

A packet compiled by the youth of the 2001 4-H Southern District Leadership Team to enhance the effectiveness for other youth leading action centers and other hands-on activities.

Leadership Team Advisors:

Karen Nelson - Columbia County 4-H Youth Development Agent Debra Ivey - Iowa County 4-H Youth Development Agent Gretchen Kanable - Sauk County 4-H Youth Development Agent

Sponsored by the Wisconsin 4-H Foundation

4-H ACTION CENTER TABLE OF CONTENTS

Activity	Page
Checklist for a Good Action Demo	4
Audience Participation Suggestions	5
Bag Puppet	6
Licorice Straws	7
Cookie Stacking	
Stress Balls with 4-H Balloons	
Straw/Tinfoil Boat Contest	10
4-H Balloons and Tattoos	11
Storytelling	
Rubber Blubber Balls	13
Whirls of Fun	
4-H Wheel of Fortune	
Tie-Dye Banner	16
Paper Flowers	
Origami Butterflies	
Jolly Jumpers	
Coloring	
Making Cutting Boards	
Face Painting	
Pasta Doodles	
Tent Building	
Ping Pong	
4-H Mobile	
Clothing Design	27
Spaghetti Tower = Teamwork	28
Ice Cream in a Bag	
Drumming	
Guess Jar	
Draw Buttons	
Making Picture Buttons	
Sewing Card	34

ACTION DEMO		
CHECKLIST FOR A GOOD ACTION DEMO		
торіс	YES	NO
Was the topic interesting to general public causing them to stop, watch, or participate?		
Did the topic stimulate questions form the audience?		
Was the topic of suitable length?		
Did the topic include something "hands-on" for the audience to do?		
ORGANIZING THE CONTENT		
Was the topic organized into short "show and tell" segments which are done repeatedly?		
Were segments presented in logical order?		
Were segments explained so that the audience understands "why"?		
Was it evident that the 4-H'er had studied the subject in depth and could answer questions from the audience?		
Did visuals, pictures, posters, or actual objects clarify the important ideas?		
PRESENTING THE DEMONSTRATION		
Did the 4-H'er seem enthusiastic?		
Did the 4-H'er encourage audience involvement by having a "hands-on" activity?		
Did the 4-H'er speak directly to the audience?		
Did the 4-H'er show evidence of practice and experience?		
Did the 4-H'er show she/he enjoys talking to the audience?		
Did the 4-H'er show enthusiasm, friendliness, and business-like manner?		
Did the 4-H'er tell about what they learned through this 4-H project?		
Comments:		

HOW CAN I GET THE AUDIENCE INVOLVED?

The first thing you need to do is be enthusiastic and attract people's attention as they walk by your table. You might have a colorful tablecloth or poster to spark their interest. You might ask them a question like: "Would you like to play this game?" or "Have you ever made pretzels? Would you like to try?" The best way to attract their attention is having people around your table doing something. People love to do handson activities, so once you get a few people at your table, they will attract others.

Involve the audience by having them:

- do what you are doing
- do a "hands-on" activity
- judge the quality of various items
- play a game
- answer questions

Just remember the key to a good action demo is getting your audience involved.

HOW LONG DOES MY ACTION DEMO HAVE TO BE?

Your action demo may vary in length. The demonstration itself should only last 3-5 minutes and you do it over and over again with different members of the public during your assigned time period.

WHAT IS AN ACTION DEMO?

An action demo is a fun, new way to share what you have learned in your 4-H project with others. It's kind of like the "Show and Tell" you may have done in school, but with more action. Action means you need to get the audience involved in doing what you are doing, not just showing them.

An action demo is not like a regular demonstration where the audience sits and listens to a prepared talk. An action demo lets the audience get involved.

An action demo is given anywhere there are a lot of people, such as a county or state fair, shopping mall, street fair, or 4-H event. Your job as the demonstrator is to interest them in your topic so that they stop and try their hand at what you are doing.

HOW DO I CHOOSE A TOPIC FOR MY ACTION DEMO?

An action demo can be on almost any subject. The topic should be something you like and feel confident talking about. Here's a few questions to ask when choosing a topic:

- Is it something that can be done in 3-5 minutes?
- Can is easily be repeated over and over again to fill the assigned time?
- Is it something that would interest the general public?
- Is there something "hands-on" for the audience to do?
- Can the supplies for the "hands-on" activity be used over and over again or will they have to be replace every time? (Note: If they have to be replaced, this will add to the cost.)

Purdue University Cooperative Extension Service, West Lafayette, IN 47907

Activity Name or Project

• Bag Puppet

Targeted Age Group

• Elementary School Age Mostly

Approximate time required to complete this activity

• 5-10 minutes

Number of Helpers/Assistants needed

• 3-4

Materials/Resources Needed

- White Craft Glue
- Small Brown Paper Bag
- Construction Paper
- Yarn
- Child Safety Scissors
- Markers

Directions:

- 1. Draw puppet's eyes, nose and mouth on to the bottom flap of the paper bag.
- 2. Glue on yarn for the puppet's hair.
- 3. Put a hand inside the bag to move the puppet's mouth.
- 4. Use scissors to cut out things such as bow ties and buttons from the construction paper. Glue them onto the bag for puppet's costume.
- 5. These are just general directions. Directions can vary for different people.

Activity Name or Project

• Licorice Straws

Targeted Age Group

• Anyone

Number of Helpers/Assistants needed

• Doesn't Matter

Materials/Resources Needed

- Licorice
- Some Kind of Drink

Directions:

1. Bite off each end and use it for a straw.

Activity Name or Project

Cookie Stacking

Targeted Age Group

• Any Age

Approximate time required to complete this activity

• 10-15 seconds

Number of Helpers/Assistants needed

• 1

Materials/Resources Needed

- Cookies
- Optional Prizes
- Stop Watch

Directions:

- 1. Have all cookies laid out on the table. (You can have 3-5 people compete at one time.)
- 2. Give them 10 or 15 seconds to stack as many cookies as they can.
- 3. When they are done, count the cookies.
- 4. The winner can have the prize.

Any other information, suggestions, variations, etc.

• Don't let them eat the cookies!!!

Activity Name or Project

• Stress Balls with 4-H Balloons

Targeted Age Group

• Any Age Group

Approximate time required to complete this activity

• A Few Minutes

Number of Helpers/Assistants needed

• 1 or 2 people per 10 projected participants

Materials/Resources Needed

- Balloons—Medium size, doesn't have to be 4-H related
- Flour—Many bags
- If not flour, corn starch
- Funnel

Directions:

- 1. Put the funnel inside the neck of the balloon.
- 2. Pour the flour or cornstarch in the funnel.
- 3. Fill up to moderate amount.
- 4. Push out any extra air and tie the balloon.

- Use heavy-duty balloons.
- Try to prevent water from getting near the flour.

Activity Name or Project

• Straw/Tinfoil Boat Contest

Targeted Age Group

• 8 (with help) and up

Approximate time required to complete this activity

• 10 minutes

Number of Helpers/Assistants needed

• 3

Materials/Resources Needed

- Tinfoil
- Bendable Straws
- 60 Marbles
- Tub of Water—6 Inches Deep (Rubbermaid Container)

Directions:

- 1. Give each person 3 straws and on 1×1 tinfoil sheet.
- 2. The object of the game is to make a boat that will float with as many marbles in it as possible.
- 3. Give prizes to top boat makers every 10 minutes.

Activity Name or Project

• 4-H Balloons and Tattoos

Targeted Age Group

• Any Age Group

Approximate time required to complete this activity

• 5 Minutes or Less

Number of Helpers/Assistants needed

• 1

Materials/Resources Needed

- Balloons
- Strings
- Helium Tank
- Temporary Tattoos
- Sponge
- Pie Tin with Water

Directions for Balloons:

- 1. Using helium tanks, fill balloons with helium.
- 2. Tie the balloon.
- 3. Tie a string to the bottom of the balloon.
- 4. Tie a slipknot at the end of the string (to be able to put on wrist).

Directions for Tattoos:

- 1. Put a sponge in water.
- 2. Read temporary tattoo directions.
- 3. Apply the tattoo to the body (arms, hands, etc.)

Activity Name or Project

• Story Telling

Targeted Age Group

• Younger Children

Approximate time required to complete this activity

• However Long the Story Takes

Number of Helpers/Assistants needed

• 1 (To read the story)

Materials/Resources Needed

- Selection of Books
- An Area for People to Sit Down

Directions:

- 1. Read the story.
- 2. Allow the kids to see the pictures.
- 3. Stop and discuss the story and pictures.

Activity Name or Project

• Rubber Blubber Balls

Targeted Age Group

• Any Age Group

Approximate time required to complete this activity

• 5-7 Minutes

Number of Helpers/Assistants needed

• 1 Helper for Every 3-5 Kids

Materials/Resources Needed

- Water
- Borax
- White Glue
- Food Coloring
- Plastic Bags
- Disposable Cups
- Disposable Spoons
- Large Container for Water

Directions:

- 1. Combine one quart of water with 1 tablespoon of Borax in a large jar. Stir and let stand.
- 2. Fill a disposable cup $\frac{1}{4}$ of the way with the Borax solution.
- 3. Stir in a few drops of food coloring (combine primary colors to get secondary colors.)
- 4. Add a thin, steady stream of white glue. Stir continuously.
- 5. Check to see if there are air pockets with glue remaining inside. If so, pop them and return to the Borax solution and stir a little more.
- 6. Pull the mass of the spoon and drop into a container of cold water.
- 7. Remove the rubber blubber, squeeze and play.
- 8. Store in a plastic bag.

Activity Name or Project

• Whirls of Run

Targeted Age Group

• Any Age Group

Approximate time required to complete this activity

• 2-3 Minutes

Number of Helpers/Assistants needed

• 1-2

Materials/Resources Needed

- Sheet of paper
- Scissors
- Paper Clips

Directions:

- 1. Cut out a $6\frac{1}{2}$ by $1\frac{1}{2}$ wide strip of paper. (Use pinking shears for best results.)
- 2. Starting at the top, cut a 3 inch slip down through the middle of the strip to form a pair of "wings".
- 3. Fold down the "wings" in the opposite directions.
- 4. Attach a paper clip to the bottom of the strip for a weight.
- 5. Drop the finished gyrocopter and watch it spin to the ground.

Activity Name or Project

• 4-H Wheel of Fortune

Targeted Age Group

• Any Age Group

Approximate time required to complete this activity

• 1 Minute or More

Number of Helpers/Assistants needed

• 1

Materials/Resources Needed

- Large Wheel with Pegs and Labels for Different Prizes
- Prizes (4-H Promotional preferred, but any prize works).

Directions:

- 1. Spin the wheel.
- 2. Give the prize out according to color that it landed on.

Activity Name or Project

• Tie-Dye Banner

Targeted Age Group

• Any Age Group

Approximate time required to complete this activity

• 5-20 Minutes

Number of Helpers/Assistants needed

• 2-5

Materials/Resources Needed

- Cloth
- Green Dye
- 2 Tubs
- Water
- Rubber Bands
- Permanent Black Markers
- Plastic Grocery Bags

Directions:

- 1. Take permanent markers and draw the 4-H logo, or anything related to 4-H on cloth.
- 2. Tie numerous rubber bands in different areas. You may twist cloth so it turns out in "designs".
- 3. Put cloth in the dye for about 1 minute, or less.
- 4. Squeeze out excess dye.
- 5. Undo rubber bands.
- 6. Put banner in plastic bag to take home.

Activity Name or Project

• Paper Flowers

Targeted Age Group

• Any Age Group

Approximate time required to complete this activity

• 5-10 Minutes

Number of Helpers/Assistants needed

• 1-2

Materials/Resources Needed

- Tissue Paper
- Pipe Cleaners
- Scissors

Directions:

- 1. Select 8 pieces of tissue paper.
- 2. Fold the pieces together using accordion style (back and forth).
- 3. Put a piece of pipe cleaner around the middle of the folded paper.
- 4. Fold the paper in half.
- 5. Shape the rough edge into a round circle-like shape.
- 6. Unfold.
- 7. Pull the pieces upward one at a time.
- 8. Shape into a flower.

Activity Name or Project

• Origami Butterflies

Targeted Age Group

• Any Age Group

Approximate time required to complete this activity

• 5-10 Minutes

Number of Helpers/Assistants needed

• 2-3

Materials/Resources Needed

- 6 x 6 Inch Piece of Paper
- 1 x 4 Inch Strips of Paper/Curling Ribbon
- Glue
- Scissors
- Googly Eyes
- Markers

Directions:

- 1. Fold origami paper in half to form a triangle.
- 2. Fold in half again.
- 3. Unfold the second triangle.
- 4. Fold each side so that it crosses the center crease at a right angle.
- 5. Unfold.
- 6. Curl ends of the paper strips using the edge of a scissor.
- 7. Glue on the curled paper strips and googly eyes.
- 8. Decorate with markers.

Activity Name or Project

• Jolly Jumpers

Targeted Age Group

• 5 or Older

Approximate time required to complete this activity

• 10-15 Minutes

Number of Helpers/Assistants needed

• 2-3

Materials/Resources Needed

- 10" Pipe Cleaners
- Green Paper Plates-6" (2 pieces)
- Fabric Glue
- Green Felt-1" x 12" (2 pieces)
- Googly Eyes
- Markers
- Green Construction Paper Circles
- Elastic String
- Chopstick/Wood Doule

Directions:

- 1. First, paint two 6 inch paper plates green.
- 2. For each leg, sandwich a 10 inch piece of pipe cleaner between 1 x 12 inch strips of green felt.
- 3. Join the felt pieces with fabric glue.
- 4. Glue legs in place around the inside edge of one of the plates.
- 5. For eyes, add black paint and googly eyes to 2 green construction paper circles and glue them to the inside edge of the plate.
- 6. Knot one end of a length of elastic string and glue it between the frog's eyes.
- 7. Glue the second plate a top the first and use paint or markers to give your frog a wide smile.
- 8. Finally, tie the elastic to a chopstick or wooden doule.

Activity Name or Project

• Coloring

Targeted Age Group

• Anyone

Approximate time required to complete this activity

• 5-10 Minutes

Number of Helpers/Assistants needed

• 1

Materials/Resources Needed

- Picture to Color from the Coloring Book
- Crayons
- Markers

Directions:

- 1. Give people a piece of paper to color.
- 2. Let them color away.

Activity Name or Project

• Making Cutting Boards

Targeted Age Group

• Any Age Group

Approximate time required to complete this activity

• 5-10 Minutes

Number of Helpers/Assistants needed

• 1-2

Materials/Resources Needed

- Wood Cut into Squares
- Sandpaper

Directions:

- 1. Give kids a board.
- 2. Tell them to sand until smooth.
- 3. You have a completed cutting board.

Activity Name or Project

• Face Painting

Targeted Age Group

• Any Age Group

Approximate time required to complete this activity

• 3-15 Minutes

Number of Helpers/Assistants needed

• The more the better (speeds things up)

Materials/Resources Needed

- Face Paint
- Brushes
- Poster of examples of what you can do
- Paper Towels/Wet Wipes
- Glass for Water

Directions:

1. Paint the person's face.

Activity Name or Project

• Pasta Doodles

Targeted Age Group

• Any Age Group

Approximate time required to complete this activity

• 20 Minutes

Number of Helpers/Assistants needed

• 1-3

Materials/Resources Needed

- Construcion Paper
- Cooked Pasta
- Wax Paper

Directions:

- 1. Boil pasta. Make soft, but not mushy.
- 2. Drain and rinse until cool enough to handle.
- 3. Place noodles on paper and shape into pictures.
- 4. To keep: cover with wax paper and top with a heavy book so it can dry flat.

Activity Name or Project

• Tent Building

Targeted Age Group

• Any Age Group

Approximate time required to complete this activity

• 20 Minutes

Number of Helpers/Assistants needed

• 1-2

Materials/Resources Needed

• A Tent

Directions:

- 1. Tell family (this is a family team building activity) to put the tent together.
- 2. See how long it takes to put it together.

Activity Name or Project

• Ping Pong

Targeted Age Group

• Old enough to be coordinated

Approximate time required to complete this activity

• Continuous presentaiton

Number of Helpers/Assistants needed

- 1 player (decent Ping-Pong player required)
- 1 ball retriever

Materials/Resources Needed

- Big Table
- Portable Net
- Ping-Pong Balls
- Mallets

Directions:

- 1. Teach people how to hold the racket. (The different techniques and proper form.)
- 2. Proceed to play Ping-Pong with them for a short period of time.

Activity Name or Project

• 4-H Mobile

Targeted Age Group

• Elementary Age

Approximate time required to complete this activity

• 15 Minutes

Number of Helpers/Assistants needed

• 1-2

Materials/Resources Needed

- Green and White Paper
- Wire Clothes Hanger
- Scissors
- String
- Clover or 4-H Models

Directions:

- 1. Cut out 4-H and clover shapes from paper.
- 2. Poke a hole in the top of each shape; thread the string through each hole.
- 3. Tie shapes onto wire hanger with string.

Activity Name or Project

• Clothing Design

Targeted Age Group

• Any Age Group

Approximate time required to complete this activity

• 5 Minutes

Number of Helpers/Assistants needed

• 1

Materials/Resources Needed

- Little People
- Things that need clothes
- Fabric of Different Kinds

Directions:

1. Put fabric on the person to make them have different clothes and types.

Activity Name or Project

• Spaghetti Tower = Teamwork

Targeted Age Group

• 7-70

Approximate time required to complete this activity

• 5-10 Minutes

Number of Helpers/Assistants needed

• 1 for every three groups

Materials/Resources Needed

- Hard Spaghetti Sticks
- Mini Marshmallows
- Masking Tape
- 3-5 People in Groups
- Ping-Pong Ball

Directions:

- 1. Have the groups compete to make a tower that holds the Ping-Pong ball at the top without falling and without taping it on.
- 2. Use everything to make it.

Any other information, suggestions, variations, etc.

• Add other materials like gumdrops and toothpicks.

Activity Name or Project

• Ice Cream in a Bag

Targeted Age Group

• Any Age Group

Approximate time required to complete this activity

• 5-10 Minutes

Number of Helpers/Assistants needed

• 1-4

Materials/Resources Needed

- Sugar
- Milk or half and half
- Rock Salt
- Ice
- Pint Size Zip Bags
- Gallon Size Zip Bags

Directions:

- 1. Fill the large bag half full of ice and add the rock salt. Seal the bag.
- 2. Put $\frac{1}{2}$ cup of milk or half and half, $\frac{1}{4}$ teaspoon vanilla, and 1 Tablespoon sugar into the small bag and seal again carefully.
- 3. Place the small bag inside the large one and seal again carefully.
- 4. Shake until mixture is ice cream (about 5 minutes).
- 5. Wipe off the top of the small bag, then open carefully and enjoy!

Activity Name or Project

• Drumming (Must have experience playing the drums)

Targeted Age Group

• Any Age Group

Approximate time required to complete this activity

• Continuous Presentation

Number of Helpers/Assistants needed

- It would be easier to have two people, moderately experienced.
- One to lead the session, and one to give individual help.

Materials/Resources Needed

- 1 Drum
- A lot of drum sticks or practical substitute (rulers)
- A lot of drum pads or substitutes (anything you can beat on)

Directions:

- 1. One drummer leads the group. He/She directs everyone to play different simple one-measure rhythms.
- 2. The other volunteer assists people one-on-one teaching proper technique.

Any other information, suggestions, variations, etc.

• At the beginning do a short demo on proper technique and simple rhythms.

Activity Name or Project

• Guess Jar

Targeted Age Group

• Any Age Group

Approximate time required to complete this activity

• 10 Seconds

Number of Helpers/Assistants needed

• 1 or None

Materials/Resources Needed

- A Jar
- Some Item (that fits in a jar)
- A Box to Put in Guesses

Directions:

- 1. Have everyone guess how many things are in the jar.
- 2. Winner gets a prize.

Activity Name or Project

• Draw Buttons

Targeted Age Group

• Everyone

Approximate time required to complete this activity

• 2-3 Minutes

Number of Helpers/Assistants needed

• 1 or 2 (1 to cut out circles and 1 to make buttons)

Materials/Resources Needed

- Paper
- Button Circle Cutter Machine
- Button Maker
- Button Parts
- Markers

Directions:

- 1. Cut Circle
- 2. Draw Picture in Circle
- 3. Make Button

Any other information, suggestions, variations, etc.

• Do anything you want, it is simple and fun for everyone.

Activity Name or Project

• Making Picture Buttons

Targeted Age Group

• Any Age Group

Approximate time required to complete this activity

• 2-3 Minutes

Number of Helpers/Assistants needed

• 3 (1 to take pictures, 1 to run the compute and printer, and 1 to run the button maker and cutter)

Materials/Resources Needed

- Digital Camera
- Computer
- Printer/Printer Paper
- Button Circle Cutter Machine
- Button Maker
- Button Parts

Directions:

- 1. Follow the directions on camera and button maker.
- 2. Take the picture.
- 3. Put in the computer
- 4. Print out.
- 5. Cut circle.
- 6. Make Button.

Any other information, suggestions, variations, etc.

• Do anything you want, it is simple and fun for everyone.

Activity Name or Project

• Sewing Card

Targeted Age Group

• 4-7

Approximate time required to complete this activity

• 3-5 Minutes

Number of Helpers/Assistants needed

• 1 or 2 if you are expecting a lot of younger children

Materials/Resources Needed

- Tag board—Many colors
- Paper Hole Punch
- Scissors
- Yarn—Many colors
- Masking Tape

Directions:

- 1. Cut out shapes out of the tag board and punch holes around the perimeter of the shape.
- 2. Have the child pick yarn and shape and show them how to tape the yarn end to the back of the object. Then wrap tape around the other end of the yarn. Show the child how to "sew" the yarn through the holes and then tape that end down.