

4-H Animal Science Record

For Intermediate and Senior Members

Name		Girl	Boy	Age	Year born
(first)	(last)				
Club Name	Leader		County		Year in 4-H
Kind of Project	Year in this project	D			Date project closed ar)
	H project. Keep your record i pace, attach another sheet o		n, and up-to-	date. If y	ou need help, ask your parents or
	Things I Hope to [Do and	d Learn 1	Γhis Y	ear
	Animal/Rird Inv	ontor	, and Du	rchac	nc

Animal/Bird Inventory and Purchases

Include all of the animals/birds in your project.

List name or number, age, and description of animals/birds in your project this year (Groups or litters of similar animals	Value at Start		isposition nimals/bir		Value of animals/birds
may be entered on one line. Don't enter a beginning value for		Died	Sold	Kept	on hand at
offspring of project animals/birds born during the year.)					close of record
Total	\$				\$

Item 1 Item 5


Equipment, Supplies, and Feed Inventory

Equipment and supplies on hand at beginning and close of the record year (Don't include buildings or equipment that you don't own.)	Value at Start of Record	Value at Close of Record
Total	\$	\$
	Item 2	Item 6

Other Expenses

Expenses should include: equipment and supplies purchased; veterinary, insurance, transportation, boarding, breeding, marketing, and registration fees; value of items used from home supply; costs of showing your animals.

Date	Item(s)	Number or Quantity	Cost
		Total Cost	

	_		/ı ı \	
stimated hours	spent on	project	(labor)	


Item 3

Feed Record

The suggested method of keeping a feed record is:

- a. Enter feed when purchased, or when measured into your feed bin.
- b. Record each "grain mixture, pellet, or feed" in a separate column.
- c. Be sure to include estimated pasture cost.
- d. If you don't have feed on hand at the beginning of the record, or don't have feed on hand at the close of the record, enter the term "none."

Kinds of Feed (pellets, grain, mixture, medicated feed)										
Date Purchased	Pounds	Cost								
Feed on hand at start of record										
Subtotal										
Subtract feed on hand at close of record										
Total feed fed		\$		\$		\$		\$		\$

Subtotal cost of all feeds		_
Minus value of feed on hand at close of record		
	Item 7	
Total cost of feed fed		
	Item 4	


Income

List here income from sale of animals, products (pelts, manure, etc.), premium money, and services, including the market value of animals or products used at home. For market animals sold, members should separate market price and above market price under "Income from Sales of Animals."

Date	Number of	Sale	Sale Income from Sale of Animals/Birds				Income from
	Animals/Products Sold	Weight	Market Price	Above Market Price	Total Selling Price	Sale of Products	Services and Exhibiting
			c,	ubtotal Receipts			
			31	ubtotal Receipts		Total Receipts	

Item 8

Financial Summary

Income:		Expenses (value):	
Item 5: Value of animals/birds on ha	and	Item 1: Value of animals at start of	
at close of record year (pg. 2	1) \$	record year (pg. 1)	\$
Item 6: Value of equipment and sup	plies	Item 2: Value of equipment and supplie	S
at close of record year (pg. 2	2) \$	at start of record year (pg. 2)	\$
Item 7: Value of feed at close of			
record year (pg. 3)	\$	Item 3: Other costs (pg. 2)	\$
Item 8: Total receipts (pg. 4)	\$	Item 4: Feed costs (pg. 3)	\$
Total Income:	\$	Total Expenses:	\$
		Profit or Loss (Total Income – Total Expenses):	\$
Re	ecord Re	eview and Comments	
		has completed their records and I have reviewe	d them with
(Member)			
him/her.			
Comments by leader:			
		Signed	

© 2014. Oregon State University 4-H Youth Development. This publication was adapted from 4-H 1002R. Oregon State University Extension Service offers educational programs, activities, and materials—without discrimination based on race, color, religion, sex, sexual orientation, national origin, age, marital status, disability, or disabled veteran or Vietnam-era veteran status. Oregon State University Extension Service is an Equal Opportunity Employer.

