

My project is (check project taken)

Ţ	Beef ☐ Market Beef ☐ Breeding Heifer ☐ Cow-Calf	<u> </u>	S	[Swine ☐ Market Hog ☐ Breeding Gilt ☐ Feeder Pig	
NAME			AGE		_ CLUB YEAR _	
ADDRESS _						
COUNTY OR	CITY					
NAME OF CI	LUB					
NAME OF LE	EADER					
DATE PROJE	ECT BEGAN			ENDED		
	PPROVED BY (LEADER) _					

Publication 380-122 Reprinted 2004

Directions for Keeping This 4-H Record

Mark L. Wahlberg*

Message to Parent or Guardian

Livestock are a family project. Your encouragement and help in completing this record will allow the 4-H'er to receive the most benefit from the project.

Beginning of Project

This record is designed for youth in their first years of livestock project work. One record book should be used for each species (beef, sheep, swine) except where a conflict between breeding and market records exists - then a second record book may be used.

Project Animal Description

In order to tell one project animal from another, each animal should be identified with a tattoo, ear tag, ear notch, or brand. Write in the record book a description of the way your animal can be identified.

General Instructions

Continuous records should be kept on project animals from one year to the next. These should start October 1 and end September 30.

Records on other types of livestock projects should start when animals are purchased or taken from the home flock or herd to become project animals.

End of Project

The project ends the day the animal is sold, butchered, or dies. If you lose a project animal, write down the date and an estimated value of the animal on page 3.

Project Plan

Number	Kind	Where will you get them?
When do you plan to start the pro	ject?	
How much do you expect to spen	d for feed and animal	s for this project?
Cost of Animals+ + Co	ost of Feed	= Total
	the project?	
Where will you get the money for	the project.	
Where will you get the money for Borrow fron	1 0	Borrow from a business sponsor
, ,	n the bank	Borrow from a business sponsorUse own money
Borrow from	n the bank n parents	Use own money
Borrow from	n the bank n parents	Use own money

Starting Out - My goals for the 4-H year

The beginning of the 4-H year is a good time to begin thinking about what you'd like to do or learn in 4-H during the upcoming months. List some of your goals for the year and what plan you have to accomplish your goals. Talk to your leader and parents to decide what goals are realistic to try and possible to finish this year.

My goals for this year	What I need to do to reach this goal
Example: I will learn how to give a public presentation.	Attend county public presentation workshop Have my leader and parents help me pick a topic that will be good for me. Practice my presentation Give the presentation at a club meeting.

I	will work toward	the above goals	s I have set f	or myself for t	the upcoming	4-H year
t	o the best of my	ability:				

	(Member signature)	(Date)
I will support my son's/daughter's	goals for the upcoming 4-H year:	
	(Parent signature)	(Date)
I will help support this member's g	oals for the upcoming 4-H year:	
	(4-H Leader signature)	(Date)

INFORMATION ON ALL ANIMALS IN THIS PROJECT

Project Animals Description	ription		Begin	Beginning of Project	oject	E	End of Project	ject		Fina	Final Production	ion
		Identification -							Volument	Market and	Market and Feeder Projects Only	jects Only
Brand	Sov	(eartag, ear notch, tattoo, brand)	Dota	Weight	Cost or	Data	Weight	Selling Price or	Death	Pounds	Days on	Avg. Daily Gain
Example: Duroc X	V AC	(2000)	Carc	mgr.	, ara	A P	mergin.	Option 1		Odino	7001	Time Grand
Yorkshire	Barrow	notch 3-1	Jan. 6	20	\$85.00	Mar. 25	225	\$191.25	ı	155	788	1.98
Example: Polled Hereford	Heifer	Tag 497-H	0ct. 1 1996	089	\$750.00	Sept. 30 1997	1065	\$900.00	I	ı	ı	I
		TOTAL										

Record Of Feed Used

expenses when you buy feed. A good way to keep track of feed use is to put a calendar in the feed room and write down the amount and the kind of feed used each day. At the end of the month, total each kind of feed used and its cost and record the information below. Home-raised feeds should be valued at market Keeping good feed records is important. Good records show your expenses for feed and what kind of feed you used for your project. You can enter feed price - what it can be sold for.

Type and Cost of Feed Fed

	FORAGES	ES			CONCENTRATES				CONCENTRATES		
Date or Month	Pasture, Silage or Hay	Amount	Cost or Value	Date or Month	Grain, Supplements, Salt, Minerals, etc.	Amount	Cost or Value	Date or Month	Grain, Supplements, Salt, Minerals, etc.	Amount	Cost or Value
	TOTAL				TOTAL				TOTAL		

Expenses Other Than Feed and Livestock

Include in this section all expenses for your project except for the cost of your animal and feed. Include such expenses as medicine, veterinary fees, trucking, equipment, breeding fees, insurance, and any others.

Other Costs

Date	Item	What Animal Used For	Cost
Example: Dec. 10, '96	Trucking	Steers tag 37 and 49	\$ 15.00
	,	•	TOTAL

Production Record Summary

	Prod	lucts sold or used at l	nome	
Project animal(s) number	Meat (pounds)	Hide (pounds)	Wool (pounds)	Value
				\$
				\$
				\$
				\$
		!	1	Ψ

TOTAL \$

Kind of Exhibit	Name and place of fair or show	Date	Number in class	Placing	Premiums
Example: Market lamb	State Fair-Richmond	Sept. 25	19	4	\$10.00

._

\$

General Breeding Record

						Offspring*	
Name and/or number of dam	Name and/or number of sire	Breeding Date	Due Date	Date Born	Number Born	Number Raised	Kept/ Sold
Example 16-4 Yorkshire	Hampshire Brutus	12/14/96	4/8/97	4/4/97	13	11	K-4 S-7

 $[*]Offspring\ born\ during\ the\ year\ should\ be\ added\ to\ page\ 3.\ Beginning\ date\ for\ animals\ born\ is\ birth\ date.$

or nition 1?
a u n the

Other clubs and projects

List any other clubs and projects you participated in during the past year.

Club name	Project(s)

Looking Back - What I learned this year

This section is to be completed at the end of the 4-H year. It is meant to help you look back on all that you learned during the past year. This section includes the following parts:

- My goals completed
- Knowledge and skills I gained
- The three most important things I learned
- Telling my story

My goals completed

Look back on the goals you set for yourself at the beginning of the year. How well did you meet those goals? If you added new goals during the year, add them and explain them below.

My goals for this year	How well did each goal get met?			
Example: I will learn how to give a public presentation.	I attended county public presentation workshop. I had to change my topic three times. I should have practiced my presentation more before I gave it at the club meeting. I will start planning and practicing earlier next year!			

Knowledge and Skills I Gained

There are many things to learn in 4-H. Check each item below that you learned or improved in 4-H during the past year.

I learned or improved my ability to...

HANDS (Generosity)				
work with others				
work within a group				
work within a committee				
work with adults				
get past differences to reach a goal				
help others succeed				
make something with my hands				
explore a career interest				
follow directions				
lead others				
find ways to make a positive				
contribution to society				
understand the importance of				
community service				
see that my efforts can make a				
difference				
take the initiative to start something on				
my own				
weaknessesfinish something I startedbe proud of my accomplishmentsaccept changesee that my character can effect a situationtake responsibility for my own words and actionsdeal with winning and losing gracefullybe careful and practice safetyappreciate the importance of good healthstay healthy				
stay hearthy feel good about myself				
icci good about mysch				
0.1				
Other:				

Financial Summary

This is a summary of the money you handled while raising your animals. You can calculate your profit (or loss) by completing the following:

Income or Value						
1. Value o	1. Value of project animal(s) at end of project (page 3).					\$
2. Money	received from an	nimals sold (page 3	3).			\$
3. Money	received or valu	e of products sold	or used (pag	ge 5).		\$
4. Total in	come or value (a	add 1, 2, and 3).				\$
Expense						
5. Cost or	value of animals	s(s) at beginning o	f project (pa	ige 3).		\$
6. Cost of	feed (page 4).					\$
7. Costs of	ther than feed an	d livestock (page	5).			\$
8. Total ex	xpense (add 5, 6,	and 7).				\$
Profit or Loss?						
Subtract expenses (line 8) from income (line 4) Profit					\$	
					Loss	s \$
Awards and Pre	miums					
Total value	of premiums we	on with project ani	imals (page	6).		\$
		My Other				
Also record this inf	formation in Virg	ginia 4-H Member	Record, VC	E Publicatio	n 388-121.	
4-H Club Respon	nsibilities					
Number of meeting	s held		Nu	mber you att	ended	
Offices held by you	this year					
Committees you se	rved on this year	<u> </u>				
I took part in the 4-	H presentation,	public speaking, ju	idging, and	other contest	s or activities	listed below:
			Where & Awards			
	Team or	At club mtgs.	At Contests			Other
Activity	Individual	(no. of times)	County	District	State	(Location)
Example: Livestock judging	Individual	2	3rd	8th		Mills' Shorthorn Farm
·						

4-H Story

Write a brief story about your 4-H project, what you learned, and what you did.