


WINNEBAGO COUNTY

AEROSPACE PROJECT RECORD FOR 20 	


	Things I plan to do and learn this year in this project are: (complete this box between Jan. 1 and May 1)
	Check When Done

	
	

	
	

	
	

	
	


[image: ]Describe launch or flight experience:


Identify model parts

CHECK SKILLS LEARNED OR IMPROVED
Work with balsa wood models	 	

Select a model (appropriate to skill level)	 	 Select proper tools
Read/use pattern
Understand/use aerospace vocabulary	 	 File flight plan
Build a rocket Engine assembly Apply fins
Build a model plane Build a launch pad Use glue
[bookmark: _GoBack]Apply decals Apply base paint Final finishes Measure
Sand
Use wood filler Assemble parachute Repair models after flights Build a diamond kit
Build a hot air balloon
Learn International Phonetic Alphabet	 	 Work with plastic models

Build model from a kit Design an original model Build from scratch
Learn launch safety
Launch a rocket Fly a model plane Explore careers/jobs
Tour aerospace related business	 	
[image: ]Other: please list


Ways You Received Help This Year Include: (check all that apply)

Exhibits in This Project:
Item	Placing
(additional page may be added)


	
	Attended project training offered by my club

	
	Attended project training offered at the county level

	
	Attended project training offered at District or State Level

	
	Guidance from 4-H Leader/4-H Club

	
	Guidance from Parent/Guardian/Other Adult

	
	Reading and use of 4-H project guides

	
	Reading and use of literature, books, audio visual resources

	
	Own knowledge

	
	Help from friends/other youth

	
	Other (describe)


List at least 2 aerospace industry related careers that you can identify.

What did you learn or enjoy in the project this year?


Are you interested in a career related to the aerospace industry?
Yes_ 	 No_ 	 Maybe_ 	


Project Worth Statement


What project related skill(s) would you like to learn or improve?


Has this project been worthwhile to you? Why or why not?


Revised 11/2006
image1.jpeg


image2.png


image3.png


image4.jpeg


image5.png


image6.png


