

371.42
Or 31 P
c.3

DOCUMENT
COLLECTION
OREGON
COLLECTION

Member's Name

Age..... R.F.D. or Street Address.....

Postoffice

County..... State.....

Local Leader..... Year 19.....

4-H Club Member's Record Book

Portland Union Stock Yards Company PIG FEEDING CONTEST

State..... District No.

NATIONAL 4-H CLUB PLEDGE

DISCARD

I Pledge

my HEAD to clearer thinking,
my HEART to greater loyalty,
my HANDS to larger service, and
my HEALTH to better living,
for my club, my community, and my country.

INSTRUCTIONS FOR KEEPING 4-H CLUB RECORDS

Each 4-H Club member is required to keep a businesslike record covering the project carried. It is *good business* to keep *complete and accurate records*. Such records will show how you stand in dollars and cents upon completing the year's work.

1. This is a special Record Book to be used only by members entering the Portland Union Stock Yards Company Pig Feeding Contest. In addition to this record you must keep a 4-H livestock record book which should include pigs entered in this contest and any other pigs you own.
2. This contest requires that four or more pigs from the same litter be fed for market and exhibited at the Pacific International Livestock Exposition. You may start with an entire litter, then select the best four to exhibit, or you may exhibit and sell as many of the additional pigs as you like.
3. The summary on page 5 is to cover only the pigs exhibited at the Pacific International Livestock Exposition in this contest.
4. These records are to start when pigs are weaned (not more than 10 weeks old).
5. Records must cover a feeding period of at least 90 days.
6. Your Record Book is not complete unless it contains the story, "My Experiences in Feeding Hogs for Market."
7. This completed Record Book is a required part of your exhibit.
8. Because the feeding qualities or values of kitchen waste, garbage, waste fruits, and vegetables vary widely, they are not recommended for this contest.

FILL THE FOLLOWING BLANKS WHEN YOU PUT YOUR PIGS ON FEED

Date farrowed

Number of pigs farrowed

Number of pigs started in contest: Male..... Female.....

Age of pigs when started in contest: Days.....

Weight of pigs when started in contest: Total pounds..... Average pounds.....

Value of pigs when started in contest: Total value \$..... Average value \$.....

Date records started in contest

Breed of sire Purebred or grade

Breed of dam Purebred or grade

MONTHLY FEED RECORD

At the close of each month enter amounts and values of each kind of feed used under the proper column headings. Feeds bought should be listed at what they cost you. Charge farm prices for home-grown feeds. Consult your leader or County Extension Agent for value of pasture, green feed, and milk.

Month	CONCENTRATES						SKIM OR BUTTERMILK		PASTURE OR GREEN FEED		OTHER FEEDS				
	*		*		*		TOTAL		Pounds	Value	Days	Value	Kind	Pounds	Value
Pounds	Value	Pounds	Value	Pounds	Value	Pounds	Value								
April															
May															
June															
July															
August															
September															
October															
Total															
Average per pig															

* Kind of grain and protein supplement fed.

WEIGHT RECORD

Pigs may be weighed individually or all together. It is desirable to weigh them at regular intervals.

Date weighed	NAME OR DESCRIPTION OF HOGS WHEN WEIGHED INDIVIDUALLY						TOTAL WEIGHT
	Pig number 1	Pig number 2	Pig number 3	Pig number 4	Pig number 5	Pig number 6	

FINANCIAL STATEMENT AND SUMMARY

(Include all pigs fed in this contest)

Receipts (To be filled in after your pigs are sold.)

Receipts from hogs:

..... pounds @ per pound \$.....

..... pounds @ per pound \$.....

Total receipts \$.....

Expenses

Total value of pigs at beginning \$.....

Total value of concentrates fed; pounds \$.....

Total value of pasture and green feed \$.....

Total value of milk fed; pounds \$.....

Total expenses \$.....

Profit or loss \$.....

SUMMARY

1. Date records started in contest.....
2. Total number of pigs fed out in this contest: Male..... Female.....
- *3. Number of pigs exhibited: Male..... Female.....
- *4. Weight of pigs exhibited when started in contest: Total pounds..... Average pounds.....
- *5. Present weight of pigs exhibited: Total..... Average.....
- *6. Gain in weight: Total..... Average.....
(Subtract number 4 from number 5)
- *7. Number of days fed
(Figure from date record started (No. 1) to date of final weighing at the Livestock Exposition.)
- *8. Rate of gain per day, average
(Divide number 6 average by number 7.)
9. Total cost of pigs exhibited, including value at beginning \$.....
- *10. Cost per pound Cents
(Divide number 9 by number 5 total.)
11. Total amount of feed fed pigs exhibited (Page 3):
Concentrates,Pounds; Milk,pounds; Pasture,Days
12. Amounts of feed fed per pound gain: Concentrates,pounds; Milk,pounds.....
(Divide pounds in number 11 by number 6 total.)

* To be filled in at the Pacific International Livestock Exposition after your pigs are weighed.

MY EXPERIENCES IN FEEDING HOGS FOR MARKET

Write a complete story concerning this project. Tell where you got your pigs and how you fed and cared for them. Be sure to give kind of pasture and condition of it at intervals during the feeding period. Pictures of your hogs may be pasted in the back of this record book.