

Produced by: Kim Drolshagen, Michelle Grimm and Michelle Schroeder, 2010

"An EEO/Affirmative Action employer, University of Wisconsin-Extension provides equal opportunities in employment and programming, including Title IX and ADA. Please make requests for reasonable accommodations to ensure equal access to educational programs as early as possible preceding the scheduled program, service, or activity. This document can be provided in an alternative formation by calling UW-Extension at 715/748-3327 or 711 for Wisconsin Relay."

Table of Contents

•	My 4-H Club	p. 3
•	A Little Bit About Me	p. 4
•	About 4-H	p. 5
•	4-H Pledge	p. 6
•	My Club and County Activities & Events	p. 7
•	Create-A-Critter	p. 8
•	Ant ANTatomy	p. 9
•	Create a Habitat	p. 10
•	Let's Make Sidewalk Chalk	p. 11
•	Puppet Creations	p. 12
•	Sand Painting	p. 13
•	Beanbag Socks	p. 14
•	Graham Cracker Scram	p. 15
•	Kitchen Safety	p. 16
•	First Aid	p. 17
•	Let's Learn About Sound!	p. 18
•	Make a Constellation	p. 19
•	Examples of Constellations	p. 20
•	Sink or Float?	P. 21
•	All About Leaves	p. 22
•	Leaf Identification Guide	p. 23
•	Let's Grow Vegetables!	P. 24
•	Measuring Rain	p. 25
•	References	p. 26

My 4-H Club

My Name:	
4-H Club Name:	
4-H Leader's Name:	
Phone Number:	
Other Club Members:	
4-H Youth Development Agent's Name:	
Phone Number:	

A Little Bit About Me

Place	
Your	
Picture	
Here	

Name:	
Age:	
My favorite activities: _	

4-H Club Emblem

The four leaf clover with the letter "H" on each leaf, which stands for head, heart, hands and health. The colors of the emblem are green and white.

4-H Motto

"TO MAKE THE BEST BETTER" This motto challenges everyone involved in 4-H to do the very best job they can.

4-H Slogan

"LEARN BY DOING"

4-H Pledge

I pledge:

My Head to Clearer Thinking (Right hand points to forehead)

My Heart to Greater Loyalty (Right hand over heart)

My Hands to Larger Service (Arms slightly bent, palms up)

Hands

And My Health to Better Living for My Club, My Community, My Country and My World (Arms at side)

Activities and events I was part of:

Event	Date

Create - a - Critter

Make up a brand new critter. Construct your critter by using some of the materials listed below, and then draw a picture of your creation. Decide the details by completing the sentences below.

Draw a picture of your critter here.

Materials: straws, toothpicks, paper, paper plates, modeling clay, crayons, any other items you may have

Ant ANTatomy

Ants are a type of insect that have six legs, two antennae and three body sections. The three body sections are the head, thorax and abdomen.

Ants live in colonies made up of queens, males and workers. They are amazing creatures that come in different colors, with black being the most common. Ants can carry up to 27 times their body weight!

Where do you see unis?	
What color ants have you seen before?	
How many antennae do ants have? Can you name the three body sections of an ant?	
How many legs do ants have? Time to make your ant!	

Time to make your ant!

Whoma do you can antes

Materials: three large marshmallows, 4 large pipe cleaners cut in half, 2 toothpicks, scissors and markers.

Procedure:

- 1. Use the three large marshmallows as the body sections and connect them using toothpicks.
- 2. Cut 4 large pipe cleaners in half to make 8 small pipe cleaners. Use 6 for the legs and insert 2 for the antennae.
- 3. Decorate your ant using markers.

Create a Habitat

	Draw a picture of your habitat here.	- 1
		305h
16 A		

Choose an animal and create its habitat!

For this activity, choose any animal and look up its habitat. An animal's habitat is the area in which it lives. For example, your habitat is your house because it is where you live.

You can make your habitat out of anything you would like. A few suggestions are: shoebox, construction paper, glue, markers, grass and twigs.

My animal is a	It lives	
•		
It eats		

Let's Make Sidewalk Chalk

Procedure:

1. Combine and stir together all ingredients, and let stand for a few minutes.

Cookie sheet lined with aluminum foil or waxed

- 2. Place prepared toilet paper tubes on cookie sheet lined with aluminum foil or waxed paper.
- 3. Pour mixture into holders, let stand until semi-firm.
- 4. Remove holders and let dry completely.
- 5. Ready to use in $1\frac{1}{2}$ hours.

paper

6. Now use your sidewalk chalk to draw a picture outside!

CAUTION: DO NOT POUR PLASTER DOWN THE DRAIN AND MAKE SURE ADULTS SUPERVISE THE MIXING!

Puppet Creations

Let's create a puppet and perform a puppet show!

Materials: Lunch bag

Markers

Googly Eyes

Yarn Glue

Pipe Cleaners

Other Craft Supplies

Procedure: Using your supplies create puppets and perform

a show for your friends and family!

Draw a picture of your puppets here.

Let's create a picture using sand!

Materials: Dry Sand (in paper cups)

Pencil

Crayons

White Glue

Paper or Cardboard

Newspapers

Procedure:

- 1. Use a pencil to draw a picture design lightly on paper.
- 2. Apply a bead of glue to the pencil lines.
- 3. Sprinkle sand gently over the wet glue.
- 4. Tile the paper so the extra sand falls off the paper onto the newspaper.
- 5. Let dry.
- 6. Use crayons to add details or color to the sand painting.

Beanbag Socks

Practice some sewing skills while making a beanbag sock!

Materials: Unmatched Sock

Dried Beans

Large Darning Needle

Colorful Yarn

Scissors Markers

Procedure:

- 1. Collect the materials needed.
- 2. Fill sock with dried beans, leaving room to sew the top of the sock.
- 3. To finish the sock close to the beans stitch the top closed using the colorful yarn and darning needle.
- 4. Use markers to decorate the sock.

See if you can come up with a fun game to play with your new beanbag sock!

Graham Cracker Scram

Let's Make a Delicious and Nutritious Snack!

Make sure to ask an adult for help!

Ingredients: Graham Crackers

Peanut Butter

Bananas, sliced

Low-fat milk

Equipment: Plastic Knife

Paper Plates

Plastic Glasses, for milk

Napkins

Procedure:

- 1. Before making the snack, make sure to wash your hands with soap and warm water.
- 2. Use the plastic knife to slice the bananas.
- 3. Take a half of a graham cracker and spread peanut butter on it and then top the peanut butter with sliced bananas. Add the other half of the graham cracker to the top and enjoy with a glass of low-fat milk.

This snack is made with everyday foods that are healthy for us, like peanut butter and fruit. Can you think of any other everyday foods you could use to make a similar snack?

Circle all of the unsafe things in this picture.

Reproduced by kind permission of Ten Alps Publishing

Do you have any of these habits in your kitchen? _____List the things you will change about your own safety habits.

First Aid

Examine the items you find in a first aid kit, and write what they are used for.

Sterile Gauze

Adhesive Tape

Antiseptic Wipes

Antibiotic Ointment

Sterile Gloves

Now, let's make a First Aid Kit!

Ask an adult to help gather the materials listed above. Find an old coffee can, plastic zip-lock bag, old lunch box, plastic container or anything that can help hold your first aid supplies. Keep your first aid kit in a safe place you can easily get to.

Let's Learn About Sound!

Sound is a vibration moving through air, water, or some other material. Our ear collects these vibrations and turns them into a signal which is sent to our brain.

Let's Make Some Noise!

Build a Kazoo

Materials: Toilet Paper Tube

Waxed Paper Rubber Band

Crayons Scissors

Procedure:

- 1. Cut a square of waxed paper to cover the toilet paper tube.
- 2. Secure the waxed paper to the end of the toilet paper tube using a rubber band.
- 3. Decorate your kazoo using crayons.
- 4. Practice humming without your kazoo.
- 5. Now try to hum using your kazoo.

Does your hummii	ng noise sound different when your u	se a
kazoo?	What is vibrating on your kazoo?	
Do you think that	changing the length of the kazoo wil	I change
the sound?	Try it!	18

Make a Constellation

Constellations are pictures made up of stars. They were often named after items people were familiar with like animals or mythical people.

Constructing a Constellation

Materials:

 $8\frac{1}{2}$ " \times 11" White Paper

 $8\frac{1}{2}$ " \times 11" Black Construction Paper

Pencil

Metal Pin

Stars Cutouts

Scissors

Glue

White Crayon

Procedure:

- 1. Draw a picture of your constellation on the white paper. You may draw a constellation from one listed on the next page or create your own.
- 2. Line up your white and black papers. Using the metal pin, poke a hole through every corner of your design.
- 3. Cut out stars and glue one on every pin hole.
- 4. Connect the stars using a white crayon.

Star Cutout Pattern

Examples of Constellations

Sink or Float?

Does it float? Try different objects and record if they sink or float.

Materials: Sponge

> Paper Clip Toothpick

Marble

Plastic Spoon

Penny

Plastic Straw

Crayon

Plastic Dishpan or Bucket, filled with water

Towel

Piece of Paper

Pencil

Procedure:

- 1. Divide your piece of paper into two. On one side write FLOAT and on the other write SINK.
- 2. Make predictions of which objects you think will sink and which will float.
- 3. Time for testing! With the container filled with water, place each object in it one at a time and record whether the object floats or sinks.

Which items did you guess correctly?	
Why do you think some items sink and some float?	

All About Leaves

Let's collect, identify and preserve leaves!

Materials:

Roll of Wax Paper Fresh Fall Leaves Plain, Scrap Paper Iron for Pressing 9 x 12" Construction Paper Stapler

Permanent Marker for Labeling Leaves
Tree Field Guide

Procedure:

- 1. Take a nature walk and collect some fall leaves.
- 2. Using a tree field guide identify each leaf.
- 3. Press the leaves by layering them between plain paper. Repeat layers until all leaves are placed. Make a paper-and-leaf sandwich and place a heavy book on top. After a couple of days carefully remove the pressed leaves.
- 4. Cut a piece of waxed paper 2 feet long. Lay out the pressed leaves on the waxed paper in any pattern, but make sure to leave a 1 inch border on the long sides and a 2 inch border at each end.
- 5. Have an adult help you lay the waxed paper design on an ironing board. Place another layer of waxed paper on top of your design. Working gently and quickly use the iron to press the wax layers together. You will only need a second or two for the wax to adhere.
- 6. Use the construction paper to make a border around your waxed paper and adhere it using a stapler.
- 7. Have an adult help hang your artwork in a window!

Leaf Identification Guide

These are just a few types of leaves, please use a Tree Identification Guide for more information.

Let's Grow Vegetables!

Let's identify seeds using a handy seed chart.

Materials: White Paper Plate

> Ruler Glue

Markers

8 Kinds of Seeds (Example: Bean, Pea, Spinach,

Corn, Radish, and Cucumber)

Procedure:

1. Divide the paper plate into eighths, like a pie. First divide the plate in half, then in fourths, followed by eighths. Draw lines using a marker and a ruler.

2. In each segment, glue a seed, label it, and draw a picture of the vegetable.

It's now time to plant some seeds!

Seeds (leftover from the handy seed chart) Materials:

Potting Soil

Paper Egg Carton

Water

Procedure:

1. Remove the lid from the egg carton and fill each section about ³/₄ full with potting soil.

2. Place the seeds in the soil according to the package directions.

3. Place the egg carton in a location of natural light and water the seeds regularly.

4. Watch your garden grow! As the seedlings get larger, transplant them into your garden or larger pots by cutting the egg carton segment and planting the whole part in the ground.

Measuring Rain

Rain is a type of precipitation that is often measured using a rain gauge. Let's make a rain gauge!

Materials:

Glass Jar

Permanent Marker

Ruler

Stickers

Paint

Procedure:

- 1. Place a ruler along a glass jar and mark every $\frac{1}{2}$ inch using a permanent marker. Make sure to label the marks.
- 2. Decorate your rain gauge using stickers or paints however you would like.

3. Place rain gauge outside in a flat open area. Make sure to empty the jar after

each rain.

Observations:

How much rain was in your rain gauge after a storm?

What other types of precipitation are there?

- http://www.education.com/activity/
 - A great website for activity ideas.
- 4-H Mini Space. 4-H-911-6. By: Roylene Laswell. Purdue University Extension Service.

http://www.extension.purdue.edu/extmedia/4H/4H-911-6.pdf

- Cloverbuds Activities Packet. By: Richard Moreland and Lori K. Hutchins. University of Minnesota Extension Service.
- Cloverbud Program Manual. Montana 4-H.

http://www.montana4h.org/#project:53.

- · Environmental Science/Plants & Animals Activity Guide
- · Science and Technology Activity Guide

We have compiled new project material for 4-H Cloverbuds. The material will now be on a three year rotation, with 4-H Activity Book A, B, and C. Each year, all Cloverbuds will be doing projects out of the same activity book.

The Cloverbud Activity Book is designed to introduce Cloverbuds to many different 4-H areas. The new booklets provide activities in Animal Sciences/Animal Life, Expressive Arts, Family, Home, and Health, Science, and Natural Resources.

Please give feedback about the new 4-H Cloverbud Activity Book and return it to the UW Extension Office.

Sincerely,

Michelle Grimm

Taylor County 4-H Youth Development Agent

UW Extension Office 925 Donald Street, Room 103 Medford, WI 54451 (715) 748-3327 (715) 748-9772 (fax) 711 (Wisconsin Relay) michelle.grimm@ces.uwex.edu

www.uwex.edu/ces/cty/taylor/index.html

Comments about the new 4-H Cloverbud Activity Book:								