

Texas AgriLife Extension Service & 4-H Exhibits List

Exhibit No.	Description
	http://grovesite.com/page.asp?o=tamu&s=sd&p=352726
235	Presto Pressure Dial Gauges- Testing unit
750	Horse Bowl -- Black suitcase with 4 buzzers
752	Parenting Exhibit
756	Breast Health Exhibit - TAEX/Texas Cancer Council (1995) - with Breast Model/Bilingual
758	Smokeless Tobacco - TAEX/Texas Cancer Council with Mr. Dip Lip Models/Bilingual (2) Beige Cabinet
759	Where's the Fat? Bilingual Exhibit/TAEX (1995) with 5 lb. Fat Model
760	Low Express Fat Curricula - (Published by Pineapple Appeal) A nine lesson nutrition curriculum appropriate for audiences that are culturally diverse and have limited literacy skills. It helps families modify their eating habits with a message that is simple, practical, and relevant. Included with the nine lessons are a cookbook activities, handouts, models, and visual aids.
761	Food Guide Pyramid (2 Boxes) Three-Dimensional Food Pyramid with Food Models = Duplicates real foods in flexible, tough, vinyl plastic. Great for use in demonstrations of: nutrition values of food portions, calorie values and weight control, principles of menu planning, identification of foods, and for the correct sizes of food portions. (1996)
762	Health Edco - Multi-Type Breast Model #26425 (Black Suitcase) An average breast with no lumps, an average breast with lumps, a dense-tissue breast with no lumps, and a fibrocystic breast with lumps are mounted on a piece of heavy plastic, for women to feel the difference in the breasts for themselves. (Same as exhibit #787)
763	Death of a Lung -(Smoking) (Blue Wrap) The first model in this display shows, regular contours and healthy color of the normal, nonsmoker's lung tissue. The second model depicts the soft, irregular shape and blackened color of tissue from an emphysematous lung, with collapsing air sacs within the lung wall like the ones that will eventually smother the smoker. In the third model, cancer of the lung appears as a large, whitish gray mass. (1996)
764	Second Hand Smoking Exhibit (Big Plastic Box) This model collects the tars in secondhand smoke from a cigarette smoked in an enclosed chamber. The residue collected on a filter measurably demonstrates how much cancerous smoke a nonsmoker's lungs absorb from someone else's cigarette. (1996)
765	Smokeless Tobacco (Dipping) -- Medical Hazards of Smokeless Tobacco Display and carrying case (Blue Wrap) - This very graphic display delivers an amazing series of images that show how smokeless is the most harmful nicotine vehicle. It defines what smokeless tobacco is, and then tells how it is used. It also demonstrates some oral health problems and displays additional dangers of smokeless tobacco. (1996)
766	Breast Lump Size Display (12"x9") -- that show women the difference early breast cancer detection makes. Using everyday objects such as a push-pin, a pencil eraser, a dime, and a button, and a ping pong ball illustrate the size of breast lumps found by varying levels of detection practices. (Beige Cabinet)
767	Lose the Fat with Small Changes - Spanish and English (TAEX - TEXAS CANCER COUNCIL) -- Camera ready copy of the Lose the Fat with Small Changes Exhibit pages in a notebook: A notebook containing sixteen color computer generated foods prepared three different ways, from low fat to high fat. The fat grams for each dish can be found on each individual page> (1996).
768	Master Parent Volunteer Project -- Building Healthy Families Exhibit
769	Testicular Cancer Exhibit (English/Spanish)
770	Milk Carton Display (Low Fat Milk)
771	Me Inc. Exhibit (Large Black Suitcase)
772	Brown cover Metal Easel Stands (2)
773	4-H Downing Exhibit Board - (Beige & Green)
774	TAEX Maroon Downing Exhibit Board (Long Black Suitcase)

775	TAEX Maroon Downing Exhibit Board (Long Black Suitcase)
776	Seymour Puppets (Beige Cabinet)
778	Maroon/Green Downing Exhibit Board (Gray Wrap)
779	Green/Blue Downing Exhibit Board (Black cover)
780	Careers in Human Sciences
781	Project Safety - Sun Awareness for Educating Today's Youth (for High School Sciences) The University of Texas MD Anderson Cancer Center - Texas Cancer Council
782	Project Safety - Sun Awareness for Educating Today's Youth (for Middle School Sciences) The University of Texas MD Anderson Cancer Center - Texas Cancer Council - (Beige Cabinet)
783	Project Safety - Sun Awareness for Educating Today's Youth (for Elementary School Sciences) The University of Texas MD Anderson Cancer Center - Texas Cancer Council - Beige Cabinet
784	Silver/Wine Color - Exhibit Board with black vinyl case
785	Silver/Wine Color - Exhibit Board with black vinyl case
786	Mr. Dip Lip - Tobacco Prevention Resources - Funded by the Texas Cancer Council & TAEX – Gross them out with Mr. Gross Mouth! This hinged model of the teeth, tongue, and oral cavity accurately shows the effects of using smokeless tobacco. A bottle of tobacco juice comes with each model, and instructions show how to make the tongue spit. This model is three times actual size and is mounted on a wooden base. (Same as 758 exhibit)
787	Breast Care - The Good News - TAEX and WRS Group, Inc. (Black Suitcase) An average breast with no lumps, an average breast with lumps, a dense-tissue breast with no lumps, and a fibrocystic breast with lumps are mounted on a piece of heavy plastic, for women to feel the difference in the breasts for themselves. (Same as exhibit #762)
789	TAEX - Food and Nutrition Trends and Issues: Implications for Programming - prepared by: Dymple C. Cooksey, Ph.D. (Notebook) (Top of gray cabinet in copy room) (Beige Cabinet)
790	TAEX - Food and Nutrition Trends and Issues: Implications for Programming - prepared by: Dymple C. Cooksey, Ph.D. (Notebook) (Top of gray cabinet in copy room) (Beige Cabinet)
791	Diabetes Exhibits - (Beige Cabinet) (1 set English and Spanish - (Foam mounted exhibits) For display on downing exhibits (not included)
792	Diabetes Exhibits - (Beige Cabinet) (1 set English and Spanish - (Foam mounted exhibits) For display on downing exhibits (not included)
793	Diabetes Exhibits - (Beige Cabinet) (1 set English and Spanish - (Foam mounted exhibits) For display on downing exhibits (not included)
794	Diabetes Exhibits - (Beige Cabinet) (1 set English and Spanish - (Foam mounted exhibits) For display on downing exhibits (not included)
795	SNACK PACK - A guide to Healthful Snacking Slides - TAEX - Good Nutrition is a Sound Investment Information - (Beige Cabinet)
796	MASTER PARENT VOLUNTEER PROGRAM: Building Healthy Families
798	Texas AgriLife Extension Banner- Improving Lives Improving People
799	Serving Safe Food - Food Safety Review Course book - (Beige Cabinet)
800	Words to the Wise: A Bilingual Diabetes Curriculum for Promotoras - (Beige Cabinet)800A - English Version 800B - Spanish Version
803	When You Work With Pesticides (English/Spanish) Exhibit
804	Preventing Horse Theft
805	Starting Free Good Air For Me - Preschool Smoking Prevention Package: This packet is designed especially with the developmental needs of preschool children in mind. It features five colorful story books, three hand puppets, a bright poster for your classroom, stickers and home activity sheets. This package offers everything you'll need to enchant and delight your children at the same time that you help them form positive attitudes about growing up smoke-free. (Beige Cabinet)

807	Teacher Resource Packets: Slip Slop Slap A Skin Care Kit for grades K-2, grades 3-4 and grades 5-6 with videos. Teaching material for primary school teachers about the effect of sunlight on the skin and its relationship to skin cancer. This packet provides factual information about measures individuals can take to protect their skin and also suggests educational strategies through which the factual information can be imparted to school children. Informs youth of the importance of prevention and early detection of skin cancer.
808	Model - Cervix -- Show how pap smears work to save lives. Six models of the cervix - the lower end of the uterus - show progressive changes in the cervix from its normal condition to that of invasive cancer.
809	For Hispanic Youth Mirame/Look At Me! -- Reach Hispanic Kids with video sessions, group discussion guides, hands on activities and take home exercises. Teach 9-13 year olds the consequences of healthy and unhealthy behaviors. (Beige Cabinet)
811	Choices for Wellness – Tobacco: Biology and Politics Curricula -- History of tobacco and a detailed description of how nicotine affects the body and causes a deadly addiction. Invaluable in teaching students the lifelong risks of tobacco. For added emphasis, a 40 image slide show.
812	Textile Identification Notebook (Fabric Samples)
813	Downing Board in Black suitcase (to be used with exhibits)
814	D.W. Eyes - 2 pieces (Teens and alcohol)
815	The Caution Signs of Cancer -- This fold out display has color drawings, explanations and definitions. It also includes information on the Seven Warning Signs of Cancer, Skin Cancer, Cancer of the Mouth, Breast Cancer, Lung Cancer, Cancer of the larynx, Cancer of the Liver, Endometrial Cancer, Leukemia, Stomach Cancer, Ovarian Cancer, Cancer of the Urinary Bladder, Cancer of the Colon and Rectum, and Prostate Cancer.
816	Skin Cancer - The Bare Facts – This fold out display has color drawings, explanations and definitions of skin cancer risk factors and signs to look for.
817	Learning Zone/Low Fat Express – contains a “We Are What We Eat Nutrition Folding Display,” and an inflatable pyramid.
818	Simulated Smoker’s Lung Comparison Kit (Inflatable lungs) - (Beige Cabinet)
819	Texas AgriLife Extension Banner- Improving Lives Improving People
820	4-H Banner (10ft x 3ft) - Texas 4-H with website info. On banter
822	Food Guide Pyramid for Young Children - A Daily Guide for 2 to 6 years old (24x33 size poster board)
823	Indoor Air Quality Exhibit (Asthma Triggers)
824	Food Safety Educational materials in Spanish
825	BLT Exhibit
826	Food Safety Materials - includes Ken McKan the Food Safety Man - set of 4 tapes; The Diner Detective - 1 videotape, curriculum and 5 posters; Glitterbug Kit - used to be called Glo-Germ and is a hand washing activity kit for general audiences.
827	Understanding Colorectal Cancer Exhibit - this display includes information on colorectal cancer risk factors and myths as well as detection and treatment information. In addition, it has information on nutrition and cancer that may be helpful to agents during BLT activities.
828	Food Groupie Garden/Seasons Carpet Exhibit - This carpet will teach children about important science topics and strengthen their basic developmental skills through gardening and other related hands-on activities. They will have fun pretending to plant, care for and pick their own foods and flowers; making a vegetable salad; and, grouping and identifying colorful activity cards.
829	Skin Cancer Model – this model features three cancerous skin conditions including malignant melanoma. It also shows three non-cancerous skin conditions including dysplastic nevi (moles) and actinic keratosis. A key card is included.
830	Blue Downing Exhibit Board
831	Marriage Education Issues - Display boards with headers (Info was sent out to FCS agents 11/15/00) with picture of display.
832	4-H Family and Consumer Sciences Exhibit - District 10(9/2000)
833	Healthy Indoor Air for America’s Homes - a training and reference manual for State Program Managers & Community Educators (secondhand smoke, asthma, lead, household products, etc.)

835	<p>TEX*A*Syst - was developed by revision of Farm*A*Syst materials from the University of Wisconsin Cooperative Extension, University of Minnesota Extension Service and the National Farmstead Assessment Program.</p> <p>Topics include: Well-head Management and Condition</p> <ul style="list-style-type: none"> Pesticide Storage and Handling Fertilizer Storage and Handling Petroleum Product Storage Hazardous Waste Management Household Wastewater Treatment Livestock Manure Storage and Treatment Facilities Livestock Holding Pen Management
836	<p>Go 4 It! 4-H is what you want? Description: What do you want to learn? Choose from cool subjects like photography, veterinary medicine, computers, bikes, dog training, food & nutrition, aerospace - and lots more! 4-H is what you want, because 4-H is whatever you want it to be! What do you want to be? You can be a leader, a friend, someone people listen to, someone who has the power to make a difference. What do you want to do? You can be in a club; you can go to camps or travel; you can do fun stuff with your family; you can do projects that help your community. But most of all you can have fun?</p>
837	<p>Texas AgrAbility Display - Promoting Success in Agriculture for People with Disabilities and their Families.</p>
838	<p>If You Give A Mouse A Cookie - List of items inside case</p>
839	<p>The Very Hungry Caterpillar - List of items inside case</p>
840	<p>Changes, Changes - List of items inside case</p>
841	<p>Protect our Water Supply When Using Hazardous Household Products (Water Management Educational Materials - 3 laminated posters)</p>
842	<p>National Cooperative Curriculum Exhibit Materials - This exhibit promotes the range of materials CCS (Cooperative Curriculum System) has to offer. Contains animal science related project booklets for all of our livestock related projects and booklets supportive of Family and Consumer Science projects. Exhibit can be set up to help CEA's and volunteers become more familiar with project support materials. (34) laminated project booklet covers (1) laminated Texas Cooperative Extension sign, (1) laminated sign reading TEXAS 4-H is a member of the National Cooperative Curriculum System. (TO BE USED WITH #820 DOWNING BOARD (BLUE))</p>
843	<p>Smoker's roulette Wheel - This game is designed to graphically demonstrate the dangers of smoking.</p>
844	<p>Sand-Tank Ground Water Model (set of 3 boxes) Water educational programs</p>
845	<p>EnviroScape-Water Pollution: It Begins With You Water educational programs</p>
846	<p>Horse Bowl Buzzer</p>
847	<p>Assessable Living Kit (List of item in exhibit case) (1/22/03)</p>
848	<p>Food Protection Management Program (Cabinet) Camera-ready hard copy form and on CD-ROM. (Power point and PDF format)</p> <p>Helps foods service managers gain valuable food safety knowledge as well as fulfill requirements for certification</p>
849	<p>A,B,C - Food Safety for Summer Food Service Programs</p>
850	<p>Ye\$ Youth Entrepreneurship (Notebook) The University of Tennessee/Agricultural Extension Service - PB1554</p>
852	<p>Horse Theft Prevention -2/17/06 (wStand)</p>
853	<p>Learning Laboratory Kits - 4-H 853-1 Beef Kit/red;t; 853-2 Sheep Kit/green; 853-3 Goat Kit/light gray; 853-4 Horse Kit/hot ; 853-6Rabbit Kit; pink; 853-5 Swine Kit/blue</p>
854	<p>Auto B Good Character Educational Resource 11/16/2006 A Character Education program developed by Wet Cement Productions, Inc. Targets 3rd grade but can easily be adapted for younger and older audiences. The curriculum uses talking cars in the videos to teach 36 different lessons</p>
855	<p>Flu Pandemic Exhibit</p>
856	<p>Family and Consumer Sciences Exhibit - 9/2008</p>

857	Poultry Learning Kit 9/2008
858	Texas AgriLife Extension Service (pull out exhibit in black case)
859	Texas AgriLife Extension & Research Banner, TX A&M System (white w/maroon)
860	OLD TCE EXHIBIT
861	Texas AgriLife Extension & Research Banner, TX A&M System (white w/maroon)
862	Recruiting County Agents Exhibit (in black case)
900	Ban the burn display - This display explains the dangers of excessive sun exposure and highlights ways to play it safe in the sun. RC79323
901	What You Should Know about Skin Cancer Display - With information on precancerous skin conditions, common skin cancers, and malignant melanomas, this display lists skin cancer risk factors, danger signs, treatments, and preventive methods. RC79327
902	Slow Burn: The Sun's Effect on the Skin Display - This 3-D display examines the sun's gradual but devastating effects on the skin. Four skin models show the progression from healthy skin to skin with major sun damage, and a photograph illustrates the positive benefits of protecting the skin from the sun. Offers tips for avoiding harmful sun exposure. Easel back allows display to stand on any tabletop. RC79765
903	Skin Cancer Model - Three cancerous conditions (nodular basal cell, malignant melanoma, and morphemic basal cell) and three non-cancerous conditions (dysplastic nevi, keratoacanthoma, and actinic keratosis) are featured on this magnified model of the skin. Also shows cross-sectional detail of basal layer and dermal layer. Includes key card and base. RC56107
911	Smokeless Tobacco Education Package - Package includes (1) Detailed, four-part Facilitator's guide which includes presentation script with corresponding worksheets and hands on activities, four multiple-choice quizzes, comprehensive test, creative enrichment activities designed to foster interactive participation (2) Mr. Gross Mouth - Hinged model of the teeth, tongue and oral cavity shows the effects of smokeless tobacco use (3) Slow Death by Poison Poster (4) Effects & Hazards of Smokeless Tobacco folding display (5) Smokeless Tobacco booklets RC79374
912	Smokeless Tobacco Spit it Out! Display - this folding display targets teenagers specifically, using direct language and gripping images to expose the truth about "spit" tobacco. Eye-catching and made to last. RC79075
913	Smokeless Tobacco Flip Chart - Using graphic images and startling information, this booklet and flip chart highlight the dangers of smokeless tobacco-including deadly mouth cancers, severe dental problems, and dangerous cardiovascular conditions. RC43163
921	Smoking-Smoking Education Package -- Detailed, four-part facilitator's guide: * presentation script with corresponding worksheets and hands-on activities * four multiple-choice quizzes * comprehensive test * creative enrichment activities designed to foster interactive participation. Attention-getting teaching aids: * Tobacco Ingredients Display * The Effects and Hazards of Smoking Folding Display * The Smoking Section Poster * 50 ABCs of Smoking Booklets, Presentation may be tailored to fit a variety of time formats, from an approximately eight-hour long session to several one-hour short sessions. Activities appropriate for both secondary and adult audiences are included.
922	Smoking-Smoker's Roulette - This game shows that smoking is a high-risk, no-win gamble. With satiric artwork that lampoons popular cigarette brands, the roulette wheel demonstrates that smoking dangers include more than lung cancer, emphysema, and heart disease. Comes with teacher's guide. RC79139
923	Smoking-Lou-Wheeze Smoker's Lungs Comparison Model -- Viewers get a shocking picture of smoking-related lung damage with this interactive display. Lou-Wheeze has two flexible latex lung models. One represents a healthy lung while the other depicts the damage done by emphysema and cancer. The attached pump inflates the healthy lung as normal but the diseased lung inflates sluggishly and fails to completely deflate between "breaths." Comes with bellows pump and instructions. (With carrying case) RC79261

924	Smoking-Smoking Prevention BINGO Game - Offering a unique approach to smoking prevention education, this bingo game covers five important topics: why kids smoke, the effects of smoking, facts about tobacco, ways to say no, and smoking prevention activities. The calling cards provide additional information that can serve as a springboard for group discussion. Includes 16 laminated bingo cards, calling cards, instructions, resource guide, and bingo chips. Grades 7-12. RC79354
925	Smoking-Death of a Lung Model - When a student or patient can see a realistic model of lung tissue affected by smoking, the impact is stronger than any words or picture. Cast from real specimens and closely simulating actual tissue, three hand-painted models represent a normal lung, a lung with emphysema, and a lung with cancer. This unique display illustrates the dangers of smoking in a way viewers will never forget. RC79148
926	Smoking-Don't Get Burned Display - Teen-oriented graphics and language help young viewers understand that smoking can have negative and immediate effects on their health and appearance. This sturdy folding display identifies the risks of tobacco use and explains that cigarette "alternatives" (such as clove cigarettes and smokeless tobacco) are not safe choices, either. RC79016
927	Smoking-The ABC's of Smoking Bi-lingual Flip Chart - Medical photography shows the results of smoking in a unique and graphic way. This booklet and flip chart, which can be used together or separately, are effective tools for use in smoking cessation programs, health fairs, clinics, and more. RC43106
928	Smoking-A Year's Worth of Tar Jar - This striking sealed exhibit, which contains a cigarette package and cigarette butts submerged in gooey "tar", represents the amount of the carcinogenic liquid that smoking half a pack of cigarettes per day for 1 year would push through the lungs. RC79120
929	Smoking-Clever Catch Tobacco Ball - Helps students "catch" the truth about tobacco. The surface has 75 questions related to the dangers of smoking and smokeless tobacco. Comes with instructions and answer sheet. Grades 5-9. RC79264
931	Secondhand Smoke-Effects & Hazards of Secondhand Smoke - Many people don't realize that the smoke produced by a burning cigarette is just as deadly as the smoke that a smoker inhales. This folding display points out that secondhand smoke puts nonsmokers at risk for developing a number of serious conditions and diseases. RC79010
932	Secondhand Smoke Flip Chart - Hard hitting facts and enlightening graphics explain the hazards of secondhand smoke. Explains that secondhand smoke contains more carcinogens than smoke inhaled by a smoker. Flip chart features script on reverse panels. RC43110
933	Breast Care Flip Bilingual Flip Chart - This educational flip chart explain the facts about breast cancer. They teach the importance of combining BSE, mammography, and an annual clinical exam as the best defense against breast cancer. RC43108
934	Breast Care-Learn the Importance of Mammography and Breast Exams - Display The anatomy of three different breast diseases can be seen through these hand-painted breast models. Breasts with a fibrocystic condition, a fibro adenoma, and a malignant tumor are depicted. RC51200
935	Breast Care -What You Should Know About Breast Care -Folding Display Colorful and informative, this folding display describes seven diseases of the breast, the warning signs of breast cancer, its risk factors, BSE methods, mammography, and other diagnostic procedures. RC79308
936	Breast Care -See for Yourself: Why Mammography Can Save Your Life Display - This attention getting display uses 3-D, hand painted models to show the sizes of various breast lumps. Stresses that regular mammography is the best defense against breast cancer. Comes with protective felt cover. RC79732
941	Colorectal Health -Colorectal Conditions and Diseases Display -- Colorful art is combined with clear text in this folding display about colorectal conditions. Covers cancer risk factors, screening, treatment, and more. Made with high-quality bookbinding materials, it stands on any table top and folds for easy transportation. RC79325

942	Colorectal Health -See For Yourself Exams Can Save your Life - The importance of regular colorectal exams is stressed with these six hand-painted models and simple text. Medically accurate representations depict cross-sections of a colon in various stages of cancer development. Comes with protective felt cover RC79734
943	Colorectal Health-Colorectal Conditions Flip Chart - This booklet and flip chart explain the causes, prevention, diagnosis, and treatment of colorectal conditions clearly and effectively. Practical information emphasizes the importance of regular colorectal exams and other prevention strategies. RC43105
951	Cancer Prevention-Caution Signs of Cancer Folding Display - Describes a wide spectrum of deadly cancers, how to spot them, and how to reduce your risk of developing them. Text and detailed illustrations provide essential facts, risk factors, and symptoms of 14 different cancers. RC79038
961	Past, Present, Future 4-H Exhibit/3 posters
962	4-H Centennial Display /Black slip bag
963	4-H Centennial Display /Black slip bag/"Make it yours"
District 6	Emergency Management - Preparedness & Mitigation - Contact District 6 for Check OUT 432-336-8585
District 6	Emergency Management - Response & Recovery - Contact District 6 for Check OUT 432-336-8585