Flowering Bulbs

A2935, Evaluating & Judging Flowers & Indoor Plants HOME GROUNDS 3

FLOWERS 2

What you can do in this project:

- Learn about plant needs and soil testing
- Select and start new plants and grow transplants
- Examine plants for insects and diseases
- Judge a flower exhibit

6-8 Grades:

Resource: 07163, Gardening: Let's Get Growing

FLOWERS 3

What you can do in this project:

- Design a plant experiment
- Make a landscape plan
- Write instructions on how to force bulbs

Compare different fertilizers: organic and chemical

Grades:

Resource: 07164, Gardening: Take Your Pick

Flowers Leader Resources:

Resource: 4H1041W, Gardening Helper's Guide

FRUITS 1

What you can do in this project:

- Produce fruits from apples to berries
- Select the best fruit cultivar for your home garden

Grades:

A1597, Growing Strawberries in Wisconsin Resources:

> A1610, Growing Raspberries in Wisconsin A1960, Growing Currants, Gooseberries, & Elderberries in Wisconsin

FRUITS 2

What you can do in this project:

- Produce fruits such as pears and grapes
- Learn about different varieties of cultivars

Resources: A1656, Growing Grapes in Wisconsin A2072, Growing Pears in Wisconsin

HOME GROUNDS 1

What you can do in this project:

- Learn about seeding a lawn
- Study proper lawn care and maintenance
- Explore fertilization and pest management techniques

Grades:

4H321, 4-H Lawn Care Resource:

HOME GROUNDS 2

What you can do in this project:

- Learn the importance of planting new trees and shrubs
- Explore variety selection and appropriate placement
- Learn basic maintenance: pruning and fertilization

Grades:

Resources: A3067, Selecting, Planting & Caring for Shade Trees

A1730, Evergreens – Planting & Care

What you can do in this project:

- Explore landscape planning
- Make a plan and put it on paper
- Select, place and plant trees and shrubs

Maintain your home grounds

Grades: 9-12

Resource: G1923, Planning & Designing Your Home Landscape

HOUSE PLANTS 1

What you can do in this project:

- Identify plant parts and their functions
- Grow house plants and start a plant from a cutting
- Make a dish garden
- Prepare house plants for exhibit

Grades: 3-5

Resources: 07162, Gardening: See Them Sprout

4H328, Propagating & Growing House Plants

HOUSE PLANTS 2

What you can do in this project:

- Learn about plant seeds and soil
- Select and start new plants and grow transplants
- Plant a terrarium
- Examine plants for insects and diseases

Grades:

Resource: 07163, Gardening: Let's Get Growing

HOUSE PLANTS 3

What you can do in this project:

- Take a tour of a horticulture business
- Design a plant experiment
- Teach others how to grow house plants
- Compare different fertilizers: organic and chemical

Grades:

07164, Gardening: Take Your Pick Resource:

House Plants Leader Resources:

Resource: 4H1041W, Gardening Helper's Guide

PLANT CRAFTS

What you can do in this project:

- Learn to harvest plants
- Use different drying techniques
- Learn how to use plant materials
- Learn how to make dried arrangements, corsages, etc.

Grades: 3-12

4H330, Plant Crafts Resources:

4H453, Plant Crafts Supplement

VEGETABLES 1

What you can do in this project:

- Identify plant parts and their functions
- Explore germination and start a plant from a cutting
- Grow vegetables in containers
- Plan an outdoor garden
- Prepare a vegetable exhibit for show

Grades: 3-5

Resources: 07162, Gardening: See Them Sprout

4H395, Organically Grown - Handbook

4H409, Nature's Herbs

A3306, Exhibiting & Judging Vegetables

VEGETABLES 2

What you can do in this project:

- Learn about plant needs and soil testing
- Start new plants and grow transplants
- Build a compost pile and use mulches

Grades: 6-8

Resource: 07163, Gardening: Let's Get Growing

VEGETABLES 3

What you can do in this project:

- Grow plants in a cold frame
- Make a site analysis and landscape plan
- Compare organic and chemical fertilizers
- Research various insect control methods

Grades: 9-12

Resource: 07164, Gardening: Take Your Pick

Vegetables Leader Resources:

Resource: 4H1041W, Gardening Helper's Guide

STEM (Science, Technology, Engineering & Math)

http://fyi.uwex.edu/wi4hprojects/stem-science-technology-engin eering-math/

AEROSPACE 1

What you can do in this project:

- Build an introductory level rocket
- Compare birds and airplanes
- Make a space helmet

Resource: 06842, Pre-Flight

AEROSPACE 2

What you can do in this project:

- Build straw and paper rockets
- Learn to read a map
- Identify types of aircraft
- Discover how weather affects flying
- Build and fly a kite
- Make a hot-air balloon model

Grades: 3-5

Resource: 06843, Lift Off

AEROSPACE 3

What you can do in this project:

- Build, exhibit and launch model rockets
- Test a paper hang glider
- Make a flight simulator
- Demonstrate why rockets fly
- Organize a kite-flying contest

Grades: 6-8

Resource: 06844, Reaching New Heights

AEROSPACE 4

What you can do in this project:

- Design and build rockets and box kites
- Build an altitude tracker
- Plan a flight route
- Discover the affects of gravity
- · Explore life in space and aerospace careers

Grades: 9-12

Resource: 06845, Pilot in Command

Aerospace Leader Resources:

Resource: 06846, Aerospace Adventures Helper's Guide

GEOSPATIAL 1

What you can do in this project:

- Discover ways of thinking about geographic positions
- Learn about navigational tools: GIS, GPS, compasses
- Learn to measure distances

Grades: 4-12

Resource: CD8358, Exploring Spaces, Going Places CD

("Getting Out" section)

GEOSPATIAL 2

What you can do in this project:

- Learn how to collect data
- Combine data with geographical positions
- Make maps of home, neighborhood and community

Grades: 4-12

Resource: CD8358, Exploring Spaces, Going Places CD

("On the Trail" section)

GEOSPATIAL 3

What you can do in this project:

- Use multi-layered maps to attempt to solve problems
- Find ways to reduce traffic congestion
- Pinpoint pollution sources

Grades: 4-12

Resource: CD8358, Exploring Spaces, Going Places CD

("Reaching Your Destination" section)

INTERNATIONAL PROGRAMS

INTERNATIONAL

What you can do in this project:

- Explore the world around you through maps
- Track weather in various parts of the world
- Make your family tree by talking with relatives
- Explore where your ancestors came from

Grades: 3-12