
Revised 5‐24‐16

PAGE 1

Table of Contents

Contents

LEATHERCRAFT ... 2

FRUGAL	FASHION .. 9

SCRAPBOOKING	OR	CARDMAKING .. 10

CERAMICS ... 14

LOTIONS	AND	POTIONS .. 19

SURVIVAL ... 20

CAKE	DECORATING ... 21

CANDY	MAKING ... 33

COOKING 101 ... 37

LEADERSHIP* ... 38

MARKET	TURKEY* ... 39

BREEDING	GOAT .. 40

VETERINARY	SCIENCE .. 41

ROBOTICS ... 42

WELDING .. 43

PAGE 2

Communication and Expressive	Arts

LEATHERCRAFT	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

 JUST STAMPING, UNIT 1

Youth Materials:

 ABC’s of Leathercraft (#23103)
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Leader Materials:

None

Requirements:  Learn how to prepare leather for tooling (casing).
 Learn how to hold a tool and strike with a mallet.
 Learn how to use stamping tools to make a design.
 Learn to apply different types of protective finishes.
 Give an oral presentation (speech, demonstration, or illustrated talk)

related to this project.

Optional:
 Learn to use stamps such as the alphabet, 3-D, etc.
 Learn to use a swivel knife.
 Learn how to antique, color or dye leather.
 Learn how to slick edges.
 Do basic edge lacing such as the whipstitch, running stitch, or hand

stitching.
 Learn how to set rivets.

Complete the following:
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Exhibit Requirements:  4-H Project Record Book (#91950)

 One article you made, which shows the skills expected for this unit. Articles

may be chosen from the suggested articles list in each unit, or articles may
be substituted with the approval of your leader.

Note: Precut kits may be used as long as the expected learning experience for
that level can be performed.

Note: Exhibits must utilize only skills, tools, and techniques taught in the project
book or previous levels.

Additional Information: Suggested Articles:

Key Fob, Coaster Set, Wrist Band, Book Mark, Luggage Tag, Barrette, Buckle
Cover, Pre-cut Leather Shapes, Jewelry (pendants, bolos), Small Coin Purse
Small Purse, Key Case, Knife Pouch or Sheath, Mini Flashlight Case.



PAGE 3

Communication and Expressive Arts

LEATHERCRAFT	(CONT’D)	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

BASIC TOOLS TRADITIONAL LEATHERCRAFT, UNIT 2

Youth Materials:

 Leathercrafting (#23104)
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Leader Materials: None
Requirements:  Learn how to prepare leather for tooling (casing).

 Learn how to use the 6 basic tools: beveler, veiner, pear shader, camouflage,
backgrounder, and seeder.

 Learn how to hold and make cuts with a swivel knife.
 Learn how to transfer a design to leather.
 Learn how to carve a traditional floral, leaf and scroll design that uses the swivel

knife and the 6 basic tools.
 Learn how to slick edges and apply a protective finish to leather.
 Complete a piece of tooled practice leather using the required pattern for this

unit. Edges are to be slicked and a protective finish applied.
 Give an oral presentation (speech, demonstration, or illustrated talk) related to

this project.

Optional:
 Learn how to set rivets or snaps.
 Learn how to antique, color or dye leather.
 Learn lacing skills such as whipstitch, running stitch or handstitching.

Complete the following:
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Exhibit Requirements:  4-H Project Record Book (#91950)
Plus

 Your tooled practice leather with the required pattern for this unit.

 One article you made, which shows the skills expected for your unit. The article
exhibited must have used all 6 basic tools and the swivel knife in its design.
Articles may be chosen from the suggested articles list in each unit, or articles
may be substituted with the approval of your leader.

Note: Precut kits may be used as long as the expected learning experience for that
level can be performed.

Note: Exhibits must utilize only skills, tools, and techniques taught in the project book
or previous levels.

Additional Information: Suggested Articles:

Coaster set, Book mark, Luggage tag, Barrette, Buckle Cover, Pre-cut leather shapes,
Small coin purse, Small purse, Key Case, Knife pouch or sheath, Flashlight case,
Magic billfold, Belt bag, Rifle sling, Book cover, Spur straps

PAGE 4

Communication and Expressive Arts

LEATHERCRAFT	(CONT’D)	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

WALLETS, PURSES AND MORE, UNIT 3

Youth Materials:

 Leathercrafting (#23104)
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Leader Materials: None

Requirements:  Complete Unit 2.
 Use skills from Unit 2 to complete an article that requires assembly.
 Learn how to antique, color or dye leather before applying a protective finish.
 Learn basic assembly skills.
 Learn how to do edge lacing, such as, whipstitch, running stitch, double loop

stitch with splicing, or hand stitching.
 Complete a piece of tooled practice leather using the required pattern for this

unit. Edges are to be slicked and a protective finish applied.
 Give an oral presentation (speech, demonstration or illustrated talk) related to

this project.
Optional:

 Learn how to set rivets or snaps.
 Learn how to punch holes for lacing or stitching.
 Learn how to background dye.

Complete the following:
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Exhibit Requirements:  4-H Project Record Book (#91950)
lus

 Your tooled practice leather with the required pattern for this unit.

 One article you made, which shows the skills expected for your unit.

Articles may be chosen from the suggested articles list in each unit, or
articles may be substituted with the approval of your leader.

Note: Precut kits may be used as long as the expected learning experience for that
level can be performed.

Note: Exhibits must utilize only skills, tools, and techniques taught in the project book
or previous levels.

Additional Information: Suggested Articles:

Wallet, Billfold, Clutch Purse, Checkbook Cover, Pocket Secretary, Day Planner,
Notebook, Portfolio, Diary/Address Book, CD Case. 

PAGE 5

Communication and Expressive	Arts

LEATHERCRAFT	(CONT’D)	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

GEOMETRIC STAMPING FOR BELTS AND MORE, UNIT 4

Youth Materials:

 Leathercrafting (#23104)
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Leader Materials: None

Requirements:  Complete Unit 2.
 Learn how to do geometric stamping – square geometrics or basketweave.
 Learn how to antique, color or dye leather before applying a protective finish.
 Complete a piece of tooled practice leather using the required pattern for this unit.

Edges are to be slicked and a protective finish applied.
 Give an oral presentation (speech, demonstration or illustrated talk) related to

this project.

Optional:
 Learn how to use alphabet stamps.
 Learn how to use an end punch and hole punches.
 Learn how to bevel edges.
 Learn how to punch holes for lacing or stitching.
 Learn how to do edge lacing, such as, whipstitch, running stitch, double loop

stitch with splicing, buckstitch, or hand stitching.
 Learn how to set rivets or snaps.

Complete the following:
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Exhibit Requirements:  4-H Project Record Book (#91950)
Plus

 Your tooled practice leather with the required pattern for this unit.

 One article you made, which shows the skills expected for your unit.

Articles may be chosen from the suggested articles list in each unit, or
articles may be substituted with the approval of your leader.

Note: Precut kits may be used as long as the expected learning experience for that
level can be performed.

Note: Exhibits must utilize only skills, tools, and techniques taught in the project book
or previous levels.

Additional Information: Suggested Articles:

Belt, Dog Collar, Watchband, Spur Straps, Cell Phone Case, Can Cooler, Tool Case
Knife Sheath, Rifle Sling, Guitar Strap, Book Cover, Wallet/Billfold, Clutch Purse
Checkbook Cover, CD Case, Day Planner/Address Book



PAGE 6

Communication and Expressive	Arts

LEATHERCRAFT	(CONT’D)	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

TOOLED FLORAL CORNER WITH GEOMETRIC, UNIT 5

Youth Materials:

 ABC’s of Leathercraft (#23103)
 Leathercrafting (#23104)
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Leader Materials: None

Requirements:  Complete Units 3 and 4
 Combine traditional floral tooling with geometric stamping in a design.
 Learn about the different protective finishes and when they are used.
 Complete a piece of tooled practice leather using the required pattern for this

unit. Edges are to be slicked and a protective finish applied.

 Give an oral presentation (speech, demonstration or illustrated talk) related to this
project.

Optional:
 Draw your own design or adapt a design to fit on your project.
 Learn how to set rivets or snaps.
 Learn how to punch holes for lacing or stitching.
 Learn to machine stitch.

Complete the following:
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Exhibit Requirements:  4-H Project Record Book (#91950)
Plus
 Your tooled practice leather with the required pattern for this unit.

 One article you made which shows the skills expected for this unit. This article

must combine both traditional floral tooling with geometric stamping in the
design. Article may be chosen from the suggested articles list, or similar articles
may be substituted with the approval of your leader.

Note: Precut kits may be used as long as the expected learning experience for that
level can be performed.

Note: Exhibits must utilize only skills, tools, and techniques taught in the project book
or previous levels.

Additional Information: Suggested Articles:

Wallet/Billfolds, Clutch purses, Checkbook Cover, Day Planner, Notebook/Portfolio
Diary/Address Book, Handbag, CD case



PAGE 7

Communication and Expressive	Arts

LEATHERCRAFT (CONT’D)	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

ADVANCED SKILLS, UNIT 6

Youth Materials:

 Leathercrafting (#23104)
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Leader Materials: None

Requirements:  Complete Unit 5.
 Learn about the different types of leather and tannages and what each is used for.
 Give an oral presentation (speech, demonstration or illustrated talk) related to this

project.
Options for subsequent years:

 Collect tooling leather samples from different tanners and compare their tooling
qualities.

 Visit a local leather manufacturing business (saddle maker, custom boots, leather
clothing, etc.).

Do one of the advanced tooling techniques:
 Sheridan style carving, Figure/pictorial carving, Silhouette, Inverted or Filigree

Include one or more of the following skills in your exhibit article:
 Draw your own design or adapt a design to fit on your project
 Background dye
 Antique with or without the use of resists
 Color with dry brush shading
 Assemble a filigreed article with a colored background
 Set rivets, snaps, eyelets, grommets, or clasps
 Bevel edges
 Use punches- end, hole, oblong, or chisel
 Hand or machine stitch
 Lacing, such as, buckstitch, single, double or triple loop, or round braid/Mexican

basket weave.

Complete the following:
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Exhibit Requirements:  4-H Project Record Book (#91950)
plus

 One article you made which shows the skills expected for this unit. Article may be
chosen from the suggested articles list, or similar articles may be substituted with
the approval of your leader.

Note: Exhibits must utilize only skills, tools, and techniques taught in that project book or
previous levels.

Note: Precut kits may be used as long as the expected learning experience for that unit can
be performed. If not using a precut kit, cutting out leather with a round knife should
only be done by an experienced adult.

PAGE 8

Communication and Expressive Arts

LEATHERCRAFT	(CONT’D)	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

ADVANCED SKILLS, UNIT 6

Additional
Information:

Suggested Articles:

Framed figure carving, Picture Frame, Leather-faced clock, Belt, Guitar strap, Rifle sling
Knife sheath, Wallet/Billfolds, Clutch purses, Checkbook Cover, Day Planner,
Notebook/Portfolio, Diary/Address Book, Handbag, CD case, Placemat

Optional Supporting
Materials:

 www.tandyleather.com
 www.hidecrafter.com

Many books and videos as well as tools and kits are available from these sources:

(Available for purchase from a Leathercraft supplier)

 Figure Carving, by Al Stohlman
 How to Carve Leather, by Al Stohlman
 Lacing and Stitching for Leathercrafters
 How to Buckstitch, by Al Stohlman

Leathercraft Videos:

 Basic Leathercraft
 Leather Carving and Figure Carving
 Leather Stamping for Fun and Profit
 Coloring and Finishing

Possible Instructor’s Manuals:

 Leatherwork Manual
 Adventures in Leather Instructor‘s Manual

PAGE 9

Family	and	Consumer	Science	

FRUGAL	FASHION	
Youth Materials:

 Frugal Fashion (4-H 425 Ohio State University)
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Leader Materials:  Frugal Fashion (4-H 425 Ohio State University)

Requirements:  For Ages 15-18 years of age.
o Explore the secondhand resale clothing market
o Learn about the possibilities of sale merchandise
o Learn to examine clothing for quality.
o Identify your wardrobe needs.
o Put together a Total Look outfit as inexpensively as you can.

 Complete the “Planning Your Project” section.
 Give an oral presentation (speech, demonstration or illustrated talk) related to this

project.

Complete the following:
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Exhibit Requirements:  4-H Project Record Book (#91950)
 4-H Involvement Report (#91910)
 Frugal Fashion 4-H 425 Ohio State University
 A Total Look Outfit (Two accessory items and one minor garment in the outfit can

(but do not have to be) from existing wardrobe items. Shoes will not count as an
accessory item, but will be considered in the Total Look evaluation.

Note: Youth are allowed to make minor alterations to purchased clothes, such as
shortening the hem, or changing buttons to update the look.

PAGE 10

Communication and Expressive	Arts

SCRAPBOOKING	OR	CARDMAKING	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 1

Youth Materials:

 Pieces of Time (Y3150)
 Elements & Principles Design card (#23112)
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Leader Materials:  A Palette of Fun with Arts and Crafts (#BU-07597)
 Scrapbooking and Card Making Option- Focus Area Skills Checklist (#23123)

Requirements:  Understand and appreciate preserving family memories.
 Learn more about yourself and develop writing and language skills through

journaling.
 Develop observation and sensory skills through scrapbook media.
 Demonstrate an increased ability to manipulate and understand possibilities of

various scrapbooking media through the exploration of a variety of materials
(photos, newspaper clippings, paper, fabric, etc.)

 Give an oral presentation (speech, demonstration or illustrated talk) related to this
project.

Complete the following:
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Exhibit Requirements:  4-H Project Record Book (#91950)
 Pieces of Time (Y3150)
Level One
Ten scrapbook pages or greeting cards showing the following elements/principles of
design and techniques.
 Formal and informal balance
 Color combinations
 Cropping and matting
 Basic captioning
 Embellishments

Note: List the elements/ principles and techniques used in the creation of each
scrapbook page or greeting card exhibited. Include a chart at the front of the exhibit or
attach a removable label to each page/card with this information.

Optional Supporting
Material:

 Sketchbook Crossroads (#23113)
 Portfolio Pathways (#23114)
 Scrapbooking A 4-H Guide to Preserving Memories (4-H 497 Ohio State)
 Creative Cardmaking - A Complete Guide
From Caribou County From Cassia/Minidoka Counties

4-H Scrapbooking Book 1, Getting Started 4-H Scrapbooking Project, Unit I & II
4-H Scrapbooking Book 2, 4-H Scrapbooking Project, Unit III

Basically Scrapbooking
4-H Scrapbooking Book 3, Templates

PAGE 11

Communication and Expressive	Arts

SCRAPBOOKING	OR	CARDMAKING	(CONT”D)	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 2

Youth Materials:

 Pieces of Time (Y3150)
 Elements & Principles Design card (#23112)
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Leader Materials:  A Palette of Fun with Arts and Crafts (#BU-07597)
 Scrapbooking and Card Making Option- Focus Area Skills Checklist (#23123)

Requirements:  Understand and appreciate preserving family memories.
 Learn more about yourself and develop writing and language skills through

journaling.
 Develop observation and sensory skills through scrapbook media.
 Demonstrate an increased ability to manipulate and understand possibilities of

various scrapbooking media through the exploration of a variety of materials
(photos, newspaper clippings, paper, fabric, etc.)

 Give an oral presentation (speech, demonstration or illustrated talk) related to this
project.

Complete the following:
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Exhibit Requirements:  4-H Project Record Book (#91950)
 Pieces of Time (Y3150)
Level Two
Ten scrapbook pages or greeting cards showing the following elements/principles of
design and techniques.
 Patterned or textured paper or fabric as background
 Creative lettering
 Pocket page or card
 Basic and descriptive captioning
 Embellishments

Note: List the elements/ principles and techniques used in the creation of each
scrapbook page or greeting card exhibited. Include a chart at the front of the exhibit or
attach a removable label to each page/card with this information.

Optional Supporting
Material:

 Sketchbook Crossroads (#23113)
 Portfolio Pathways (#23114)
 Scrapbooking A 4-H Guide to Preserving Memories (4-H 497 Ohio State)
 Creative Cardmaking - A Complete Guide
From Caribou County From Cassia/Minidoka Counties

4-H Scrapbooking Book 1, Getting Started 4-H Scrapbooking Project, Unit I & II
4-H Scrapbooking Book 2, 4-H Scrapbooking Project, Unit III

Basically Scrapbooking
4-H Scrapbooking Book 3, Templates

PAGE 12

Communication and Expressive	Arts

SCRAPBOOKING	OR	CARDMAKING	(CONT”D)	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 3

Youth Materials:

 Pieces of Time (Y3150)
 Elements & Principles Design card (#23112)
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Leader Materials:  A Palette of Fun with Arts and Crafts (#BU-07597)
 Scrapbooking and Card Making Option- Focus Area Skills Checklist (#23123)

Requirements:  Understand and appreciate preserving family memories.
 Learn more about yourself and develop writing and language skills through

journaling.
 Develop observation and sensory skills through scrapbook media.
 Demonstrate an increased ability to manipulate and understand possibilities of

various scrapbooking media through the exploration of a variety of materials
(photos, newspaper clippings, paper, fabric, etc.)

 Give an oral presentation (speech, demonstration or illustrated talk) related to this
project.

Complete the following:
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Exhibit Requirements:  4-H Project Record Book (#91950)
 Pieces of Time (Y3150)

Level Three
Ten scrapbook pages or greeting cards showing the following elements/principles
of design and techniques.
 Puzzle or collage
 Two-page layout
 Embossing, sandpapering or chalk technique
 Basic and descriptive captioning and
 journaling
 Embellishments

Note: List the elements/ principles and techniques used in the creation of each
scrapbook page or greeting card exhibited. Include a chart at the front of the exhibit or
attach a removable label to each page/card with this information.

Optional Supporting
Material:

 Sketchbook Crossroads (#23113)
 Portfolio Pathways (#23114)
 Scrapbooking A 4-H Guide to Preserving Memories (4-H 497 Ohio State)
 Creative Cardmaking - A Complete Guide
From Caribou County From Cassia/Minidoka Counties

4-H Scrapbooking Book 1, Getting Started 4-H Scrapbooking Project, Unit I & II
4-H Scrapbooking Book 2, 4-H Scrapbooking Project, Unit III

Basically Scrapbooking
4-H Scrapbooking Book 3, Templates

PAGE 13

Communication and Expressive	Arts

SCRAPBOOKING	OR	CARDMAKING	(CONT”D)	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 4

Youth Materials:

 Pieces of Time (Y3150)
 Elements & Principles Design card (#23112)
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Leader Materials:  A Palette of Fun with Arts and Crafts (#BU-07597)
 Scrapbooking and Card Making Option- Focus Area Skills Checklist (#23123)

Requirements:  Understand and appreciate preserving family memories.
 Learn more about yourself and develop writing and language skills through

journaling.
 Develop observation and sensory skills through scrapbook media.
 Demonstrate an increased ability to manipulate and understand possibilities of

various scrapbooking media through the exploration of a variety of materials
(photos, newspaper clippings, paper, fabric, etc.)

 Give an oral presentation (speech, demonstration or illustrated talk) related to this
project.

Complete the following:
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Exhibit Requirements:  4-H Project Record Book (#91950)
 Pieces of Time (Y3150)

Level Four
Ten Scrapbook pages or greeting cards showing skills you learned or improved on in
this level and the elements/principles of design and techniques you incorporated.

Note: List the elements/ principles and techniques used in the creation of each
scrapbook page or greeting card exhibited. Include a chart at the front of the exhibit or
attach a removable label to each page/card with this information.

Optional Supporting
Material:

 Sketchbook Crossroads (#23113)
 Portfolio Pathways (#23114)
 Scrapbooking A 4-H Guide to Preserving Memories (4-H 497 Ohio State)
 Creative Cardmaking - A Complete Guide
From Caribou County From Cassia/Minidoka Counties

4-H Scrapbooking Book 1, Getting Started 4-H Scrapbooking Project, Unit I & II
4-H Scrapbooking Book 2, 4-H Scrapbooking Project, Unit III

Basically Scrapbooking
4-H Scrapbooking Book 3, Templates

PAGE 14

Communication and Expressive	Arts

CERAMICS	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 1

Youth Materials:

 Ceramics Manual / Workbook
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Leader Materials: None

Requirements:  Learn about the basic tools and brushes.
 Learn how to clean greenware.
 Learn basic brush strokes.
 Learn what a kiln is and how it works.
 Select two items and finish them using a gloss glaze on bisque and an underglaze

on greenware.

 Give an oral presentation (speech, demonstration, or illustrated talk) related to
this project.

Complete the following:
 4-H Project Record Book (#91950)
 Unit 1 Worksheets
 4-H Involvement Report (#91910)

Exhibit Requirements:  4-H Project Record Book (#91950)

 Ceramics Manual / Workbook

plus

 Two items completed.

Note: All pieces must start as greenware. Do not buy bisque items.

Note: Exhibits must utilize only skills, tools, and techniques taught in that unit or
previous levels.

PAGE 15

Communication and Expressive	Arts

CERAMICS	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 2

Youth Materials:

 Ceramics Manual / Workbook
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Leader Materials: None

Requirements:  Learn about lead-free glazes
 Learn how to use stains.
 Learn to paint realistic eyes.
 Select two items; finish one stain piece with realistic eyes and one utility item

using a lead-free glaze.

 Give an oral presentation (speech, demonstration, or illustrated talk) related to
this project.

Complete the following:

 4-H Project Record Book (#91950)
 Unit 2 Worksheets
 4-H Involvement Report (#91910)

Exhibit Requirements:  4-H Project Record Book (#91950)

 Ceramics Manual / Workbook

plus

 Two items completed.

Note: All pieces must start as greenware. Do not buy bisque items.

Note: Exhibits must utilize only skills, tools, and techniques taught in that unit or
previous levels.

PAGE 16

Communication and Expressive	Arts

CERAMICS	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 3

Youth Materials:

 Ceramics Manual / Workbook
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Leader Materials: None

Requirements:  Learn about red glazes and the effect of other glazes on them.
 Learn about the color wheel.
 Learn about dry brushing stains
 Select two items; finish one using a red glaze and the other with stain using dry

brush.

 Give an oral presentation (speech, demonstration, or illustrated talk) related to
this project.

Complete the following:

 4-H Project Record Book (#91950)
 Unit 3 Worksheets
 4-H Involvement Report (#91910)

Exhibit Requirements:  4-H Project Record Book (#91950)

 Ceramics Manual / Workbook

plus

 Two items completed.

Note: All pieces must start as greenware. Do not buy bisque items.

Note: Exhibits must utilize only skills, tools, and techniques taught in that unit or
previous levels.

PAGE 17

Communication and Expressive	Arts

CERAMICS	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 4

Youth Materials:

 Ceramics Manual / Workbook
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Leader Materials: None

Requirements:  Learn to use the sgraffito tool
 Learn how to apply decals.
 Learn to transfer a pattern onto greenware.
 Select two items; finish one using sgraffito, and one with a decal(s).

 Give an oral presentation (speech, demonstration, or illustrated talk) related to

this project.

Complete the following:

 4-H Project Record Book (#91950)
 Unit 4 Worksheets
 4-H Involvement Report (#91910)

Exhibit Requirements:  4-H Project Record Book (#91950)

 Ceramics Manual / Workbook

plus

 Two items completed.

Note: All pieces must start as greenware. Do not buy bisque items.

Note: Exhibits must utilize only skills, tools, and techniques taught in that unit or
previous levels.

PAGE 18

Communication and Expressive	Arts

CERAMICS	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 5

Youth Materials:

 Ceramics Manual / Workbook
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Leader Materials: None

Requirements:  Choose one of the following techniques to do an in-depth study on (you may
repeat unit 5 in subsequent years, provided you study a different technique each
year):

o airbrush
o chalking
o china painting
o clay lift
o clay ripping or tearing
o cut out
o fiber mache
o freehand glaze
o gold, silver or luster finish
o attach 2 or 3 non-set greenware pieces together to form a new piece

 Select one or more items to finish that will show off the technique you chose.

 Give an oral presentation (speech, demonstration, or illustrated talk) related to
this project.

Complete the following:

 4-H Project Record Book (#91950)
 Unit 5 Worksheets
 4-H Involvement Report (#91910)

Exhibit Requirements:  4-H Project Record Book (#91950)

 Ceramics Manual / Workbook

plus

 One item completed.

Note: Exhibits must utilize only skills, tools, and techniques taught in that unit or
previous levels.

PAGE 19

Communication and Expressive	Arts

LOTIONS	AND	POTIONS	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

Youth Materials:

 TRY Lotions and Potions Curriculum (Utah State University)
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Leader Materials: None

Requirements:  Complete a minimum of five activities.
 Complete the “You Do the Math Worksheet”.

 Give an oral presentation (speech, demonstration, or illustrated talk) related to

this project.

Complete the following:
 4-H Project Record Book (#91950)
 “You Do the Math Worksheet”
 4-H Involvement Report (#91910)

Exhibit Requirements:  4-H Project Record Book (#91950)

 TRY Lotions and Potions Curriculum (Utah State University)

plus

One of the following:
 A poster or display illustrating something you learned in this project this year.
 A scrapbook of labeled pictures.
 Two items you have made related to the project. Include the recipes, neatly

written or typed on a “3 x 5” or a “4 x 6” card.
 A labeled photo story depicting something related to the project.
 Or another suitable exhibit approved by the Benewah County Extension.

PAGE 20

Environmental	Education	

SURVIVAL	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

Youth Materials:  Survival 4‐H Adventure/Challenge Project (Pilot 2007/08)

Leader Materials:  Survival 4‐H Adventure/Challenge Project (Pilot 2007/08)
 Edible and Medicinal Plants of North Idaho by Idaho Panhandle

National Forests/USDA Forest Service R1‐03‐14
 Bonners Ferry Ranger District Trails by Idaho Panhandle National

Forests/USDA Forest Service R103‐42
 Unit I~ 4‐H Survival Project (SU1) and 4‐H Survival –Unit I Record Book

(#45102)
Requirements:  Set goals for your project

 Complete Survival Adventure/Challenge Project Manual (see guidelines in the
manual for focus areas for each year)

 GUIDELINES
 1st year youth will learn:

 Safety
 First Aid
 Equipment and Dress
 Nutrition
 Environment

 2nd year youth will learn:
 Must know items covered in 1st year; will build on those skills
 Equipment/Shelters

 3rd year youth will learn:
 Must know items covered in 1st & 2nd year; will build on those skills
 Edible Foods
 Poisonous Plants
 Traps
 Ground to Air Signals

 Give an oral presentation (speech, demonstration, or illustrated talk) related to
this project.

Complete:
 4-H Project Record Book (91950)
 4-H Involvement Report (91910)

Exhibit Requirements:  4‐H Project Record Book (#91950)
 Survival 4‐H Adventure/Challenge Project
 Visual Display (ONE of the following):
 A poster (14x22) or display illustrating something you learned in the project

this year.
 A scrapbook of labeled pictures related to the project.
 A photo story depicting something related to the project.

Note: Exhibits must utilize only skills, tools and techniques taught in that project book or
previous levels.
Note: No live signal flares or other explosive materials may be part of the exhibit.

PAGE 21

Healthy	Living

CAKE	DECORATING	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 1

Youth Materials:

 4-H Cake Decorating (MG 6421B)
 Cake Decorating Supplement

Leader Materials: None

Requirements:  Learn to bake and frost 8- or 9-inch round or square single-layer cake, or
9x13-inch rectangular cakes that will be a good base for your decorations.

 Begin to develop skill in combining color and design in a pleasing way using
edible food items.

 Bake and decorate a minimum of four cakes, plus your exhibit cake.
 Keep a record of each cake you decorate.

 Give an oral presentation (speech, demonstration, or illustrated talk) related to

this project.

Complete:
 4-H Project Record Book (91950)
 Cake Decorating Supplement
 4-H Involvement Report (91910)

Exhibit Requirements:  4-H Project Record Book (91950)

 4-H Cake Decorating (MG 6421B)

 Cake Decorating Supplement

plus

 One decorated single layer cake using no decorator tubes or cake forms.

(Only edible materials such as candies, pretzels and coconut should be used to
create design.). Bottom border is required.

Note: Do not use decorating tubes. Fondant may be used for decorations only on
the cake. No royal icing can be used for icing or for decorations.

Note: Cakes are to be displayed on a covered, disposable cardboard cake board that
extends 1 ½ to 3 inches from all edges of the cake. See Unit 1 manual for specific
instructions.

PAGE 22

Healthy	Living

CAKE	DECORATING	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 2

Youth Materials:

 4-H Cake Decorating (MG 6421B)
 Cake Decorating Supplement

Leader Materials: None

Requirements:  Learn to use professional cake decorating equipment.
 Begin to develop skill in using the tubes recommended for decorating the

cake selected.
 Develop skill in combining icing colors and designs.
 Decorate a minimum of four character cakes, plus your exhibit cake.
 Keep a record of each cake you decorate.

 Give an oral presentation (speech, demonstration, or illustrated talk) related to

this project.

Complete:
 4-H Project Record Book (91950)
 Cake Decorating Supplement
 4-H Involvement Report (91910)

Exhibit Requirements:  4-H Project Record Book (91950)

 4-H Cake Decorating (MG 6421B)

 Cake Decorating Supplement

plus

 One decorated single layered real cake (8x9 inch round, oblong, or square

cake pan or a 9x13 rectangle cake pan) using the leaf, star and writing tip to
decorate the cake. Do not use flowers made on a flower nail or materials other
than frosting in decorations. (No fondant or royal icing may be used as icing
or for decorations on the cake.) Bottom border is required. No cake forms
can be used.

Note: Cakes are to be displayed on a covered, disposable cardboard cake board that

extends 1 ½ to 3 inches from all edges of the cake. See Unit 2 manual for
specific instructions.

PAGE 23

Healthy	Living

CAKE	DECORATING	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 3

Youth Materials:

 4-H Cake Decorating (MG 6421B)
 Cake Decorating Supplement

Leader Materials: None

Requirements:  Use professional cake decorating equipment.
 Begin to develop skill in using a writing tube, leaf tip and star tip.
 Develop skill in combining icing colors and designs.
 Decorate a minimum of four cakes, plus your exhibit cake. This unit

emphasizes baking two-layered real cakes this year.
 Keep a record of each cake you decorate.

 Give an oral presentation (speech, demonstration, or illustrated talk) related to

this project.

Complete:
 4-H Project Record Book (91950)
 Cake Decorating Supplement
 4-H Involvement Report (91910)

Exhibit Requirements:  4-H Project Record Book (91950)

 4-H Cake Decorating (MG 6421B)

 Cake Decorating Supplement

plus

 One decorated two-layered real cake using three to five different types of tips

in decorating. You must use the writing, star and leaf tips, but may also use
other tips, if you choose. Spatula and brush striping are optional. Do not use
flowers made on a flower nail or materials other than icing.

(No fondant or royal icing may be used as icing or for decorations on the cake.)

Bottom border is required. No cake forms can be used.

Note: Cakes are to be displayed on a covered, disposable cardboard cake board that

extends 1 ½ to 3 inches from all edges of the cake. See Unit1 & 2 manuals for
specific instructions.

PAGE 24

Healthy	Living

CAKE DECORATING
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 4 – CHARACTER PANS

Youth Materials:

 4-H Cake Decorating (MG 6425)
 Cake Decorating Supplement

Leader Materials: None

Requirements:  Learn to use a character cake pan, a pan with shaped sides and molded top.
 Begin to develop skill in using the tips recommended for decorating the cake

selected. Example: star tip, grass tip, writing tip, leaf tip, also #210-triple star
tip.

 Develop skill in mixing colors and using them effectively.
 Decorate a minimum of four cakes, plus your exhibit cake.
 Keep a record of each cake you decorate
 Give an oral presentation (speech, demonstration, or illustrated talk) related to

this project.

Complete:
 4-H Project Record Book (91950)
 Cake Decorating Supplement
 4-H Involvement Report (91910)

Exhibit Requirements:  4-H Project Record Book (91950)

 4-H Cake Decorating Manual (MG 6425)

 Cake Decorating Supplement

plus

One decorated character real cake (An entire cake which resembles the shape of a

character or object made without cutting) other than square, round, oblong,
heart, hexagon, oval or petal cake shape. 3D shapes are acceptable, primarily
decorated and/or other tips appropriate to the design. (The real cake must be
used in this unit).

Note: Cakes are to be displayed on a covered, disposable cardboard cake board
that extends 1 ½ to 3 inches from all edges of the cake See Unit 1 & 2 manuals for
specific instructions.

PAGE 25

Healthy	Living

CAKE	DECORATING	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 5 – CUPCAKES

Youth Materials:

 4-H Cake Decorating (MG 6425)
 Cake Decorating Supplement

Leader Materials: None

Requirements:  Learn to bake cupcakes that are uniform in size and suitable for decorating.
 Practice skills in using frosting and edible food items to create attractive and

tasty individual cake portions (cupcakes).
 Practice skills in using decorating tips, mixing colors, textures, sizes, and

edible add-ons to effectively create a design or theme.
 Bake and decorate a minimum of four batches of cupcakes plus your exhibit

cupcakes (total of five cupcake batches).
 Keep a record of each cake you decorate.
 Give an oral presentation (speech, demonstration, or illustrated talk) related to

this project.

Complete:
 4-H Project Record Book (91950)
 Cake Decorating Supplement
 4-H Involvement Report (91910)

Exhibit Requirements:  4-H Project Record Book (91950)

 4-H Cake Decorating Manual (MG 6425)

 Cake Decorating Supplement

plus

Exhibit one of three classes:
 A minimum of 3 and a maximum of 6 regular size (2 ¾ inches) cupcakes in

liners. Cupcakes should be of similar design or theme. Cupcake should be
displayed in a 6-cup muffin tin or put in foil liners and placed on a sturdy
paper/plastic plate.

 Stacking Cupcakes: A minimum of 4 and a maximum of 8 cupcakes
creating one design or theme where cupcakes are stacked on top of each
other and decorated. Cupcakes (at least 2 and not more than 4 stacked
cupcakes) should be secured to a sturdy covered board for display

 (Use guidelines for cakes.)
 Character or Design using multiple cupcakes – a character design is created

by grouping and decorating several different cupcakes. The character must
be displayed on one cake board with a max. size of 9” x 13”.

PAGE 26

Healthy	Living

CAKE	DECORATING	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 6 – CUT‐UP CAKES

Youth Materials:

 4-H Cake Decorating (MG 6425)
 Cake Decorating Supplement

Leader Materials: None

Requirements:  Build on skills learned in units 1-3.
 Frost and decorate cut-up cakes.
 Develop skill in using a variety of decorating tips.
 Learn to cut up flat cakes and put them together to form different shapes.
 Learn how to treat cut surfaces to eliminate unnecessary and unsightly

crumbles.
 Develop more skills in mixing colors.
 Bake and decorate a minimum of four cakes plus your exhibit cake (total of

five).
 Give an oral presentation (speech, demonstration, or illustrated talk) related to

this project.

Complete:
 4-H Project Record Book (91950)
 Cake Decorating Supplement
 4-H Involvement Report (91910)

Exhibit Requirements:  4-H Project Record Book (91950)

 4-H Cake Decorating Manual (MG 6425)

 Cake Decorating Supplement

plus

 Diagram or pattern used for all required cakes must be included in record

book.
plus
 One decorated cut-up real cake using three different types of decorating tips

(not different sizes of same tip) to decorate along with edible materials. Non-
edible materials cannot be used on the cake. Fondant or royal icing can be
used only for decorations. Non-edible internal supports are allowed but must
not show.

Note: Cakes are to be displayed on a covered, disposable cardboard cake board
that extends 1 ½ to 3 inches from all edges of the cake. See Unit1 & 2 manuals
for specific instructions.

PAGE 27

Healthy	Living

CAKE	DECORATING	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 7 – FLOWER POWER

Youth Materials:

 4-H Cake Decorating (MG 6426)
 Cake Decorating Supplement

Leader Materials: None

Requirements:  Frost and decorate two-layer cakes.
 Make different kinds of leaves, borders, drop or flat surface flowers and

flowers made on a flat nail.
 Develop skills in using a variety of decorating tips.
 Decorate a minimum of four cakes plus your exhibit cake (total of five). (You

may use either forms or cakes in this project, but a t least two must be real
cakes.)

 Use a minimum of one flat surface flower, one flower made on a flat flower
nail, one border and one side trim in decorating a cake. This will demonstrate
the skills that you have learned.

 Practice making different leaves, drop or flat surface flowers, flowers made
on a flat flower nail, borders and side trims.

 Give an oral presentation (speech, demonstration, or illustrated talk) related to
this project.

Complete:
 4-H Project Record Book (91950)
 Cake Decorating Supplement
 4-H Involvement Report (91910)

Exhibit Requirements:  4-H Project Record Book (91950)

 4-H Cake Decorating Manual (MG 6426)

 Cake Decorating Supplement

plus

 One two-layer, 8, 9, or 10 inch cake form using a minimum of one flat

surface, on flower made on a flat flower nail, one border and one side trim
learned in this unit. No fondant allowed for icing or decorations.

Note: Cake should be placed on a firm, covered base.

PAGE 28

Healthy	Living

CAKE	DECORATING	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 8 – FONDANT

Youth Materials:

 4-H Cake Decorating (MG 6426)
 Cake Decorating Supplement

Leader Materials: None

Requirements:  Decorate a cake using fondant.
 Use skills learned in Units 3-7 to decorate the cake.
 Learn to use fondant as a cake covering, decoration or modeling.
 Bake and decorate a minimum of four cakes plus your exhibit cake (total of

5). At least two of the cakes should be real cakes.
 At least three of the cakes must be totally covered with fondant.
 Keep a record of each molding and shaping material used.
 Give an oral presentation (speech, demonstration, or illustrated talk) related to

this project.

Complete:
 4-H Project Record Book (91950)
 Cake Decorating Supplement
 4-H Involvement Report (91910)

Exhibit Requirements:  4-H Project Record Book (91950)

 4-H Cake Decorating Manual (MG 6426)

 Cake Decorating Supplement

plus

 One decorated two-layer cake of cake form 8-, 9-, or 10 inch round or square

covered in fondant and decorated using skills learned from Units 3-7 and
fondant and gum paste decorations.

Note: Cake should be placed on a firm, covered base.

PAGE 29

Healthy	Living

CAKE	DECORATING	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 9 – LILY FLOWER NAIL

Youth Materials:

 4-H Cake Decorating (MG 6426)
 Cake Decorating Supplement

Leader Materials: None

Requirements:  Build on skills developed in previous units.
 Make borders and side decorations with string work.
 Make flowers on a lily flower nail.
 Make floral arrangements.
 Practice string work (side trims and writing), flowers made on a nail and

floral arrangements.
 Bake and decorate a minimum of four cakes plus your exhibit cake (total of

five). At least two of the cakes made must be real.
 Give an oral presentation (speech, demonstration, or illustrated talk) related to

this project.

Complete:
 4-H Project Record Book (91950)
 Cake Decorating Supplement
 4-H Involvement Report (91910)

Exhibit Requirements:  4-H Project Record Book (91950)

 4-H Cake Decorating Manual (MG 6426)

 Cake Decorating Supplement

plus

 One decorated two-layer 8-, 9-, or 10 inch cake or cake form using an

example of string work and flower(s) made on a lily flower nail. Border is
required.

PAGE 30

Healthy	Living

CAKE	DECORATING	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 10

Youth Materials:

 4-H Cake Decorating (MG 6427)
 Cake Decorating Supplement

Leader Materials: None

Requirements:  To build on skills developed in previous units.
 Learn to use supports, separator plates and pillars while decorating cakes.
 Design and decorate a cake of three or more tiers of graduated sizes,

developing an overall design which is attractive and tied together by color,
line and design.

 Use special tips for special purposes.
 Decorate a minimum of three cakes (or use cake forms) plus your exhibit cake

(total of four). Each should have three or more tiers of graduated sizes. Two
of the four cakes must be real cakes.

 Give an oral presentation (speech, demonstration, or illustrated talk) related to
this project.

Complete:
 4-H Project Record Book (91950)
 Cake Decorating Supplement
 4-H Involvement Report (91910)

Exhibit Requirements:  4-H Project Record Book (91950)

 4-H Cake Decorating Manual (MG 6427)

 Cake Decorating Supplement

plus

 One decorated or cake form of three or more tiers of graduated sizes, using

supports and separator plates. Pillars may be used, but are not required.

PAGE 31

Healthy	Living

CAKE	DECORATING	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 11 ‐ MOLDS

Youth Materials:

 4-H Cake Decorating (MG 6427)
 Cake Decorating Supplement

Leader Materials: None

Requirements:  Learn to mold and shape different edible materials.
 Collect information on at least three different molding and shaping materials.
 Mold and shape at least three different edible materials. (Fondant, gum paste,

molding chocolate, candy melts, etc.)
 Use decorator tips to achieve the natural likeness or effect desired in the

molded or shaped item.
 Evaluate your project.
 Give an oral presentation (speech, demonstration, or illustrated talk) related to

this project.

Complete:
 4-H Project Record Book (91950)
 Cake Decorating Supplement
 4-H Involvement Report (91910)

Exhibit Requirements:  4-H Project Record Book (91950)

 4-H Cake Decorating Manual (MG 6427)

 Cake Decorating Supplement

plus

 One molded or shaped object that may be on a decorated cake, a cake form or

an independent display in a case (no larger than 10 inches) to protect the item
from harm.

PAGE 32

Healthy	Living

CAKE	DECORATING	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 12 – CREATE YOUR OWN

Youth Materials:

 4-H Cake Decorating (MG 6427)
 Cake Decorating Supplement

Leader Materials: None

Requirements:  Build on other cake decorating units.
 Plan, develop and evaluate your own cake decorating project. This may

include such things as:
 Designing original patterns for cakes.
 Experimenting with different cake frosting recipes and writing up

the results.
 Learning new skills such as filigree, lace, curtaining, extensions,

lambeth work, etc.
 Experimenting with adjustments for high altitudes.
 Exploring moneymaking aspects of cake decorating.
 Participating in cake decorating shows and visiting those involved

in teaching commercial cake decorators or judging large shows.
 Learning about international methods of cake decorating.
 Exploring careers possibilities in the cake decorating field.

 Give an oral presentation (speech, demonstration, or illustrated talk) related to
this project.

Complete:
 4-H Project Record Book (91950)
 4-H Involvement Report (91910)

Exhibit Requirements:  4-H Project Record Book (91950)

 4-H Cake Decorating Manual (MG 6427)

plus

 A detailed notebook describing your project including your goals, plans,

accomplishments and your evaluation of your results. You may use pictures
or any records you have kept to provide evidence of your accomplishments. If
an item was made as part of your project, a sample must be displayed as
further evidence of the quality of your project.

Optional Supporting Materials:
 Wilton Method of Cake Decorating, Beginning Course 1, (#53401)
 Wilton Method of Cake Decorating, Intermediate, Course II, Flowers and More (#53403)
 Wilton Method of Cake Decorating. Level, III, Fondant and Tiered Cakes (#53405)
 Cake Decorating/Food Garnishing Skills Checklist, (#53400)

PAGE 33

Healthy	Living

CANDY	MAKING	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 1 – MELT AND STIR

Youth Materials:

 4-H Candy Making Manual (#53545)
 Completed Skills Checklist (#53541)

Leader Materials:  4-H Candy Making Manual (#53545)

Requirements: In this project you will learn:

 About kitchen safety and first aid for burns.
 About different kinds of sugar used in candy making.
 About different candy ingredients.
 Identify the different kinds of chocolate.
 How to blend ingredients.
 Different melting techniques.
 About candy storage.

List candies made for Unit 1 with results and outcomes.

Prepare four (4) different Melt and Stir items.

Give an oral presentation (speech, demonstration or illustrated talk) on a topic

related to this project.

Complete the following:
 4-H Project Record Book (#91950).
 Completed Skills Checklist and list of candies (#53541)
 4-H Involvement Report (#91910).

Exhibit Requirements:  4-H Project Record Book (91950)
 4-H Candy Making Manual (#53545)
 Completed Skills Checklist and list of candies (#53541)

 Four (4) pieces of suggested candy from the unit. Include recipe, neatly

written on a 3X5” or a 4X6” recipe card.

OR

 A display of something you learned in the project.

PAGE 34

Healthy	Living

CANDY	MAKING	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT2 – CREAM CANDIES

Youth Materials:

 4-H Candy Making Manual (#53545)
 Completed Skills Checklist (#53542)

Leader Materials:  4-H Candy Making Manual (#53545)

Requirements: Be familiar with the principles taught in Candy Making Unit 1.

In this project you will learn:

 About the history of candy.
 About the properties of corn syrup and its uses in candy making.
 How to read the candy thermometer (regular and microwave) and know the

terms found on the thermometer up to hard ball. Be able to identify these
terms using the cold water test.

 About altitude adjustments.

List candies made for Unit 2 with results and outcomes.

Prepare four (4) different Cream Candies.

Give an oral presentation (speech, demonstration or illustrated talk) on a topic

related to this project.

Complete the following:
 4-H Project Record Book (#91950).
 Completed Skills Checklist and list of candies (#53542)
 4-H Involvement Report (#91910).

Exhibit Requirements:  4-H Project Record Book (91950)

 4-H Candy Making Manual (#53545)

 Completed Skills Checklist and list of candies (#53542)

 Four (4) pieces of suggested candy from the unit. Include recipe, neatly
written on a 3X5” or a 4X6” recipe card.

OR

 A display of something you learned in the project.

PAGE 35

Healthy	Living

CANDY	MAKING	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 3 – HARD CRACK CANDIES

Youth Materials:

 4-H Candy Making Manual (#53545)
 Completed Skills Checklist (#53543)

Leader Materials:  4-H Candy Making Manual (#53545)

Requirements:  Be familiar with the principles taught in Candy Making Unit 1 & 2.

 In this project you will:

 Know ALL stages of candy making on the thermometer and be able
to identify these terms using the cold water test.

 Review altitude adjustments.
 Learn skills for specialized items.

 List candies made for Unit 3 with results and outcomes.

 Prepare four (4) different Hard Crack Candies.

Give an oral presentation (speech, demonstration or illustrated talk) on a topic

related to this project.

Complete the following:
 4-H Project Record Book (#91950).
 Completed Skills Checklist and list of candies (#53543)
 4-H Involvement Report (#91910).

Exhibit Requirements:  4-H Project Record Book (91950)

 4-H Candy Making Manual (#53545)

 Completed Skills Checklist and list of candies (#53543)

 Four (4) pieces of suggested candy from the unit. Include recipe, neatly
written on a 3X5” or a 4X6” recipe card.

OR

 A display of something you learned in the project.

PAGE 36

Healthy	Living

CANDY	MAKING	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

UNIT 4 – SPECIALIZED CANDIES

Youth Materials:

 4-H Candy Making Manual (#53545)
 Completed Skills Checklist (#53544)

Leader Materials:  4-H Candy Making Manual (#53545)

Requirements:  Be familiar with the principles taught in Candy Making Unit 1, 2 and 3.

 In this project you will:

 Learn to melt dipping chocolate.
 Learn skills for specific candy centers.

 List candies made for Unit 4 with results and outcomes.

 Prepare four (4) different Specialized Candies.

Give an oral presentation (speech, demonstration or illustrated talk) on a topic

related to this project.

Complete the following:
 4-H Project Record Book (#91950).
 Completed Skills Checklist and list of candies (#53544)
 4-H Involvement Report (#91910).

Exhibit Requirements:  4-H Project Record Book (91950)

 4-H Candy Making Manual (#53545)

 Completed Skills Checklist and list of candies (#53544)

 Four (4) pieces of suggested candy from the unit. Include recipe, neatly
written on a 3X5” or a 4X6” recipe card.

OR

 A display of something you learned in the project.

PAGE 37

Healthy	Living

COOKING 101
BENEWAH COUNTY 4‐H PROGRAM PILOT PROJECT

Youth Materials:

 Cooking 101 (National 4-H Mall)
 4-H Project Record Book (#91950)
 4-H Involvement Report (#91910)

Leader Materials:  Cooking 101 (National 4-H Mall)

Requirements:  Prepare 2-3 dishes from each of the recipe sections: snacks, side dishes, quick

breads, main dishes, and deserts.

 Complete 2 learning activities:
 Explore my plate.
 Demonstrate Your Knowledge on Safety Basics.
 Experiment: Testing for Microwave Safe Dishes
 Experiment: How Much Flour will a Measuring Cup Hold?

Give an oral presentation (speech, demonstration or illustrated talk) on a “How To”

or “Safety Basics” topic related to this project.

Complete the following:
 4-H Project Record Book (#91950).
 4-H Involvement Report (#91910).
 Cooking 101 Manual (National 4-H Mall)

Exhibit Requirements:  4-H Project Record Book (91950)
 4-H Involvement Report (#91910).
 Cooking 101 Manual (National 4-H Mall)

 One non-perishable food item. Include recipe, neatly written on a 3X5” or a

4X6” recipe card.

OR

 A display of something you learned in the project.

PAGE 38

Professional Development and Leadership

LEADERSHIP*	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

Youth Materials:

 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)
 4-H Leadership Handbook (PILOT)

Leader Materials:  Step Up to Leadership, Mentor Guide for Grades K-5 (#64004)

 Step up to Leadership, Mentor Guide for Grades 6-12

Requirements:  Complete the appropriate Leadership Opportunity worksheet for the area you
have chosen.

 Give an oral presentation (speech, demonstration or illustrated talk) related to

this project.

Complete the following:
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)
 4-H Leadership Handbook (PILOT)

Exhibit Requirements:  4-H Project Record Book (#91950)

 4-H Involvement Report (#91910)
 4-H Leadership Handbook (PILOT)

 A poster (14”x22”) or display illustrating something you learned in this

project this year.

OR

 A notebook, scrapbook or portfolio of your leadership experiences.

Optional Materials:  Step Up to Leadership, My Workbook, Grades 3-5 (#07905)
 Step Up to Leadership, My Journal for Grades 6-8 (#07906)
 Step Up to Leadership, My Portfolio, Grades 9-12 (#07907)

PAGE 39

Plants		and	Animals

MARKET	TURKEY*	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

Youth Materials:

 4-H Turkey Project: (Penn State)

OR

 Scratching the Surface, Level 1 (#72341)
 Testing Your Wings, Level 2 (#72342)
 Flocking Together, Level 3 (#72343)
 4-H Involvement Report (#91910)
 4-H Animal Project Record Book (#91940)

Leader Materials:  4-H Turkey Project: (Penn State)

OR

 Poultry Group Activity Guide (#72344)

Requirements: Project Requirements:
 Must own and provide primary care, proper housing, and feed for your animal(s) for

no less than 125 days.
 Minimum requirement is three (3) poults.
 Complete a minimum of 7 activities from supporting Turkey project materials each

year.
 Have your project leader initial each activity (on Project Information & Activity Log

in Record Book) when it is completed.
 Provide appropriate documentation which includes a Brand inspection and/or a bill of

sale and a COOL (County of Origin Labeling) document to meet the federal
requirements of COOL. Check with local Extension Office for exact forms required
and the deadline for turning in those forms.

Give an oral presentation (speech, demonstration, or illustrated talk) related to this project.

Complete the following:

 4-H Involvement Report (#91910)
 4-H Animal Project Record Book (#91940)

Exhibit Requirements:  4-H Animal Project Record Book (#91940)

 Exhibit two (2) birds as uniform as possible. (Toms must weigh between 20 and 35
lbs. and hens must weigh between 17 and 30 lbs.)
OR

 A display or poster (14”x22”) that shows something new you learned this year related
to a completed project activity.

County Requirements: Please Note: Record books are due the second Tuesday of September by 5 pm in the
Extension Office.

PAGE 40

Plants	and	Animals

BREEDING	GOAT	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

Youth
Materials:

 4-H Market Goat Project (Penn State)
OR

 Just Browsing, Level 1 (#72581)
 Get Growing with Meat Goats, Level 2 (#72582)
 Meating the Future, Level 3 (#72583)
 4-H Involvement Report (#91910)
 4-H Animal Project Record Book (#91940)

Leader
Materials:

 4-H Market Goat Project (Penn State)
OR

 Meat Goat Helper‘s Guide (#72584)

Requirements: Project Requirements:
 Choose one or more does for your Breeding Goat project.
 Comply with current USDA Scrapie requirements.
 Individually identify each animal with an ear tag and/or tattoo.
 Provide one or more forms of positive ownership such as: Brand Inspection, Registration Certificate,

Recorded Iron Brand, or Bill of Sale for each project animal for a minimum of 90 days.
 If a 4-H member leases a project animal, a completed written and signed copy of the lease

agreement must be returned to the county Extension office by the required ownership date.
 Complete a minimum of 7 activities from supporting goat materials.
 Have your project leader initial each activity (on Project Information & Activity Log in Record

Book) when it is completed.

 Give an oral presentation (speech, demonstration or illustrated talk) related to this project.

Complete the following:

 4-H Involvement Report (#91910)
 4-H Animal Project Record Book (#91940)
 Permanent Individual Animal Record (#72101) for each project animal.

Note: Each member is strongly encouraged to participate in a livestock/dairy judging contest.

Exhibit
Requirements:

 4-H Animal Project Record Book (#91940)
 Permanent Individual Animal Record (#72101)
 Any supplemental forms required at the county level, submitted to county Extension office by date

specified.
 Display performance data on exhibit or stall card.
 Exhibit project animal at community, county, or other county Extension approved livestock show.
 Exhibit one of your project animals in a Goat Fitting and Showing class at community, county, or

other county Extension approved livestock show.

County
Requirements:

Please Note: Record books are due the second Tuesday of September by 5 pm in the Extension Office.

PAGE 41

Science	&	Technology	

VETERINARY	SCIENCE	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

Youth
Materials:

 From Airedales to Zebras-Level 1
 (#82905)
 All Systems Go-Level 2 (#82906)
 On the Cutting Edge-Level 3 (#82907)

AND/OR

 The Normal Animal- Unit 1 (#82901)
 Animal Diseases- Unit 2 (#82902)
 Animal Health &
 It’s Relationship to Our World- Unit 3 (#82903)
 4-H Project Record Book (#91950)
 4-H Involvement Report (#91910)

Leader
Materials:

 Veterinary Science Leader’s Guide (#82904)

Requirements: Project Requirements:
 Complete a minimum of 7 activities from supporting materials for Veterinary Science.
 On Project Information & Activity Log in Record Book, have your project leader initial each

activity when it is completed.
 Give an oral presentation (speech, demonstration or illustrated talk) related to this project.
 Complete the following:
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)
 Veterinary Science Manual or worksheets

Exhibit
Requirements:

 4-H Project Record Book (#91950)
 Veterinary Science Manual or Worksheets
 A poster (14”x 22”) or display related to the project and unit.

PAGE 42

Science	&	Technology	

ROBOTICS	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

Youth
Materials:

 Robotics 1 LEGO with EV3

AND/OR

 4-H Project Record Book (#91950)
 4-H Involvement Report (#91910)

Leader
Materials:

 Robotics 1 LEGO with EV3

Requirements: Project Requirements:
 Complete a minimum of 7 activities from your member manual.
 On Project Information & Activity Log in Record Book, have your project leader initial each

activity when it is completed.

 Give an oral presentation (speech, demonstration or illustrated talk) related to this project.

 Complete the following:
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Exhibit
Requirements:

 4-H Project Record Book (#91950)
 4-H Involvement Report (#91910)
 Robotics 1 LEGO with EV3 Member Manual
 A poster (14”x 22”) or display related to the project and unit.

PAGE 43

Science	&	Technology	

WELDING	
BENEWAH COUNTY 4‐H PROGRAM PROJECT

Youth Materials:

 Arcs and Sparks: Shielded Metal Arc Welding 4-H (573 Ohio State)

Leader Materials: None

Requirements: Project Requirements:
 Demonstrate good Safety Practices.
 Gain experience with different types of welds.

 Give an oral presentation (speech, demonstration or illustrated talk) related to this

project.

Complete the following:
 4-H Involvement Report (#91910)
 4-H Project Record Book (#91950)

Exhibit
Requirements:

 4-H Project Record Book (#91950)

 Arcs and Sparks: Shielded Metal Arc Welding 4-H (573 Ohio State)

 Display, properly labeled, one of the following:

1. Examples of two different welding joints.
2. Example of vertical or horizontal welding.
3. Example of overhead welding.
4. Example of one of the following:

o Cutting or piercing with a mild steel electrode.
o Brazing or soldering with the carbon arc torch.
o Welds with a MIG or TIG welder.

OR

 A scrapbook of pictures of demonstrations, welds or welding projects.

