


SNAPSHOT 4H1640

4-H Cat Project


CURRICULA & RESOURCES

National 4-H Curricula

<http://www.4-h.org/resource-library/curriculum/>

- » Cats
 - Purr-fect Pals (08148)
 - Climbing Up (08149)
 - Leaping Forward (08150)
 - Helper's Guide (08151)

Other Resources

- » The Cat Fanciers' Association: <http://www.cfa.org/Shows/AboutCFAShows.aspx>
- » eXtension: <http://www.extension.org/category/cat>
- » The International Cat Association: <http://www.tica.org/member.php>


WHAT'S IT ALL ABOUT?

Cats are a wonderful addition to a family and great companions for anyone living alone. They require minimal care but love attention. The 4-H cat project helps you explore what kind of cat fits into your family's lifestyle. It will enable you to be an excellent trainer and caretaker of your cat.

- » Learn major cat breeds and identify their characteristics.
- » Study responsibilities of cat ownership.
- » Demonstrate cat care and management in feeding, handling, keeping records, grooming and fitting.
- » Learn cat health regulations, first aid and simple treatments for ailments.
- » Explore careers related to animal science.

THE BIG PICTURE

Starting Out:

- » Gather information and determine the best cat for your family.
- » Learn about the proper care, grooming and feeding of your cat.
- » Learn to identify the parts of a cat.
- » Create a plan to prevent your cat from getting lost and an emergency plan for if it does get lost.
- » Purchase the appropriate grooming equipment and use proper grooming techniques on your cat.
- » Practice appropriate training for your cat.
- » Learn the various body language signs of your cat's personality.

Learning More:

- » Plan a training and exercise program for your cat.
- » Prepare your cat for participation in cat shows.
- » Make a decision about breeding or not breeding your cat.
- » Compare the labels on cat foods to make an informed decision on content and price.
- » Keep a diary of your cats's health and eating habits.
- » Research kennel facilities in your area and decide if one is right for your cat.

Expanding Horizons:

- » Create a trainer's diary to assist you when you work with your cat.
- » Create a cat ownership budget plan.
- » Help a friend make a decision about owning a cat.
- » Research diseases in cats.
- » Identify symptoms and a course of action if your cat gets sick.
- » Research career options dealing with cats.


FOCUS ON CATS

Science

- » Explore the parts and function of a cat's digestive system.
- » Monitor the effect of environmental conditions on your cat.
- » Learn about pack behavior and compare it to your own cat's behavior.

Citizenship & Leadership

- » Volunteer at an animal shelter.
- » Write a letter to your local paper about the importance of having cats spayed or neutered.
- » Organize a cat show for your club.
- » Develop a plan to foster cats of deploying soldiers.

Communication

Prepare a poster or demonstration on:

- » How to approach an unfamiliar cat safely.
- » How to prepare a cat for showing.
- » How to train a cat for showing.
- » How to select a nutritional diet.
- » How to select cat species for your family.

Life Skills

- » Use critical-thinking, problem-solving and decision-making skills to help you make good decisions about project management.
- » Keep records on your project expenses and income.
- » Practice personal resiliency through successes and challenges in your project.


HOW CAN YOU GET INVOLVED?

- » Contact your local Michigan State University (MSU) Extension office for workshops, activities and events.
- » Learn about service animals and the process of fostering and training one.
- » Job shadow at a local business (pet store, veterinary clinic, breeder or groomer) in a cat-related career that interests you.
- » Go to local and area cat shows, and explore the differences in cat breeds and the different ways they are shown.
- » Explore health safety issues with cats and the diseases cats have that might make humans ill.
- » Explore what kinds of cats make the best pets and what breeds make the best inside or outside pets.
- » Learn how local pet stores acquire cats.
- » Research all the kinds of parasites your cat might get, and find out how to protect yourself and your cat.
- » Do some comparison shopping for cat supplies.
- » Explore what kind of restrictions and laws your community might have on cats.
- » Explore the uses and benefits of animal-assisted therapy.
- » Attend a 4-H cat project meeting.
- » Complete a cat project record book to track your income, expenses and experiences with your cat.
- » Contact your local MSU Extension 4-H staff to be nominated to serve on the State 4-H Companion Animal Committee.
- » If you are interested in a college education in animal science or veterinary medicine, visit MSU's website at www.msu.edu to explore those majors.

Adapted with permission from The Iowa Hot Sheets by Iowa State University Extension, 2011, *Iowa 4-H Project Hot Sheet*. Retrieved from <http://www.extension.iastate.edu/4h/projects/>

MSU is an affirmative-action, equal-opportunity employer. Michigan State University Extension programs and materials are open to all without regard to race, color, national origin, gender, gender identity, religion, age, height, weight, disability, political beliefs, sexual orientation, marital status, family status or veteran status. Issued in furtherance of MSU Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture. Margaret A. Bethel, Interim Director, MSU Extension, East Lansing, MI 48824. This information is for educational purposes only. Reference to commercial products or trade names does not imply endorsement by MSU Extension or bias against those not mentioned. The name "4-H" and the emblem consisting of a four-leaf clover with stem and the "H" on each leaflet are protected under Title 18 U.S.C. 707. (4H1640 1P-WEB-8:2014-PA) Produced by ANR Communications.