

371.42 Or31ca no.41

DOCUMENT COLLECTION OREGON COLLECTION

Member's Name		Year 19
Age R.F.D. or Street Address		
Post Office	County	
School	District No	
Local Leader		b 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.

5. 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	of	Project	D	Date	Record	Started
Breed			Pure	-Bre	ed or G	Frade
		TAVITTAVOODAT				

INVENTORY

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

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
Totals			\$	Totals			\$

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

INVENTORY OF EQUIPMENT USED IN THIS PROJECT

Equipment you own on hand at beginning of year*	Value	Equipment you own on hand at close of year	Value
	\$		\$
			:
Total value of equipment	\$	Total value of equipment	\$

BREEDING AND BIRTH RECORD

Gestation period: (average) Rabbit, 30 days. Sow, 112 days. Goat, 150 days. Ewe, 150 days.

Cow, 283 days. Mare, 340 days.

In column "Date bred," for ewes, give date ram was turned with flock. Under "No. born," include both live and dead.

				No.	born
Name or number of females bred	Date bred	Date due	Date of birth	Male	Female
	-	<u> </u>			
<u> </u>					
					-

DEATH RECORD

This record should cover all loss of animals including those dead at birth.

Name or number of animals	Date died	Age died	Cause of death					
		 						

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

MONTHLY EXPENS

At the close of each month enter all expenses opposite the correct month and under the proper colum prices for home-grown feeds. Consult your leader for value of pasture, milk, etc. The miscellaneous or animals, interest on money borrowed, salt, taxes, etc.

		New Cap		1						
	Animals		Equipment		Concentrates					
	Animals bought*		Equipment bought*		Gr	ain	Ot	her		
Month	Kind	Value	Kind	Value	Pounds	Value	Pounds	Valu		
		1		2		3		4		
November		\$		\$		\$		\$		
December										
1										
January										
February								<u> </u>		
March					<u> </u>			<u> </u>		
						·				
April					i					
36		.								
Мау							ļ			
June					.					
June					II		ļ			
July										
July			· <u> </u>							
August										
										
September										
								 -		
October										
							1	1		
Total		\$		\$		\$		\$		

Total New Capital Outlay \$..... (Columns 1 and 2)

^{*} Does not include animals or equipment on hand at bearinning of year.

RECORD

headings. Animals, equipment, and feeds bought should be listed at what they actually cost. Charge farm column is for any expenses not listed, including registration, veterinary, breeding, hauling of products, feed,

		_								
			Feed ar	nd other operating costs	-					
н	Roug	ghage	her	Pasture and green feed		M	[ilk	Miscell	aneous	
Pounds	Value	Pounds		Value Kind		Pounds	Value	Kind	Amount	Value
	5	Tourids	6	Trind	Value 7	Tourido	8			9
	\$		\$		\$		\$			\$
	<u> </u>									r `
					·					
	_						-			<u>-</u>
		-								
		}								
	\$		\$		\$		\$			\$

TOTAL FEED AND OTHER OPERATING COSTS \$..... (Columns 3, 4, 5, 6, 7, 8, and 9)

MONTHLY RECEIPTS RECORD

At the close of each month enter all receipts (income) opposite the correct month and under the proper column headings.

Animals and animal products sold should be listed at what they actually brought. Animal products used at home should be listed at market price; that is, what they would sell for at that time at the farm.

	Animals sold for			Monthly	daime ama	dustian			Products	sold			e de la companya de l			
	N	I eat	Bre	eding	Monthly	y dairy production			Value	Wool, mohair, skim milk, other			ıer	Products used at home		
Month	Pounds	Value	Number	Value	Pounds milk	Per cent butter- fat	Pounds butter- fat	Milk	Butter- fat	Kind		Amount	Value	Kind	Amount	Value
November		\$ 1		\$				3	\$ 4				5	2.1		6
December							-									
January			. ,						ļ							
February																
March											· · · · · · · · · · · · · · · · · · ·		-			
April				_												
May																
June											_					
July										_						
August																
September							`.									
October																
Animal produ	icts on han	d at close	e of year*													
Total		\$		\$				 \$	\$				\$			\$

^{*} Opposite "Animal products on hand at close of year," list wool, mohair, or miscellaneous products on hand from your stock. Value them at market price. When all items are entered, total the various columns.

WEIGHT RECORD OF MEAT ANIMALS

The weights of your animals indicate the progress you are making. If possible, weigh them regularly each month.

.		Name, nun	nber, or description o	of animals	
Date weighed	1	2	3	4	5
	pounds	pounds	pounds	pounds	poun
				-	
		-			
					-
					
					<u>.</u>
				· ·	
					
					—
l pounds gain					
fed					
per day				· · · · · · · · · · · · · · · · · · ·	<u> </u>
cost per pound				,	

YEAR'S RECORD OF PRODUCING COWS

At the close of the year totals from milk record sheets and monthly feed records should give information for this record.

Name of cow	No. days records milk			Total pounds butterfat	Pounds butterfat per day	Feed costs per pound butterfat				
				!						
						<u> </u>				
						ļ				

FINANCIAL STATEMENT

Before starting on this page see that all of the blanks on pages 2, 3, 4, 5, and 6 that apply to your project are completely filled out and totaled. Fill in the Financial Statement and Summary completely.

RECEIPTS	(Do	not	include	premiums))

•	•	,							
Total value of stoc	k on hand	d at close of year	(p. 2)		, -	-	-	-	\$
Total value of equ	ipment on	hand at close of	vear (n. 3)	۱ -	_	-		_	\$

Total value of animals sold (p. 6, columns 1 and 2)

Total value of products sold and on hand (p. 6, columns 3, 4, 5)

Total value of products used at home (p. 6, column 6)

Total receipts

EXPENSES Total value of stock on hand at beginning of year (p. 2)

Total value of equipment on hand at beginning of year (p. 3)

Total value of new capital outlay (Animals and equipment bought, p. 4)

Total value of feed and other operating costs (p. 5) -Total expenses

Net gain or loss Value of premiums earned

PUREBRED RECORD

Number of purebred registered animals you own.....(List all of them below)* Name of registry association.... Name of animals (include your own ear tag of tattoo numbers if any) Registration number Sex

^{*} If additional space is required attach a sheet the same width as this.

THE STORY OF MY 4-H CLUB WORK

- 1. Write a story telling your experiences in 4-H Club work this year.
- 2. If possible have a snapshot taken of you with your stock at the beginning of the year's work and again at the close.
 - 3. Clip any items that appear in papers about your club or your work.
 - 4. Clip pictures and items that interest you from your breed journal or other magazines.
 - 5. Copy your story and paste the pictures and clippings neatly in your record book. 6. The story is part of your record book. Also remember that your record book is a required part of

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 Y	YearR. F. D. or Street Address
Post Office	County
Parent or Guardian	
Name of club	Community
Name of local leader	Club No.
	OJECT SUMMARY
	cord closed
	Breed
Number animals on hand at beginning of year	Ar
Number sold or used Number died	Number animals on hand at close of year
Total receipts	expenses
	ACTIVITIES FOR THIS YEAR
	Kind
	Kind
	No
Judging contests you entered: Kind	No
Fair exhibits made, contests entered, and prize	tes won:
Local	
County	
State	
Other	
Attended 4-H Summer School. Yes or No	
	(1, 2, 3, 4, 5, 6, etc.)
Projects you plan to carry next year	

Cooperative Extension Work in Agriculture and Home Economics
Wm. A. Schoenfeld, Director
Oregon State College, United States Department of Agriculture, and State Department of
Education, Cooperating
Printed and distributed in furtherance of the Acts of Congress of May 8 and June 30, 1914

Reprinted January 1948.