


Poweshiek County Project Research Award Application

Name _____ Years in 4-H _____

Club _____ Grade in School _____

This award recognizes 4-H'ers who have done project research outside of club and workshop activities.

- 4-H'ers must research one or more 4-H project areas using at least 8 sources
- Not all sources have to be for the same project area
- Sources may include books, magazines, newspaper articles, interviews, blog posts, scientific journals, websites and other resources as needed
- 4-H'er must list source and information learned from this source in the table below

Name of Source <i>(ex: book or article title, internet web address, name of person interviewed, etc.)</i>	What You Learned <i>Please include at least 2 sentences of descriptive detail</i>

Bring this application with you to your Achievement Conference