[image: image3.wmf]QuickTime™ and a

 decompressor

are needed to see this picture.

[image: image1.png]

Project Skills:
Youth will learn about powder painting and how to personalize some of their own fishing gear.

Life Skills:
· Learning to learn
· Applying technology & science

· Decision Making

· Problem Solving

 Academic Standard:
Art and Design Education B.4.3 Know that works of art and designed objects relate to specific cultures, times, and places
Grade Levels:
2nd – 5th grades

Time:
90 minutes
Supplies Needed:
· Casting spoons

· Jig heads

· Powder paint

· Candles/matches

· Newspaper

· Paper towel

· Nail polish

· Pliers

· Drying line

· Vinegar

· Fish picture cards

Do Ahead:
[Steps the Helper needs to do
before youth arrive.]

4-H Project Area
Catch a Fish-Make Your Own Jigs/Casting Spoons

BACKGROUND
Casting spoons and jig heads are an essential part of fishing. There are many different forms and variations of each, and can be used in different ways. You can buy them pre-made and decorated, but you can personalize them yourself.
WHAT TO DO
Activities: Powder Painting Jig heads
Objective: Teach the youth how to powder paint jig heads
Procedure:

1. Set up a drying apparatus

2. Light a small candle for heating up the jig heads

3. Using a pliers, dip a jig head into vinegar to remove any present oils or dirt (try to avoid as much contact with the jig to avoid dirt)

4. Dry the jig head off on a clean piece of paper towel

5. While using the pliers, wave the jig through the flame for 5-8 seconds until the whole jig head is heated up

6. Quickly dip the heated jig head into a chosen color of powder paint, fully covering it

7. Tap excess powder off of the jig head

8. Hang the painted jig head from the drying line

Activities: Painting Casting Spoons
Objective: Show the youth the uses of casting spoons and different variations of them. They will also learn how different decorative patterns can affect the efficiency of a casting spoon.
Procedure:

1. Lay out newspaper or paper towel to assure no messes can happen

2. Dip the casting spoon into vinegar to remove any oils or dirt (try to avoid as much contact with the casting spoon to avoid dirt)

3. Dry off the spoon with a paper towel

4. Lay the spoon on the newspaper/paper towel

5. Using nail polish; paint/decorate the casting spoon, while avoiding the hook

6. Allow to fully dry

Activities: Fish Memory Game
Objective: Teach the youth a few different species of fish and help them memorize them by looks and distinctive features.

Procedure:

1. Flip fish-picture cards upside down on the table

2. The youth will take turns trying to match cards with the fish on them by using memory while they flip them over

3. After each of the youth have successfully flipped and matched all the cards, take a look at the distinctive differences in each fish species
An EEO/AA employer, University of Wisconsin-Extension provides equal opportunities in employment and programming, including Title IX and American with Disabilities (ADA) requirements. © 2006 by the Board of Regents of the University of Wisconsin System. Developed by the Wisconsin 4-H Office, 431 Lowell Hall, 610 Langdon St., Madison, WI 53703. The 4-H name and emblem are federally protected under Title 18 US Code 707.

[image: image2.png]

 Sources:
Cast into the Future Level 3; 4-H Sportfishing Activity Guide, Page 30

Sportfishing Helpers Guide; 4-H Sportfishing Activity Guide, Page 12

Authors: Ashley Pomplun, Kim Westover, Megan Wecker; CYFAR Project, Waushara County Extension, 2010

Reviewed by Barb Barker,

4-H Youth Development Agent

 4-H Project Area
Catch a Fish-Make Your Own Jigs/Casting Spoons
TALK IT OVER
Reflect:
1. How did you paint your casting spoon?
2. How did you decide what colors to use?
3. What types of fish would you expect to catch with jig heads?
4. How is a jig fished?
5. What fish can be caught using a jig?
6. Why is it important to know different types of fish?
Apply:
1. What other types of creative activities do you enjoy doing?

2. How did you use your knowledge of fish to paint your casting spoon?

3. How could you use this teaching method in another situation?

4. What other things can you make and use them in real life situations?
ENHANCE/SIMPLIFY
1. If the youth are old enough, let them heat up the jig over the candle, if not allow an adult to do it
HELPFUL HINTS
1. As a review, hold up one of the pictures and try to have the youth figure out which species the fish is

2. For a drying line, we used two soda cans with fishing line tied onto the tabs and hung the jigs on that
Reviewed by Wisconsin Curriculum Team on:

An EEO/AA employer, University of Wisconsin-Extension provides equal opportunities in employment and programming, including Title IX and American with Disabilities (ADA) requirements. © 2006 by the Board of Regents of the University of Wisconsin System. Developed by the Wisconsin 4-H Office, 431 Lowell Hall, 610 Langdon St., Madison, WI 53703. The 4-H name and emblem are federally protected under Title 18 US Co

