

Countdown Chapter 8

Engineering

Countdown Chapter 8

Engineering

Contents

Computers: Computer Madness	1
Computers: Keyboard Crazy	3
All-Terrain Vehicles: ATV Action	5
Bicycles: Rules of the Road	9
Bicycles: Maintaining Your Wheels	11
Bicycles: The Serious Cyclist	13
Bicycles: Putting It All Together	15
First Aid: Quick Response	17
Rope: Tying It All Together	19
Lawn Care: Lawn Mower Lock-Up	21
Lawn Care: Mower Message	23
Woodworking: Measuring Up	25
Woodworking: Tools of the Trade	27
Electricity: Plugging It Together	29
Tractors: Tractor Tips	31

Computers

Computer Madness

Find the words hidden in the word search. Words can be across, down, diagonal, backwards, grouped, or "around-the-corner."

Word Search

In this activity you will:

- learn common words used while working with computers.

artificial intelligence	magnetic	chips	modem	component
monitor	computer	path	CPU	printer
database	processor	disk	programs	floppy
random access memory	graphics	software	keyboard	terminal

L	T	N	E	N	O	P	M	O	C	U	B	I	K
C	R	A	D	R	I	V	E	D	A	T	A	N	E
G	A	C	C	E	S	S	H	T	A	P	S	T	Y
R	N	G	P	R	I	N	T	E	R	G	E	E	B
A	D	P	U	C	P	R	O	G	R	A	M	L	O
P	O	D	A	R	T	I	F	I	C	I	A	L	A
H	M	E	M	O	R	Y	Q	U	H	F	G	I	R
I	O	M	O	N	I	T	O	R	I	L	N	G	D
C	F	B	D	I	S	K	T	L	P	O	E	E	X
S	F	Z	E	C	R	A	S	H	S	P	T	N	E
D	C	O	M	P	U	T	E	R	B	P	I	C	R
G	P	R	O	C	E	S	S	O	R	Y	C	E	A
O	T	E	R	M	I	N	A	L	S	O	F	T	W

Source: 4-H 565, Learning About Computers

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

Computers

Computer Madness

Find the words hidden in the word search. Words can be across, down, diagonal, backwards, grouped, or "around-the-corner."

artificial intelligence	magnetic	chips	modem	component
monitor	computer	path	CPU	printer
database	processor	disk	programs	floppy
random access memory	graphics	software	keyboard	terminal

Word Search—Key

In this activity you will:

- learn common words used while working with computers.

L	T	N	E	N	O	P	M	O	C	U	B	I	K
C	R	A	D	R	I	V	E	D	A	T	A	N	E
G	A	C	C	E	S	S	H	T	A	P	S	T	Y
R	N	G	P	R	I	N	T	E	R	G	E	E	B
A	D	P	U	C	P	R	O	G	R	A	M	L	O
P	O	D	A	R	T	I	F	I	C	I	A	L	A
H	M	E	M	O	R	Y	Q	U	H	F	G	I	R
I	O	M	O	N	I	T	O	R	I	L	N	G	D
C	F	B	D	I	S	K	T	L	P	O	E	E	X
S	F	Z	E	C	R	A	S	H	S	P	T	N	E
D	C	O	M	P	U	T	E	R	B	P	I	C	R
G	P	R	O	C	E	S	S	O	R	Y	C	E	A
O	T	E	R	M	I	N	A	L	S	O	F	T	W

Source: 4-H 565, Learning About Computers

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

Computers

Keyboard Crazy

Match the keyboard in the left column with its function in the right column. Each key will match only one definition.

Matching

In this activity you will:

- learn important keys used in word processing programs.

CAPS LOCK	Moves cursor up a whole screen.
DELETE (Backspace)	Lets you leave what you are doing.
END	Moves cursor down a whole screen.
ESC	Turns every character you type into a capital letter.
HOME	Moves cursor to the beginning of a word, line, or document.
INSERT	Moves cursor to the next line.
PAGE DOWN	Moves cursor to the end of a word, line, or document.
PAGE UP	Turns every character you type into a capital letter when it is held down.
RETURN (Enter)	Lets you type new characters in between other characters.
SHIFT	Allows you to remove the letter before the cursor.

Source: 4-H 565, Learning About Computers

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

Computers

Keyboard Crazy

Match the keyboard in the left column with its function in the right column. Each key will match only one definition.

Matching—Key

In this activity you will:

- learn important keys used in word processing programs.

CAPS LOCK	Moves cursor up a whole screen.
DELETE (Backspace)	Lets you leave what you are doing.
END	Moves cursor down a whole screen.
ESC	Turns every character you type into a capital letter.
HOME	Moves cursor to the beginning of a word, line, or document.
INSERT	Moves cursor to the next line.
PAGE DOWN	Moves cursor to the end of a word, line, or document.
PAGE UP	Turns every character you type into a capital letter when it is held down.
RETURN (Enter)	Lets you type new characters in between other characters.
SHIFT	Allows you to remove the letter before the cursor.

Source: 4-H 565, Learning About Computers

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

All-Terrain Vehicles

ATV Action

Fill in the blanks using the following words.

adult sized	comfort	heels	operators	
safety	all-terrain vehicle	double	helmet	
passengers	shock	ankles	force	
highways	prevented	six-hundred	boots	
goggles	low-pressure	recommendations	supervision	
manufacturers	responsible	trails	collapse	
riding pants	width	gloves	illegal	
appropriate-sized				
			chest protectors	guidelines
			hazards	off-road
			street	protection

Fill in the Blanks

In this activity you will:

- learn recommendations for safely riding an all-terrain vehicle.
- learn common riding gear for personal safety.

1. ATVs are equipped with _____ - _____ tires.
2. Riding gear worn to protect the eyes. _____
3. An ATV is 50 inches or less in _____.
4. The inner liner of a helmet will slowly _____ during a hit.
5. In most states, it is _____ to ride on public roads.
6. Children under 16 should never ride _____ - _____ ATVs.
7. Wearing protective gear enhances _____.
8. ATV stands for _____ - _____.
9. The outer shell of the helmet reduces the _____ of impact.
10. Follow the age/size _____.
11. Gloves offer _____ from scratches and abrasion.
12. Follow the age/size recommendations adopted by the _____.
13. Many accidents could have been _____.
14. A passenger can interfere with the _____ control.
15. It is best to ride on _____.

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

16. Stay off public _____ when riding ATVs.
17. Constantly watch for _____ when riding.
18. Worn to protect the feet, ankles, and lower legs. _____
19. The weight of the ATV is _____ - _____ pounds or less.
20. ATVs were designed for _____ - _____ use only.
21. Never ride _____ on an ATV.
22. Protective gear for the hands. _____
23. Never ride on the _____.
24. Worn to protect the head from a serious blow. _____
25. Well-dressed riders wear these over their shirt for added protection. _____

26. By following the safety _____ many accidents can be prevented.
27. Carrying _____ can cause the operator to lose control.
28. Over-the-calf ATV boots offer the best protection for the _____.
29. Worn to protect the legs from scratches and burns during riding. _____

30. ATV riders are _____ for their actions.
31. Always ride an _____ - _____ ATV.
32. Gloves are worn not only for protection, but also for _____.
33. Children under 16 should always have adult _____.
34. Low _____ help prevent the feet from slipping off the footrests.
35. The inner liner of the helmet is designed to absorb _____.

Source: 4-H 555, All Terrain Vehicle

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

All-Terrain Vehicles

ATV Action

Fill in the blanks using the following words.

adult sized	comfort	heels	operators		
safety	all-terrain vehicle	double	helmet		
passengers	shock	ankles	force		
highways	prevented	six-hundred	boots		
goggles	low-pressure	recommendations	supervision	chest protectors	guidelines
manufacturers	responsible	trails	collapse	hazards	off-road
riding pants	width	gloves	illegal	street	protection
appropriate-sized					

Fill in the Blanks—Key

In this activity you will:

- learn recommendations for safely riding an all-terrain vehicle.
- learn common riding gear for personal safety.

1. ATVs are equipped with **low** - **pressure** tires.
2. Riding gear worn to protect the eyes. **goggles**
3. An ATV is 50 inches or less in **width**.
4. The inner liner of a helmet will slowly **collapse** during a hit.
5. In most states, it is **illegal** to ride on public roads.
6. Children under 16 should never ride **adult** - **sized** ATVs.
7. Wearing protective gear enhances **safety**.
8. ATV stands for **all** - **terrain** **vehicle**.
9. The outer shell of the helmet reduces the **force** of impact.
10. Follow the age/size **recommendations**.
11. Gloves offer **protection** from scratches and abrasion.
12. Follow the age/size recommendations adopted by the **manufacturers**.
13. Many accidents could have been **prevented**.
14. A passenger can interfere with the **operator's** control.
15. It is best to ride on **trails**.

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

16. Stay off public highways when riding ATVs.
17. Constantly watch for hazards when riding.
18. Worn to protect the feet, ankles, and lower legs. boots
19. The weight of the ATV is six - hundred pounds or less.
20. ATVs were designed for off - road use only.
21. Never ride double on an ATV.
22. Protective gear for the hands. gloves
23. Never ride on the street.
24. Worn to protect the head from a serious blow. helmet
25. Well-dressed riders wear these over their shirt for added protection. chest protectors
26. By following the safety guidelines many accidents can be prevented.
27. Carrying passengers can cause the operator to lose control.
28. Over-the-calf ATV boots offer the best protection for the ankles.
29. Worn to protect the legs from scratches and burns during riding. riding pants
30. ATV riders are responsible for their actions.
31. Always ride an appropriate - sized ATV.
32. Gloves are worn not only for protection, but also for comfort.
33. Children under 16 should always have adult supervision.
34. Low heels help prevent the feet from slipping off the footrests.
35. The inner liner of the helmet is designed to absorb shock.

Source: 4-H 555, All Terrain Vehicle

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

Bicycles

Rules of the Road

Match the sign or signal with the definition in the center column. Each word is used only once.

bike crossing

caution

caution sign

left turn signal

railroad crossing

right turn signal

slow

stop light

stop sign

yield

Matching

In this activity you will:

- learn to recognize road signs found on the streets of your neighborhood.
- learn important hand signals that should be used anytime you ride on the road.

Source: 4-H 522, *You and Your Bicycle*, and 4-H 523, *Caring For Your Bicycle*

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

Bicycles

Rules of the Road

Match the sign or signal with the definition in the center column. Each word is used only once.

Matching—Key

In this activity you will:

- learn to recognize road signs found on the streets of your neighborhood.
- learn important hand signals that should be used anytime you ride on the road.

bike crossing

caution

caution sign

left turn signal

railroad crossing

right turn signal

slow

stop light

stop sign

yield

Source: 4-H 522, *You and Your Bicycle*, and 4-H 523, *Caring For Your Bicycle*

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

Bicycles

Maintaining Your Wheels

Read the story and insert the correct word in the blank. Use words from the list below only once.

air dry bearings grease kerosene
maintenance replaced studied washed

Fill in the Blanks

In this activity you will:

- learn proper care for your bicycle to keep it in good operating condition.
- learn the importance of taking good care of your bicycle because breakdowns cause accidents.

Joe was riding his bicycle one sunny afternoon, when he noticed it was becoming hard to operate. He had just received the bike for his birthday a few months ago and was puzzled by the problem. Joe decided to ask his father for help. His dad told him that an important part of owning a bike is _____.

After looking at the bike, Joe decided the problem was with the _____.

His father told him that they should be cleaned and lubricated. Taking his father's advice, Joe began to work. First he _____ each piece as he removed it from the bike. Next, Joe placed each piece on clean paper in the order he removed it. Then he _____ all of the parts with _____ and a stiff brush. Joe allowed the pieces to _____ for about 30 minutes. Next he _____ the worn parts and repacked the ball bearings in fresh _____. Finally Joe finished the job by putting every piece back in the correct order. After cleaning up Joe hopped on his bike. It handled like new!

Source: Ref. 4-H 525, Your Bicycle Community

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

Bicycles

Maintaining Your Wheels

Read the story and insert the correct word in the blank. Use words from the list below only once.

air dry bearings grease kerosene
maintenance replaced studied washed

Fill in the Blanks—Key

In this activity you will:

- learn proper care for your bicycle to keep it in good operating condition.
- learn the importance of taking good care of your bicycle because breakdowns cause accidents.

Joe was riding his bicycle one sunny afternoon, when he noticed it was becoming hard to operate. He had just received the bike for his birthday a few months ago and was puzzled by the problem. Joe decided to ask his father for help. His dad told him that an important part of owning a bike is maintenance. After looking at the bike, Joe decided the problem was with the

bearings. His father told him that they should be cleaned and lubricated. Taking his father's advice, Joe began to work.

First he studied each piece as he removed it from the bike. Next, Joe placed each piece on clean paper in the order he

removed it. Then he washed all of the parts with kerosene and a stiff brush. Joe allowed the pieces to

air dry for about 30 minutes. Next he replaced the worn parts and repacked the ball bearings in fresh

grease. Finally Joe finished the job by putting every piece back in the correct order. After cleaning up Joe hopped on his

bike. It handled like new!

Source: Ref. 4-H 525, Your Bicycle Community

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

Bicycles

The Serious Cyclist

Read each statement and determine if it is true or false. Circle the letter T for true or F for false.

- T F 1. If you ride when it is dark, you must have a taillight or red reflector and a headlight visible for 500 feet.
- T F 2. You may always ride in either direction on a one-way street.
- T F 3. A person riding a bike must obey the same traffic laws as a person driving a car.
- T F 4. For a right turn extend your right arm, bent at the elbow with your hand pointing up.
- T F 5. Slow bikers should ride in the opposite direction as traffic is moving.
- T F 6. Pedestrians always have the right-of-way at crosswalks.
- T F 7. All bicycles must have a bell or horn.
- T F 8. A round yellow highway sign means stop.
- T F 9. A flashing red signal light means be careful.
- T F 10. A red sign with eight sides always means yield.
- T F 11. It is safe for two people to ride on a bicycle.
- T F 12. Bicycle drivers are required by law to give the proper signal before turning.
- T F 13. Bicycles are not allowed on expressways.
- T F 14. When riding with others you should travel two side-by-side.
- T F 15. A stop sign means stop, yield right-of-way, and wait until it is safe to go.
- T F 16. When you turn a corner on your bicycle, you should signal with your foot.
- T F 17. Emergency vehicles never have the right-of-way at intersections.
- T F 18. Bicycles are allowed on sidewalks.
- T F 19. Carrying packages on your bicycle with you is not safe.
- T F 20. Before you go on a long trip, it is a good idea to inspect your bike to be certain it is working properly.

True or False

In this activity you will:

- learn key concepts for riding bicycles on public roads.
- learn responsibility for your actions while operating a bicycle.
- understand personal safety is every bicycle rider's job.

*Source: 4-H 522, You and Your Bicycle; 4-H 523, Caring For Your Bicycle; 4-H 524, Mastering Bicycle Skills; 4-H 525, Your Bicycle Community
Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety*

Bicycles

The Serious Cyclist

Read each statement and determine if it is true or false. Circle the letter T for true or F for false.

- T F 1. If you ride when it is dark, you must have a taillight or red reflector and a headlight visible for 500 feet.
- T F 2. You may always ride in either direction on a one-way street.
- T F 3. A person riding a bike must obey the same traffic laws as a person driving a car.
- T F 4. For a right turn extend your right arm, bent at the elbow with your hand pointing up.
- T F 5. Slow bikers should ride in the opposite direction as traffic is moving.
- T F 6. Pedestrians always have the right-of-way at crosswalks.
- T F 7. All bicycles must have a bell or horn.
- T F 8. A round yellow highway sign means stop.
- T F 9. A flashing red signal light means be careful.
- T F 10. A red sign with eight sides always means yield.
- T F 11. It is safe for two people to ride on a bicycle.
- T F 12. Bicycle drivers are required by law to give the proper signal before turning.
- T F 13. Bicycles are not allowed on expressways.
- T F 14. When riding with others you should travel two side-by-side.
- T F 15. A stop sign means stop, yield right-of-way, and wait until it is safe to go.
- T F 16. When you turn a corner on your bicycle, you should signal with your foot.
- T F 17. Emergency vehicles never have the right-of-way at intersections.
- T F 18. Bicycles are allowed on sidewalks.
- T F 19. Carrying packages on your bicycle with you is not safe.
- T F 20. Before you go on a long trip, it is a good idea to inspect your bike to be certain it is working properly.

True or False—Key

In this activity you will:

- learn key concepts for riding bicycles on public roads.
- learn responsibility for your actions while operating a bicycle.
- understand personal safety is every bicycle rider's job.

Source: 4-H 522, *You and Your Bicycle*; 4-H 523, *Caring For Your Bicycle*; 4-H 524, *Mastering Bicycle Skills*; 4-H 525, *Your Bicycle Community*

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

Bicycles

Putting It All Together

Identify each of the numbered bicycle parts.

- | | | | |
|---------------------|------------------|---|--------------------------|
| ___ handlebar grips | ___ chain guard | ___ reflector | ___ chain |
| ___ kickstand | ___ tire rim | ___ saddle | ___ crank bearings |
| ___ rear fender | ___ saddle post | ___ handlebars | ___ front wheel bearings |
| ___ handlebar stem | ___ front fender | ___ tire valve | ___ baggage carrier rack |
| ___ fore bearings | ___ frame | ___ coaster brake and rear wheel bearings | |

Identification

In this activity you will:

- learn to recognize the various parts of a bicycle.

Source: 4-H 522, *You and Your Bicycle*
Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

Bicycles

Putting It All Together

Identify each of the numbered bicycle parts.

- | | | | |
|--------------------------|-----------------------|---|--------------------------------|
| <u>1</u> handlebar grips | <u>19</u> chain guard | <u>14</u> reflector | <u>16</u> chain |
| <u>17</u> kickstand | <u>7</u> tire rim | <u>10</u> saddle | <u>18</u> crank bearings |
| <u>13</u> rear fender | <u>1</u> saddle post | <u>2</u> handlebars | <u>6</u> front wheel bearings |
| <u>3</u> handlebar stem | <u>5</u> front fender | <u>8</u> tire valve | <u>12</u> baggage carrier rack |
| <u>4</u> fore bearings | <u>9</u> frame | <u>15</u> coaster brake and rear wheel bearings | |

Identification—Key

In this activity you will:

- learn to recognize the various parts of a bicycle.

Source: 4-H 522, *You and Your Bicycle*

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

First Aid

Quick Response

Fill in the blanks using the following words.

abrasion	bruise	dressing	emergency	frostbite
help	hypothermia	thermal	infection	ipeccac
nosebleed	poison	prevention	splinter	tweezers
sprain	sterile	stress	third	tick
hospital	ice	oil		

Fill in the Blanks

In this activity you will:

- learn terms used to identify common symptoms and injuries.
- learn basic first aid treatments for quick reaction to injuries.

1. Use _____ to remove a tick from the scalp.
2. A serious degree of burn is _____.
3. A type of wound caused by rubbing or scraping is an _____.
4. Leaning forward is one way to treat a _____.
5. Safety or _____ is the key to stopping injuries.
6. Too much sun exposure can cause heat _____.
7. Something clean and without germs is said to be _____.
8. A small piece of wood beneath the skin surface is a _____.
9. Stumbling, slow speech, jerky movements, and blue skin are signs of _____.
10. A _____ is an injury to the soft tissue around a joint.
11. Use a sterile _____ to protect a wound from further injury or infection.
12. _____ burns are caused by moist or dry heat.
13. Anything you eat, drink or breathe that can cause illness or death is a _____.
14. When someone is poisoned, syrup of _____ may be used to cause vomiting.
15. Always call for _____ in an emergency.
16. A person choking on a piece of food is an example of an _____.
17. A way to treat teeth injuries, bruises, and insect stings is to put _____ on the injured area.
18. A _____ is an injury where the skin is blue or purple, painful, and swollen.
19. An insect that attaches itself to the skin surface is a _____.
20. Signs of a wound _____ are redness, warmth, swelling, and pain.
21. In an emergency, a person should go to a _____.
22. _____ is used to remove a foreign body from the ear.
23. An injury caused by exposure to too much cold is called _____.

Source: 4-H 352, *Safety in Everyday Living*
Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

First Aid

Quick Response

Fill in the blanks using the following words.

abrasion	bruise	dressing	emergency	frostbite
help	hypothermia	thermal	infection	ipecac
nosebleed	poison	prevention	splinter	tweezers
sprain	sterile	stress	third	tick
hospital	ice	oil		

Fill in the Blanks—Key

In this activity you will:

- learn terms used to identify common symptoms and injuries.
- learn basic first aid treatments for quick reaction to injuries.

1. Use **tweezers** to remove a tick from the scalp.
2. A serious degree of burn is **third**.
3. A type of wound caused by rubbing or scraping is an **abrasion**.
4. Leaning forward is one way to treat a **nosebleed**.
5. Safety or **prevention** is the key to stopping injuries.
6. Too much sun exposure can cause heat **stress**.
7. Something clean and without germs is said to be **sterile**.
8. A small piece of wood beneath the skin surface is a **splinter**.
9. Stumbling, slow speech, jerky movements, and blue skin are signs of **hypothermia**.
10. A **sprain** is an injury to the soft tissue around a joint.
11. Use a sterile **dressing** to protect a wound from further injury or infection.
12. **Thermal** burns are caused by moist or dry heat.
13. Anything you eat, drink or breathe that can cause illness or death is a **poison**.
14. When someone is poisoned, syrup of **ipecac** may be used to cause vomiting.
15. Always call for **help** in an emergency.
16. A person choking on a piece of food is an example of an **emergency**.
17. A way to treat teeth injuries, bruises, and insect stings is to put **ice** on the injured area.
18. A **bruise** is an injury where the skin is blue or purple, painful, and swollen.
19. An insect that attaches itself to the skin surface is a **tick**.
20. Signs of a wound **infection** are redness, warmth, swelling, and pain.
21. In an emergency, a person should go to a **hospital**.
22. **Oil** is used to remove a foreign body from the ear.
23. An injury caused by exposure to too much cold is called **frostbite**.

Source: 4-H 352, *Safety in Everyday Living*

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

Rope

Tying It All Together

Find the words hidden in the word search. Words can be across, down, diagonal, or even backwards.

Word Search

In this activity you will:

- learn common words used in rope projects.

bowline	manila	breaking strength	nylon	granny knot
hackamore	rope	halter	sheepshank	hitch
slip knot	kink	splice	knot	tackle
lariat	twist	loop	wire rope	hemp

S	H	E	E	P	S	H	A	N	K	B	S
H	A	L	T	E	R	A	B	K	O	O	T
B	C	T	A	I	R	A	L	E	R	W	R
F	K	P	E	C	I	L	P	S	A	L	E
Q	A	I	L	V	G	O	S	W	L	I	N
I	M	P	N	B	R	E	A	K	I	N	G
T	O	O	D	K	A	N	J	T	N	E	T
O	R	O	N	K	N	O	T	A	A	C	H
N	E	L	E	Y	N	L	X	C	M	H	C
K	D	R	U	P	Y	Y	B	K	T	M	T
P	I	L	S	A	O	N	Z	L	C	E	I
W	T	W	I	S	T	R	H	E	M	P	H

Source: 4-H 540, Rope

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

Rope

Tying It All Together

Find the words hidden in the word search. Words can be across, down, diagonal, or even backwards.

Word Search—Key

In this activity you will:

- learn common words used in rope projects.

bowline	manila	breaking strength	nylon	granny knot
hackamore	rope	halter	sheepshank	hitch
slip knot	kink	splice	knot	tackle
lariat	twist	loop	wire rope	hemp

Source: 4-H 540, Rope

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

Lawn Care

Lawn Mower Lock-Up

Help Chris Clover put the lawnmower in a safe spot so you can play safely in the yard.

Puzzle

In this activity you will:

- learn where to store a lawn mower away from children.
- learn that keeping lawn mowers and other tools indoors helps protect equipment from weather damage.

Start Here

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

Lawn Care

Lawn Mower Lock-Up

Help Chris Clover put the lawnmower in a safe spot so you can play safely in the yard.

Puzzle—Key

In this activity you will:

- learn where to store a lawn mower away from children.
- learn that keeping lawn mowers and other tools indoors helps protect equipment from weather damage.

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

Lawn Care

Mower Message

Decode the important secret message about lawnmowers below! Write the letter for each symbol using the decoder at the bottom of the page.

Matching

In this activity you will:

- learn a common danger to youth.

Ω \approx ζ $\sqrt{\quad}$ \int \leq ζ ∂ \dagger π

\approx \dagger ∂ \mathcal{P} \approx $\sqrt{\quad}$ \pounds ∂ \dagger \leq ζ π .

Decoder

\approx	\mathcal{P}	∂	\pounds	Ω	\int
A	D	E	G	L	M
$\sqrt{\quad}$	\leq	\dagger	π	ζ	ζ
N	O	R	S	U	W

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

Lawn Care

Mower Message

Decode the important secret message about lawnmowers below! Write the letter for each symbol using the decoder at the bottom of the page.

Matching—Key

In this activity you will:

- learn a common danger to youth.

Ω \approx ζ $\sqrt{\quad}$ \int \leq ζ ∂ \dagger π
l a w n m o w e r s

\approx \dagger ∂ \parallel \approx $\sqrt{\quad}$ \pounds ∂ \dagger \leq ϕ π
a r e d a n g e r o u s.

Decoder

\approx	\parallel	∂	\pounds	Ω	\int
A	D	E	G	L	M
$\sqrt{\quad}$	\leq	\dagger	π	ϕ	ζ
N	O	R	S	U	W

Woodworking

Measuring Up

Use the words below to complete each statement. Each word is used only once. The circled letters spell an important word for your woodworking projects. Unscramble the letters to reveal the important word.

bench grinder chisel clamps coping saw
hardwoods miter box rip saw safety goggles
shrinks softwoods trunk veneer

Word Scramble

In this activity you will:

- learn common tools used in woodworking projects.
- differences in types of wood.

1. have needle-like or scale-like leaves. Some examples are pine or cedar trees.
2. Wear when using electric saws.
3. The is divided into many parts. This is where most of the wood comes from we use.
4. have broad, flat leaves. Some examples are oak, maple, and cottonwood trees.
5. A is used to cut wood at 45 and 90 degree angles.
6. Wood when water within it evaporates into the air.
7. teeth are shaped like chisels. They cut like a group of chisels in a row.
8. are used to hold wood pieces together while you work.
9. A is used for cutting curves in wood.
10. A tool that is used for removing unwanted strips of wood is called a .
11. is used for sharpening woodworking tools. They come in many shapes and sizes.
12. Plywood is made by gluing together three or more thin layers of wood called .

Source: 4-H 560, Working with Wood and Tools; 4-H 561, Wonderful World of Wood; 4-H 562, Building Bigger Things

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

Woodworking

Measuring Up

Use the words below to complete each statement. Each word is used only once. The circled letters spell an important word for your woodworking projects. Unscramble the letters to reveal the important word.

bench grinder chisel clamps coping saw
hardwoods miter box rip saw safety goggles
shrinks softwoods trunk veneer

Word Scramble—Key

In this activity you will:

- learn common tools used in woodworking projects.
- differences in types of wood.

1. S o f t w o o d s have needle-like or scale-like leaves. Some examples are pine or cedar trees.
2. Wear s a f e t y g o g g l e s when using electric saws.
3. The t r u n k is divided into many parts. This is where most of the wood comes from we use.
4. H a r d w o o d s have broad, flat leaves. Some examples are oak, maple, and cottonwood trees.
5. A m i t e r b o x is used to cut wood at 45 and 90 degree angles.
6. Wood s h r i n k s when water within it evaporates into the air.
7. R i p s a w teeth are shaped like chisels. They cut like a group of chisels in a row.
8. c l a m p s are used to hold wood pieces together while you work.
9. A c o p i n g s a w is used for cutting curves in wood.
10. A tool that is used for removing unwanted strips of wood is called a c h i s e l.
11. b e n c h g r i n d e r is used for sharpening woodworking tools. They come in many shapes and sizes.
12. Plywood is made by gluing together three or more thin layers of wood called v e n e e r.

Source: 4-H 560, *Working with Wood and Tools*; 4-H 561, *Wonderful World of Wood*; 4-H 562, *Building Bigger Things*

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

Woodworking

Tools of the Trade

Label the tool using the parts listed beside it.

Identification

In this activity you will:

- learn two important tools for wood working projects.
- recognize the various parts of each tool.

Wood Chisel

bevel
 bevel edge blade
 cutting edge
 handle
 head
 ferrule
 shoulder

Hand Saw

back
 blade
 handle
 heel
 teeth
 toe

Source: 4-H 561, *Wonderful World of Wood*; 4-H 562, *Building Bigger Things*
 Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

Woodworking

Tools of the Trade

Label the tool using the parts listed beside it.

Identification—Key

In this activity you will:

- learn two important tools for wood working projects.
- recognize the various parts of each tool.

Wood Chisel

bevel
bevel edge blade
cutting edge
handle
head
ferrule
shoulder

Hand Saw

back
blade
handle
heel
teeth
toe

Source: 4-H 561, *Wonderful World of Wood*; 4-H 562, *Building Bigger Things*

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

Electricity

Plugging It Together

Complete the crossword puzzle using the words listed below.

time switch element general purpose circuits size
 remove twelve contact switch plug
 grounding small appliance circuits

Crossword

In this activity you will:

- learn important concepts for electrical connections.

Across

1. The most common type of electrical connection is the _____.

4. An electrical outlet should be placed on every _____ feet of wall space.

7. These supply outlets where portable appliances are used most often.

8. This type of switch works like a doorbell push button.

9. The _____ of the wire determines the amount of electrical current that can flow through the wire.

10. This switch works like an alarm clock.

Down

2. These service lights all over the house. _____

3. _____ means permanently connecting to moist earth with a conductor of sufficient size.

5. Fuses contain a short, fine piece of wire or metal strip inside called the _____.

6. _____ the fuse before working on a circuit.

Source: 4-H 534, Working With Electricity
 Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

Electricity

Plugging It Together

Complete the crossword puzzle using the words listed below.

time switch element general purpose circuits size
 remove twelve contact switch plug
 grounding small appliance circuits

Crossword—Key

In this activity you will:

- learn important concepts for electrical connections.

Across

1. The most common type of electrical connection is the _____.

4. An electrical outlet should be placed on every _____ feet of wall space.

7. These supply outlets where portable appliances are used most often.

8. This type of switch works like a doorbell push button.

9. The _____ of the wire determines the amount of electrical current that can flow through the wire.

10. This switch works like an alarm clock.

Down

2. These service lights all over the house. _____

3. _____ means permanently connecting to moist earth with a conductor of sufficient size.

5. Fuses contain a short, fine piece of wire or metal strip inside called the _____.

6. _____ the fuse before working on a circuit.

Source: 4-H 534, Working With Electricity

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

Tractors

Tractor Tips

Complete the crossword puzzle.

Crossword

In this activity you will:

- learn the cause of most agricultural accidents.

1. Most accidents occur in the _____ industry.
- 2, 3. _____ and _____ are the primary type of tractor-related accidents.
4. No _____ riders!
5. Tractors are not _____. They have an important job to do on the farm.
6. Stay away from a _____ shaft at all times.
7. What is the cause of most agriculture injuries?

Source: 4-H 550, Safe Operation of Agricultural Equipment

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety

Tractors

Tractor Tips

Complete the crossword puzzle.

Crossword—Key

In this activity you will:

- learn the cause of most agricultural accidents.

1. Most accidents occur in the _____ industry.
- 2, 3. _____ and _____ are the primary type of tractor-related accidents.
4. No _____ riders!
5. Tractors are not _____. They have an important job to do on the farm.
6. Stay away from a _____ shaft at all times.
7. What is the cause of most agriculture injuries?

Source: 4-H 550, Safe Operation of Agricultural Equipment

Developed by: Dee Jepsen, Extension Associate, Ag Eng/Health/Safety