371.42 1951 Reprint a

OCUMENT

DLLECTION

OREGON STATE LIBRARY

NOV 16 1951

Age............ R.F.D. or Street Address....... School...... District No. Local Leader Club No.

4-H Club Member's Record Book

Oregon State System of Higher Education Federal Cooperative Extension Service Oregon State College Corvallis

Club Series A-41

4-H Clubs

INSTRUCTIONS FOR KEEPING 4-H CLUB RECORDS

Each 4-H Club member is required to keep a business-like record covering the projects carried. It is *good business* to keep *complete and accurate records*. Such records are for you to know how you stand in dollars and cents on completing the year's work.

1. This record book is for all livestock projects.

2. Only one record book is required for each project, as Beef, Sheep, Hogs, or Dairy, etc.

3. Keep a record on all of the animals you own, not on just one or two. (For example, if your project is Sheep, keep a record on all of the sheep you personally own.)

4. Members owning breeding stock should keep records the year round.

Read carefully the instructions on each page. Be sure that you understand the record book and the method of keeping records.

6. You should keep your record up to date each month.

7. At the close of the year's work, see that your record book is completed with all blanks that apply to your project filled in accurately.

- 8. Your record book is a required part of your 4-H exhibit. Turn it in to your club leader or county extension agent for checking and credit when making an exhibit and at the close of the year's work.
- 9. Your record book will be returned to you. Keep it for future reference and information. (You will need it.)
- 10. A record book is not complete unless "The Story of My 4-H Club Work" accompanies it. Read the instructions on page 8.

Kind o	f Project	Date	Record	Started
Breed	I	Pure-Br	ed or Gi	rade
	INVENTORY			

INVENTORY

When you start the year's work, fill the blanks showing "Stock on hand at beginning of year" and "Equipment on hand at beginning of year." Blanks under headings "Stock you own on hand at close of year" and "Equipment you own on hand at close of year" should be filled when you complete your year's work. Stock and equipment that you buy this year should be entered on page 4. Enter animals and equipment at actual value.

INVENTORY OF STOCK IN THIS PROJECT

新建制 新进址及任金 》	INVENTORY OF STOCK IN THIS PROJECT								
Stock you own on hand at beginning of year.* Kind or name of animals	Age	No. of head	Value	Stock you own on hand at close of year. Kind or name of animals	Age	No. of head	Value		
						P.			
						BF			
NEW YORK				I.F. St.					
HILLIAN									
	F								
Totals			\$	Totals			\$		

^{*} Do not include animals purchased during the project year.

ANIMALS BOUGHT

Do not include animals listed on page 2.

		Name or n	umber o	T animai		Age S		ex Cost		
						-		\$		
				1					-	
				T T	otal			\$		
	***				,			1	•	
for the formation				D RECORD						
umber of registered ani ame of registry associa					hem)					
anic or region, account	T1011		 _							
Name of ar	nimal		La	attoo, eartag, brand, etc.		Registratio	on numbe	r	Sex	
<u> </u>										
					T					
						:		-		
				+ :	+					
Gestation period: (; ow, 283 days. Mare, 340 In column "Date bree	BI average) 0 days. d," for ew	Rabbit, 30 res, give da	days. te ram	Sow, 112 d was turned	ays. with	Goat, 150 the flock	days. Und	Ewe, er "No). born	
	average) 0 days. d," for ew	Rabbit, 30	days.	Sow, 112 d was turned	ays. with		days. Und	1	o. born	
Gestation period: (2 ow, 283 days. Mare, 340 In column "Date brec clude both live and dead Name and number of femal	average) 0 days. d," for ew	Rabbit, 30 wes, give da		Sow, 112 dans turned	ays. with	Goat, 150 the flock Date of birth		1		
	average) 0 days. d," for ew	Rabbit, 30		<u>.</u>	with	Date		Numl	ber born	
	average) 0 days. d," for ew	Rabbit, 30		<u>.</u>	with	Date		Numl	ber born	
	average) 0 days. d," for ew	Rabbit, 30		<u>.</u>	with	Date		Numl	ber born	
	average) 0 days. d," for ew	Rabbit, 30		<u>.</u>	ays. with	Date		Numl	ber born	
	average) 0 days. d," for ew	Rabbit, 30		<u>.</u>	ays. with	Date		Numl	ber born	
	average) 0 days. d," for ew	Rabbit, 30 wes, give da Date bred	1	<u>.</u>		Date		Numl	ber born	
<u> </u>	average) 0 days. d," for ew	Rabbit, 30 wes, give da Date bred	D OF	Date due		Date of birth		Numl Male On hend d	ber born	
Name and number of femal	average) 0 days. d," for ew	Rabbit, 30 wes, give da Date bred RECORI On ha at beginning of	D OF	Date due	Γ	Date of birth	h	Numl Male On hend c	Fema	
Name and number of femal	average) 0 days. d," for ew	Rabbit, 30 wes, give da Date bred RECORI On has at beginning of Club ye	D OF	Date due EQUIPMENT	Γ	Date of birth	h	Numl Male On hend c	Fema Fema and at of Club ear	
Name and number of femal	average) 0 days. d," for ew	RECORI On ha at beging a club you Value	D OF	Date due EQUIPMENT	Γ	Date of birth	h	Numl Male On hend c	Fema Fema and at of Club ear	
Name and number of femal	average) 0 days. d," for ew	RECORI On ha at beging a club you Value	D OF	Date due EQUIPMENT	Γ	Date of birth	h	Numl Male On hend c	Fema Fema and at of Club ear	
	average) 0 days. d," for ew	RECORI On ha at beging a club you Value	D OF	Date due EQUIPMENT	Γ	Date of birth	h	Numl Male On hend c	Fema Fema and at of Club ear	

FEED AND GROWTH RECORD

This page is for animals on feed for market. Use one page for each animal or pen of animals. Start weight and feed records when your animals are put on feed. Weigh your animals regularly each

month. You may estimate weights from measurements if scales are not available. Name or number of animal or pen of animals. Weight record Kind of feed* Weight Pasture Date Month Pounds Pounds Days Pounds Pounds Pounds November December January February March April May June July August September October

¢

\$

Total Cost per pound or day

Total cost

SUMMARY

\$

Total feed cost \$

Item	Date	Weight	Value per pound	Value
1. End of feeding period	·		¢	\$
2. Beginning of feeding period			¢	\$
3. Days fed, gain			¢	\$
(To figure line 3, subtract line 2 from line 1.)				

Feed cost

Average daily gain (Gain ÷ days fed)

Feed cost per pound gain - (Feed cost - pounds gained)

(Feed cost + cost of animals ÷ pounds weight)

Total cost per pound

¢

\$

\$

Gain

¢

Extra copies of this page are available at your County Extension Office.

Profit or loss

^{*} Barley, alfalfa hay, soybean meal, etc.

PRODUCTION RECORD OF DAIRY ANIMALS

Record pounds milk and butterfat produced each month by each dairy cow or dairy goat. Feed record on page 4 may be used to keep individual feed records on dairy animals.

							======================================				
				Name or n	umber of	cow or do	e			Herd	total
	1			2			3				
Month	Milk Fat		Milk Fat		at	Milk	Milk Fat		\mathbf{M} ilk	Fat	
November	Pounds	Per cent	Pounds	Pounds	Per cent	Pounds	Pounds	Per cent	Pounds	Pounds	Pounds
December											
January					· ·						
February			_								
March					 _			_			*
April							~				
May										_	
June							<u> </u>				
July				<u> </u>							
August									_		
September								_			
October											
Total											

PRODUCTION RECORD OF BEEF COWS, SOWS, EWES, OR DOE RABBITS

Weigh offspring when weaned and credit dams with weight of animals produced. Weigh pigs at 56 days. Weigh rabbits at 56 days but do not wean unless ready for market. Credit ewes with the wool they produced.

| Name or number of sow, | Date | Number | Total | Average | Wool

ewe, cow, or doe	weighed	Age	weaned	weight	weight	produced
<u> </u>	-	Days		Pounds	Pounds	Pounds
3		_				
					,	
					-	_
				_		
Total						
Average						
Individual lifetime record sh	eets are available	at vour co	unty aytane	ion office	Vos	

Individual lifetime record sheets are available at your county extension office. You may add them to your record book for a complete production record on each animal.

FEED AND OPERATING EXPENSES

Enter expenses for all animals in your project here. Feed costs may be entered (1) each month as fed or (2) when purchased. If entered as purchased, subtract feed on hand at close of club year to determine feed fed.

Feed should be listed at cost. Charge farm prices for home-grown feeds. The miscellaneous column is for registration, veterinary, breeding, hauling, taxes, interest, insurance, etc.

	:			Kind	of feed*							
i									Pa	isture	Miscellaneous o	perating costs
Month	Amount	Value	Amount	Value	Amount	Value	Amount	Value	Time	Value	Kind	Cost
November	Pounds	\$	Pounds	\$	Pounds	\$	Pounds	\$	Animal days	\$		\$
21070110-1			 	Ψ		Ψ	 	ļ -		φ	_	Ψ .
December											<u></u>	
January							·				* - 2000	
February												
March					_						<u> </u>	
April												
May												
June												
July												
August												
September												
October					·							
Total		\$		\$		\$		\$		\$		\$
Feed on hand at close of club year.												
Total feed fed		\$		\$		\$		\$		\$		

Total value all feed fed \$

^{*} Barley, alfalfa hay, grass silage, skim milk, soybean meal, 16 per cent dairy feed, etc.

RECEIPTS

Enter all receipts (income) each month in the proper column. Animals and products sold should be listed at what they actually brought, except that market animals sold in auction sales should be valued at market price. Value

products used at home at farm prices. Hours riding time for saddle horses may be recorded under products used at home.

		Animals	sold for:				Products	milk, cream,	wool, pelts,	manure, etc.		
							Sold		Used at home			
		Meat	Breeding		Product:		Product:		Product:		Product:	-
Month	Amount	Value	Number	Value	Amount	Value	Amount	Value	Amount	Value	Amount	Value
November	Pounds	\$		\$	Pounds	\$	Pounds	\$	Pounds	\$	Pounds	\$
December												_
January	<u> </u>											
February	· —											
March												
April	· · · ·											
May											٠.	
une												
uly		·					:				-	
August		·.										
September											:	
October		<u> </u>									-	
· 	· · · · · · · · · · · · · · · · · · ·	Products on	hand at close	of year →		·		*.			j	
Cotal		\$		\$		\$		\$		\$		\$
Total value of animals sold\$					Total value of products sold and at home				Total value of products used on hand\$			

FINANCIAL STATEMENT Before starting on this page see that all of the blanks on pages 2, 3, 6 and 7 that apply to your project are completely filled out and totaled. Fill in the Financial Statement completely. RECEIPTS (Do not include premiums)

Total value of stock on hand at close of year (page 2) Total value of equipment on hand at close of year (page 3) Total value of animals sold (page 7) Total value of products sold and on hand (page 7) Total value of products used at home (page 7) -----Total receipts \$----<u>----</u> EXPENSES Total value of animals on hand at beginning of year (page 2) Total value of animals purchased during club year (page 3) Total value of equipment on hand at beginning of year (page 3) <u>\$____</u> Total value of equipment bought during club year (page 3) -

S.....

\$.....<u>---</u>

Amount

Total value of feed and other operating costs (page 6) Total expenses Net gain or loss

Premiums

Cash premiums won Value of other awards -

Animals sold

* Amount received over market value.

Premium over market received on animals sold in fat stock auction sales Total value of premiums

Name of sale

4-H FAT STOCK AUCTION SALE RECORD

Grade

Weight

Price

1							¢ \$	
2		1						
3								
4								
	Buyer, address		Market price	Market value	Premium* received	Dressed weight	Yield percent- age	Carcass grade
1			¢	\$	\$			
2		·						
3								
4		_				<u> </u>		

ACTIVITIES

Tell what you have done in your 4-H project, in your relative to safety, conservation and health.	home, on your	farm, and	in your	communit
Safety activities:				
				· ·
				· ·
				<u> </u>
Conservation activities: (soil, water, timber, wildlife.)				
			-	
				
				-
Health activities: (personal and community.)				
				<u>-</u>
				
				
	<u> </u>			
				_
		<u> </u>		· ·

your stowith a 2. 1 at the 1	Write a story te ory diary style, v summary paragr Pictures will he beginning and en Items that appea The story is par	lling of your ex writing a few lin aph at the end lp to tell your d of your year's	nes about spof the year, story and no work will:	4-H C ecial ev your st nake you show th	lub work ents whe ory will ur record e growth r work he	this year they hap be complete look more of your prelip tell the	You may ppen or each e. e interesting. oject. story of your	Pictures taken club activities.
your 4-	H exhibit at 4-H	I fairs.	DOOK, 71180	· [CIIICIII		,		
				_				
			<u> </u>	-				
						-		
_								100
_			_					· · · · · · · · · · · · · · · · · · ·
							,	
-								
				, _				

THE 4-H CLUB CREED

- I believe in Boys' and Girls' 4-H Club work for the opportunity it gives me to become a useful citizen.
- I believe in the training of my HEAD for the power it will give me to THINK, PLAN, and REASON.
- I believe in the training of my heart for the nobility it will give me to be kind, sympathetic, and true.
- I believe in the training of my hands for the ability it will give me to be helpful, skillful, and useful.
- I believe in the training of my HEALTH for the strength it will give me to ENJOY LIFE, RESIST DISEASE, and MAKE FOR EFFICIENCY.
- I believe in the United States of America, in the State of Oregon, and in my responsibility for their development.
 - I am therefore willing to devote my efforts for the fulfillment of these things which I believe.

PICTURES AND CLIPPINGS

Member's name	Age
Birth date—Month Day Year	R.F.D. or Street Address
Post Office	County
Parent or Guardian	
Name of club	. Community
Name of local leader	Club No.
40 7 M 18 7 M M P. S. P. M M M. S. N. S. S. S. S. B. P. S. M.	SUMMARY
	osed
	Breed
Number animals on hand at beginning of year	Number born
	. Number animals on hand at close of year
Total receipts Total expenses	Gain or loss
RECORD OF 4-H ACTIVI	
	No
Judging contests you entered: Kind	No.
Fair exhibits made, contests entered, and prizes won	
Local	
County	
State	
P.I.L.E.	
Other	
Attended 4-H Summer School, Yes or No	
Who sponsored scholarship	
	3, 4, 5, 6, etc.)
Projects you plan to carry next year	
rojects you plan to early next year	