

Project Selection Sheet

(Please Print)

Date: _____

Name: _____ Age: _____
Last First Middle

Address: _____ Telephone: _____
Street or Route

City State Zip

Birthdate: ____/____/____ Social Security Number: _____
Month Day Year

Parent's Name(s): _____

Name of 4-H Club or Group: _____

Name of 4-H Leader: _____

As a North Carolina 4-H member, you will have an opportunity to enroll in one of over 230 individual projects. These projects are grouped in two ways -- first, they are divided into the seven curriculum areas we use in 4-H and second, they are further divided into 50 project categories. The project categories are listed in large type under each curriculum area.

To select your projects, think about those things you like to do or those things you would like to learn. Begin by choosing the curriculum area you like most. You'll choose from Animal Science; Plants and Soils; Environmental and Natural Resources; Home and Family; Leadership, Citizenship, Careers and Community Development; Communications, Arts and Leisure Education; and Mechanical Sciences, Safety and Energy. These are marked by a wide band of color in the title.

After you've selected your curriculum area, you should look at the project categories listed under it. These are listed in bold, large type. Select a category.

To decide which individual project you will select, look at the titles. After each title, you will see two dashes (--) and a number. That number will help you know if the project is written for your age group. A "1" is written for 9- to 11-year-olds. The "2" is for 12- to 14-year-olds and the "3" is for 15- to 19-year-olds. Six- to 8-year-olds will enjoy Partners-in-Learning projects found on page 2.

New 4-H'ers should select no more than two projects. When you finish the projects, give them to your leader. Then you can get new ones.

There are different kinds of project literature for you. A PPG or Project Planning Guide lists "Things to Learn" and "Things to Do." It will help you complete the "Plan" section of your Plan-Do-Review or My 4-H Plan.

More 4-H projects have manuals which will help you complete the "Do-Review" sections of Plan-Do-Review. Manuals have many fun things to learn and do. You'll discover many new ideas and develop skills in subjects you like.

You do not have to pick a manual to complete a project. You can use just a Project Planning Guide or the same manual that you used last year. Or you can use the 4-H Plan-Do-Review project with textbooks, library books or other sources of information.

Place a check by the PPG's or manuals you need for your project. If you already have the ones you need, do not order another copy. Simply check "I do not need a manual" to enroll in the project. After you have picked your projects and manuals, sign this sheet and have your parent(s) sign it. Then give it to your 4-H leader. Your leader will give it to your 4-H agent who will send you your manuals.

Happy Discovering 4-H!

Partners in Learning

PARTNERS IN LEARNING - Citizenship*

_____ Big Six
_____ Cool Seven
_____ Super Eight

PARTNERS IN LEARNING - Natural Resources*

_____ Big Six
_____ Cool Seven
_____ Super Eight

PARTNERS IN LEARNING - Clothing*

_____ Big Six
_____ Cool Seven
_____ Super Eight

PARTNERS IN LEARNING - Safety*

_____ Big Six
_____ Cool Seven
_____ Super Eight

PARTNERS IN LEARNING - Birds*

_____ Big Six
_____ Cool Seven
_____ Super Eight

*Order from A & T State University

4-H Department
P. O. Box 21928
Greensboro, NC 27420-1928

Animal Science

BEEF

- _____ Beef P.P.G. (PG-5-24)
- _____ Beef Heifer Breeding Project--1-3 (R-5-22)
- _____ Beef Grazing Record--1-3 (R-5-18)
- _____ Steer Performance Record--1-3 (R-5-14)
- _____ Market Steer Manual--1-3 (M-5-16)
- _____ I do not need a manual.

DAIRY INDUSTRY PROGRAM

- _____ Dairy PPG (PG-8-9)
- _____ Dairy Calf--1-3 (R-8-1)
- _____ Dairy Goat--1-3 (M-8-8)
- _____ Dairy Steer--3 (C-8-4)
- _____ Dairy Production--3 (M-8-7)
- _____ I do not need a manual.

DOGS

- _____ Dog Care PPG (PG-1-146)
- _____ Care of Puppies and Dogs--1-3 (M-1-12P)
- _____ Training Your Dog--2-3 (M-1-13P)
- _____ Grooming and Handling Dogs--1-3 (M-1-14P)
- _____ Dog Obedience Training (Beginning)--3 (M-1-15P)
- _____ Dog Obedience Training (Advanced)--3 (M-1-16P)
- _____ I do not need a manual.

HORSE

- _____ Horse PPG (PG-5-26)
- _____ Horse Record--1 (R-5-27)
- _____ Horse Record--2 (R-5-28)
- _____ Horse Record--3 (R-5-31)
- _____ Horse Judging Manual--2-3 (M-5-10)
- _____ I do not need a manual.

POULTRY

- _____ Embryology PPG (PG-21-31)
- _____ Embryology I--1 (M-21-32)
- _____ Embryology II--2 (M-21-33)
- _____ Embryology Record Book--1-3 (R-21-34)
- _____ I do not need a manual.

RED MEATS

- _____ Red Meats (M-5-32)
- _____ I do not need a manual.

RABBITS

- _____ Rabbits PPG (PG-21-30)
- _____ I do not need a manual.

SHEEP

- _____ Sheep PPG (PG-5-25)
- _____ NC 4-H Sheep Record (R-5-29)
- _____ I do not need a manual.

SMALL ANIMALS

- (Use "My 4-H Plan" to record your activities in this project.)

SWINE

- _____ Swine PPG (PG-5-23)
- _____ Swine Production--1-3 (M-5-3)
- _____ Hog Performance Record (R-5-21)
- _____ I do not need a manual.

VETERINARY SCIENCE

- _____ The Normal Animal--2 (M-21-1P)
- _____ Animal Diseases--2-3 (M-21-3P)
- _____ Immunology--3 (M-21-5P)
- _____ I do not need a manual.

Plants and Soils

HORTICULTURE SCIENCE

- _____ Garden and Commercial Horticulture--1-3 (C-16-1)
- _____ Having Fun Building Terrariums--2 (C-14-20)
- _____ Home Horticulture--1-3 (M-16-8)
- _____ Judging Horticultural Crops (M-16-10)
- _____ I do not need a manual.

LANDSCAPING

- _____ Home and Community Beautification--2-3 (M-16-7)
- _____ Landscaping Home Grounds Service and Private Areas--2-3 (M-16-11)
- _____ Landscaping the Front Lawn Area--2-3 (M-16-12)
- _____ I do not need a manual.

PLANTS AND SOILS

- _____ Plants and Soils PPG (PG-23-8)
- _____ Soil and Water in North Carolina--An Activity Book for the 4-H'er and his Family--1 (M-1-141)
- _____ Crop Record Book--1-3 (R-4-7)
- _____ Exploring the World of Plants and Soils--1 (C-23-4)
- _____ Plant Characteristics--2 (C-23-7P)
- _____ Soils--2 (C-23-3P)
- _____ Plant Growth Factors--2 (C-23-5P)
- _____ Growing and Using Plants--2 (C-23-9P)
- _____ I do not need a manual.

Leadership, Citizenship, Careers and Community Development

ACHIEVEMENT

- _____ 4-H Achievement Plan--1-3 (M-1-110)
- _____ I do not need a manual.

CITIZENSHIP

- _____ Citizenship PPG (PG-1-138)
- _____ My Family--1 (M-1-25)
- _____ My Neighborhood--2 (M-1-19P)
- _____ My Clubs and Groups--2 (M-1-20P)
- _____ My Community--2 (M-1-21P)
- _____ My Heritage--3 (M-1-22P)
- _____ My Government--3 (M-1-23P)
- _____ My World--3 (M-1-24P)
- _____ I do not need a manual.

COMMUNITY DEVELOPMENT

- _____ 4-H Community Development/Community Service Program (R-7-3)
- _____ I do not need a manual.

CAREERS

- _____ Career Exploration PPG (PG-1-111)
- _____ I do not need a manual.

LEADERSHIP

- _____ Leadership Life Skills PPG (PG-1-135)
- _____ Exploring 4-H Leadership--Members Guide--2-3 (M-1-33P)
- _____ Helping 4-H'ers Learn Leadership--Helper's Guide--3 (L-1-32P)
- _____ Teen Leaders Teach (TL-7-1)
- _____ I do not need a manual.

Environmental and Natural Resources

ARCHERY

- _____ Archery--1-3 (M-14-23)
- _____ I do not need a manual.

ENTOMOLOGY

- _____ Entomology PPG (PG-9-11)
- _____ Entomology I (C-9-2)
- _____ Entomology II (M-9-4)
- _____ Entomology III (M-9-5)
- _____ Handbook of the Insect World (M-9-1P)
- _____ I do not need a manual.

FORESTRY

- _____ Tree Identification--1-3 (M-14-3)
- _____ Trees Unit A--2-3 (M-14-6P)
- _____ Forests Unit B--1-3 (M-14-8P)
- _____ Forest Recreation--3 (M-14-12P)
- _____ Forestry Careers--3 (M-14-16P)
- _____ Urban Forestry--3 (M-14-13P)
- _____ I do not need a manual.

MARINE AWARENESS

- _____ Fishing PPG (PG-1-125)
- _____ Freshwater and Marine Aquariums PPG (PG-1-130)
- _____ Marine Photography PPG (PG-1-126)
- _____ Sampling Plankton PPG (PG-1-129)
- _____ Seafoods PPG (PG-1-127)
- _____ Transplanting Marsh Grass PPG (PG-1-128)
- _____ Fish Printing "Gyotaku"--1-3 (L-1-99a)
- _____ Marine Photography--1-2 (M-1-105)
- _____ Pressing Algae--2 (M-1-106)
- _____ Sampling Plankton--2-3 (M-1-107)
- _____ Transplanting Marsh Grass--2-3 (M-1-108)
- _____ Seafood Project--2-3 (M-1-124)
- _____ I do not need a manual.

WEATHER

- _____ Weather PPG (PG-1-116)
- _____ The Weathermakers--1 (C-1-70)
- _____ Observation and Measurement of Weather--2 (C-1-71)
- _____ Severe Weather--3 (C-1-72)
- _____ I do not need a manual.

WILDLIFE

- _____ Birdhouses and Bird Furniture--1-2 (SW 410)
- _____ Fish Identification and Display--1-2 (SW 417)
- _____ Hunting and Fishing Sportsmanship--1-2 (SW 446)
- _____ Making a Wildlife Resource Map--1-2 (SW 433)
- _____ Raising Earthworms--1-2 (SW 420)
- _____ Record of Wildlife Observations--1-2 (SW 444)
- _____ Quail--1-2 (SW 403)
- _____ Squirrel--2-3 (SW 414)
- _____ White-Tailed Deer--2-3 (SW 415)
- _____ Cottontail Rabbit and Other Rabbits--2-3 (SW 412)
- _____ Minor Game Mammals of the Southeast--2-3 (SW 416)
- _____ Bass and Bream Pond Management--2-3 (SW 418)
- _____ Fish Culture--2-3 (SW 419)
- _____ Making Artificial Lures--2-3 (SW 439)
- _____ Learning About Snakes--2-3 (SW 422)
- _____ Learning About Lizards--2-3 (SW 423)
- _____ Learning About Turtles--2-3 (SW 424)
- _____ Ponds and Lakes--2-3 (SW 425)
- _____ Providing Needs of Wildlife--2-3 (SW 428)
- _____ Wildlife Foods--2-3 (SW 432)
- _____ Wildlife Ecology--2-3 (SW 434)
- _____ Furbearers and Trapping--2-3 (SW 435)
- _____ Taxidermy--2-3 (SW 436)
- _____ Animal Tracks--2-3 (SW 438)
- _____ Fishing--2-3 (SW 442)
- _____ Making a Fresh Water Aquarium--2-3 (SW 447)
- _____ Handling and Care of Game and Fish--2-3 (SW 451)
- _____ I do not need a manual.

WOODWORKING

- _____ Working With Wood and Tools (M-14-10P)
- _____ The Wonderful World of Wood (M-14-11P)
- _____ Wood Finishing--2-3 (M-14-12)
- _____ Building Bigger Things (M-14-14P)
- _____ I do not need a manual.

Mechanical Sciences, Safety and Energy

AEROSPACE

- _____ Model Rocketry--1-3 (M-1-103)
- _____ Model Airplanes--1-3 (M-1-96)
- _____ I do not need a manual.

AUTOMOTIVE

- _____ The Car and the Highway--2-3 (C-3-2P)
- _____ I do not need a manual.

BICYCLE

- _____ Bicycle PPG (PG-3-21)
- _____ Your Bicycle and You--1 (M-3-31P)
- _____ Maintaining Your Bicycle--2 (M-3-32P)
- _____ Enlarging Your Cycling Knowledge--2-3 (M-3-33P)
- _____ I do not need a manual.

COMPUTER SCIENCE

- _____ Learning About Computers--1 (M-3-38P)
- _____ Learning About Programming--2 (M-3-39P)
- _____ Using Computers in 4-H Projects--3 (M-3-40P)
- _____ I do not need a manual.

ELECTRIC

- _____ Electricity PPG (PG-3-24)
- _____ Exploring the World of Electricity Unit 1--1-2 (M-3-21P)
- _____ Electricity's Silent Partner - Magnetism Unit 2--1-3 (M-3-23P)
- _____ Working With Electricity Unit 3--2-3 (M-3-25P)
- _____ Electricity for Family Living Unit 4--2-3 (M-3-27P)
- _____ Behind the Switch Unit 5--2-3 (M-3-29P)
- _____ I do not need a manual.

ENERGY

- _____ Energy PPG (PG-1-114)
- _____ I do not need a manual.

SAFETY

- _____ Safety PPG (PG-3-22)
- _____ Fire Safety PPG (PG-3-26)
- _____ Emergency First Aid PPG (PG-3-27)
- _____ Emergency: 4-H First Aid--2 (M-1-101)
- _____ Lawn and Garden Equipment Safety--1-2 (M-3-19)
- _____ Power Tool Safety--1-2 (M-3-17)
- _____ Safety with Medicines and Household Chemicals--1-2 (M-3-18)
- _____ Saving Energy Safely with Woodburning Stoves and Fireplaces I (M-14-21)
- _____ Saving Energy Safely with Woodburning Stoves and Fireplaces II (M-14-22)
- _____ I do not need a manual.

SMALL ENGINES

- _____ Small Engines PPG (PG-3-25)
- _____ Small Engines I (C-3-13P)
- _____ Small Engines II (C-3-14P)
- _____ Lawn and Garden Power Equipment--1-3 (M-3-20P)
- _____ Learn to Earn Lawn Care (M-3-36P)
- _____ I do not need a manual.

TRACTOR

- _____ Tractor PPG (PG-3-23)
- _____ Getting Acquainted With Your Tractor--1 (C-3-8P)
- _____ Machinery Care and Safety--4 (C-3-11P)
- _____ I do not need a manual.

Home and Family

BREADS AND CEREALS

- _____ Breads PPG (PG-13-72)
- _____ Quick Breads from Mixes--1 (M-13-40)
- _____ Quick Breads Using Basic Ingredients--2 (C-13-41)
- _____ Winning Ways with Yeast Breads--1-3 (M-13-43)
- _____ I do not need a manual.

CHILD CARE--BABYSITTING

- _____ Babysitting PPG (PG-10-23)
- _____ Mystery of Isadora, Child Development, Unit I--1 (M-10-28)
- _____ Babysitting--2-3 (M-10-21)
- _____ I do not need a manual.

CLOTHING

- _____ Clothing PPG (PG-6-20)
- _____ An Adventure in Clothing--1 (M-6-22)
- _____ An Adventure in Creativity--2 (M-6-18)
- _____ An Adventure in Advanced Sewing Construction--3 (M-6-21)
- _____ I do not need a manual.

CONSUMER EDUCATION

- _____ Consumer Education PPG (PG-15-22)
- _____ Teen Scene--2-3 (M-15-1P)
- _____ I do not need a manual.

CRAFTS

- _____ Crafts PPG (PG-17-17)
- _____ (available January 1986)
- _____ Crafts Manual--1-3 (M-17-8)
- _____ I do not need a manual.

DAIRY FOODS

- _____ Dairy Foods PPG (PG-13-73)
- _____ Make Way for Dairy Products--2 (M-13-66)
- _____ I do not need a manual.

THE FAMILY PROJECT

- _____ Family Strengths PPG (PG-10-24)
- _____ My Family--1 (M-10-25)
- _____ My Family Heritage--2 (M-10-26)
- _____ My Family and My Future--3 (M-10-27)
- _____ I do not need a manual.

FAMILY RESOURCE MANAGEMENT

- _____ Family Resource Management PPG (PG-15-24)
- _____ Spotlight on Management--1 (M-15-3P)
- _____ Clues to Management--2-3 (M-15-5P)
- _____ I do not need a manual.

FOOD CONSERVATION AND SAFETY

- _____ Food Conservation & Safety PPG (PG-13-69)
- _____ Food Conservation & Safety--1-2 (M-13-65)
- _____ I do not need a manual.

FOOD PRESERVATION

- _____ Food Preservation PPG (PG-13-74)
- _____ Canning is Fun--1 (M-13-49)
- _____ Canning II--2 (M-13-12)
- _____ Frozen Foods--1 (M-13-34)
- _____ I do not need a manual.

FOODS AND NUTRITION

- _____ Foods and Nutrition PPG (PG-13-75)
- _____ Cooking is Fun--1 (M-13-56)
- _____ Fit It All Together--1 (M-13-17P)
- _____ Quick Meals--2 (M-13-16P)
- _____ Food and Fitness - Choices for You --2-3 (M-13-19P)
- _____ Foods with an International Flavor --3 (M-13-10P)
- _____ Teens Entertain--3 (M-13-13P)
- _____ How to Give a Foods Demonstration--1-3 (M-13-35)
- _____ I do not need a manual.

HEALTH

- _____ Health PPG (PG-13-71)
- _____ What is Health?--1 (M-13-57)
- _____ Calorie Countdown--2-3 (M-13-59)
- _____ Looking Toward Adulthood--3 (M-13-63)
- _____ I do not need a manual.

HOME ENVIRONMENT

- _____ Home Environment PPG (PG-17-16)
- _____ Start With a Small Change--1-2 (M-17-6)
- _____ A Place to Call My Own--2-3 (M-17-13)
- _____ Be Your Own Designer--2-3 (M-17-12)
- _____ Independent Living for Young Adults--3 (M-17-14)
- _____ I do not need a manual.

MICROWAVE COOKERY

- _____ The Mysteries of Microwave--1-2 (M-13-76)
- _____ The Marvels of Microwave--2-3 (M-13-77)
- _____ I do not need a manual.

PEANUT FOODS

- Peanuts PPG (PG-13-70)
- Peanuts--Nutrition in a Nutshell
- 2-3 (M-13-67)
- I do not need a manual.

PERSONAL APPEARANCE

- Personal Appearance PPG (PG-6-26)
- Personal Appearance--1-3 (M-6-23)
- I do not need a manual.

Communications, Arts and Leisure Education

CAMPING

- Camping PPG (PG-1-147)
- Picnic Meals--2-3 (M-13-37)
- Campout Meals--3 (M-13-36)
- Hiking and Backpacking -- Food
- Along the Trail--2-3 (M-13-51)
- I do not need a manual.

COMMUNICATIONS

- Communications PPG (PG-2-13)
- Newswriting--2-3 (M-2-11)
- Radio and Television--2-3 (M-2-12)
- I do not need a manual.

DRAMATIC ARTS

- Dramatic Arts PPG (PG-1-132)
- Dramatic Arts I (M-1-92)
- Dramatic Arts II (M-1-93)
- Dramatic Arts III (M-1-95)
- I do not need a manual.

PHOTOGRAPHY

- Adventures With Your Camera--1-2
- (M-2-1P)
- Exploring Photography--1-2 (M-2-2P)
- Mastering Photography--2-3 (M-2-3P)
- Darkroom Techniques--3 (M-2-4P)
- I do not need a manual.

PUBLIC SPEAKING

- Public Speaking PPG (PG-1-117)
- Public Speaking and You--2-3 (M-1-34)
- I do not need a manual.

RECREATION

- Recreation, Leisure Education I
- (C-1-64)
- Recreation, Leisure Education II
- (C-1-65)
- Recreation, Leisure Education III
- (C-1-66)
- I do not need a manual.

If you do not find your favorite subject listed in this Project Selection Sheet, ask for "My 4-H Plan" (R-1-80 or R-1-139). Use library books, magazines, information from school or other resources to help you "Plan, Do and Review" your 4-H Project.

I have reviewed this Project Selection Sheet and wish to enroll (or have my child enroll) in those projects checked. I also agree to participate in and complete the project.

Member's Signature

Parent's Signature

Prepared by
Sharon L. Runion
Extension 4-H Specialist

Published by
THE NORTH CAROLINA AGRICULTURAL EXTENSION SERVICE

North Carolina State University at Raleigh, North Carolina Agricultural and Technical State University at Greensboro, and the U. S. Department of Agriculture, Cooperating, State University Station, Raleigh, N. C., Chester D. Black, Director. Distributed in furtherance of the Acts of Congress of May 8 and June 30, 1914. The North Carolina Agricultural Extension Service offers its programs to all eligible persons regardless of race, color, or national origin, and is an equal opportunity employer.