[image: image1.png]

Project Skills:
Life Skills:
· Developing Self
· Decision Making
· Communicating With Others

· Applying Technology and Science
 Academic Standard:
Grade Levels:
2nd – 4th grade
Time:
60 minutes
Supplies Needed:

· Glue

· Paint

· Paintbrushes

· Plane packets

· Markers

· Cardstock paper
Do Ahead:
·

4-H Project Area
Fun Stuff – Windsocks and Catch it Cones
BACKGROUND
WHAT TO DO
Catch it Cones

1. Hand out a cone, ball and a piece of string to each youth

2. Poke a single hole into the ball and attach the string by gluing it

3. Glue the other end of the string into the small opening of the cone

4. Pass out paint and paintbrushes

5. Paint the cones with two or more colors.

6. Allow to dry

7. Once dry, try to get the ball into the cone

Wind Sock

1. Hand out one wind sock to each youth.

2. Hand out one strip of card stock paper to each youth.

3. Place the strip of paper inside the wind sock.

4. Use markers to color the entire wind sock.

5. Hang the windsock up outside and watch it fly in the wind
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:
A catalog
Authors:
Ashley Pomplun and Cassie Dewey CYFAR Project, UW Extension, 2013
Reviewed by: Barb Barker, Waushara County 4-H Youth Development Agent

 4-H Project Area
Fun Stuff – Windsocks and Catch it Cones

TALK IT OVER
· How many times in a row did you get the ball inside the cup?
· Are there any strategies you used to get the ball to land inside the cup?
· How did you decide to decorate your windsock?
· What does a windsock tell us about the wind?
HELPFUL HINTS
· Cut a piece of cardstock big enough to fit in the windsock to avoid the marker from bleeding through the material
· For younger kids, it may be easier to have the ball and string already glued to the cone
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
