MY 4-H

RECORD

(Kind of livestock or poultry project-dairy, chicken, etc.) BREGON STATE LIBRARY Bocuments Section ____ Club leader __ DOCUMENDUTE and box or Post County COLLECTION and street __ office _ OREGON ate of birth Date record Date record _, 19___ started __ _, 19___ closed ___ , 19___ this project_ Record of My 4-H Animals or Birds Include all of the animals or birds that you own. Breed Name, number, or description of Value at Value at animals or birds (groups of similar Date born Number No. start of close animals or birds may be entered on Date or of record Μ. F. record Died Sold Kept one line.) hatched obtained \$ DISCAR Total Record of My 4-H Equipment Value at Value at Equipment on hand at beginning of year or purchased close of during club year. (Do not include buildings or equipment Date start or this record that you do not own.) obtained when bought Total value

Feed Record

Two methods of keeping feed records are suggested:

Total cost of feed

shown on this page \$.

- 1. Keep a record of the feed fed each day; then at the end of each month enter the total for the month.
- 2. Enter feed as purchased, or as measured into your feed bin. If you use this method, be sure to subtract any feed you may have on hand at the close of this record.

Record a "grain mixture" in one column. Different grains and supplements included in the mixture can be listed under "Livestock Notes" (page 4).

Feed recorded on a "Feed and Growth Record for Market Animals" or other attached record need not be duplicated on this page, but the cost of all feed should be totaled at the bottom of the page.

Month or date								Pasture		
	Pounds	Value	Pounds	Value	Pounds	Value	Pounds	Value	Days	Value
		\$		\$		\$		\$		\$
					-	*.		-		*
				•						
							8			
	,									
		•				•	-			*
						•				
									-	
		*		•		•				
						•				*
				•			_			
									_	
		•		*		*		·		
		•		•		•				*
	,									
						,				
Total										
On hand at										•
ose of record Total						•		•		
feed fed										

Total cost of feed

shown on other records \$

Total cost of

of all feed \$.

Other Expenses

Insurance, veterinary, transportation, breeding, registration, fly spray, etc. Do not include equipment listed on page 1.

Income

Animals, birds, or products (milk, meat, eggs, wool, etc.) sold or used at home. Do not include premiums won.

Date	Kind	Cost	Month or date	Kind and amount	Value
		\$			\$
					-
	2				
		•			•
	9				
				٠	
		•			
					·
		•			
			1		
		,			
	20				
		•			•
	Total other expenses			Total income	

Profit or Loss Statement

Expenses	Receipts		
Animals or birds you started with or bought during club year (page 1)\$	Animals or birds on hand at end of club year (page 1)	\$	·
Equipment you started with or bought during club year (page 1)\$	Equipment on hand at end of club year (page 1)	\$	
Feed cost (page 2)\$	Income (animals, birds, or products sold or used) (page 3)	\$	· <mark></mark>
Other expenses (page 3)\$	Total Receipts	\$	[•]
Total Expenses\$	Total Expenses	\$	'
Show Total Receipts and Profit or Loss on completion ca	Profit or loss	\$\$	

Livestock Notes

Tell about important things that are not otherwise included in your record; such as breeding dates,

Date		
-		
-		
1		
	1 1/2	
	*	
		
		<u> </u>
·		

CORVALLIS