

4-H Youth Development

Advanced 4-H Project Record

Name _____

Project area _____

Years enrolled in this project, including this year _____ Grade _____ Year _____

(A project continues all year. It includes what you do and learn in the project in which you enrolled; an exhibit is only one part of all you do in a project.)

Goals

Each goal statement should include the Action-Result-Timetable of your plans.

Communication

Record presentations (talks, demonstrations, newspaper articles, radio interviews, etc.) you have given in this project this year. Include the topic, kind of presentation, type of group reached, and number in audience.

IOWA STATE UNIVERSITY
University Extension

