[image: image1.jpg]Jonia Coungy

Dairy Project

Record Book

Intermediate (Age 12-14)

Do NOT put this record book in a binder.

Michigan State University Extension programs and materials are open to all without regard to race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, marital or family status.

[image: image2.jpg]MICHIGAN STATE
UNIVERSITY

EXTENSION

Name:

4-H Club:

4-H Leader:

Age (as of 1/1):__________________ Years in 4-H Dairy Project:

Rev.

4/2014

Why Keep Records?

[image: image3.jpg]

Members learn more about their project animals - costs, feed, health and management skills.

Documents activities and progress in the project.

Improves
management
and
production

practices. Helps plan future projects.

Keep this record as part of your Personal 4-H Records.

This information is helpful in applying for 4-H awards and scholarships.

Remember - records are no better than what YOU put into them!

Leader’s Comments:

Dairy Leader’s Signature:

Extra Credit for my Dairy Project?

An outstanding 4-H project record is one that goes above and beyond what is expected. Be creative!

· A completed record book should have a beginning and final photograph. You are encouraged to be in the photo with your project animal(s) and to include more photographs. Include captions. You may use additional pages.
· Write a report on a related topic of at least one page:
Proper Care and Nutrition; Selection; Animal Science; Safe Management Practices or Diagram of Farm Set-up; Veterinary Science; Food Products (such as sample “healthy” recipes) of cheese or milk, etc.

Ionia County MSU Extension

50 E. Sprague Rd.

Ionia, MI 48846

Phone: (616) 527—5357

Fax: (616) 522—1449

2

Dairy Project Summary

Number of years in the Dairy Project, including this year? __________

Number of project meetings held: _______________ Number I attended:

I gave ________________ project talks or demonstrations.

Topics were:

Have you participated in other dairy activities? Yes_____ No_____

If yes, list the activities, shows, fairs or related programs attended: What were the three most important things you learned this year about dairy?

What were the three most important things you learned this year about dairy?

What are your goals for this year’s dairy project?

3

Dairy Project Photos

Be creative. The more photos, the better! You are encouraged to be in the photo with your Dairy project animal(s). You should also include captions on your pictures that at least include the date of the photograph.

4

Name the Parts

All ages

[image: image4.jpg]

Write the number from the word bank to label the parts.

[image: image5.jpg]

1. Muzzle

2. Hip

3. Dewclaw

4. Brisket

5. Throat

6. Dewlap

7. Knee

8. Flank

9. Pin Bones

10. Heart Girth

11. Back

12. Rump

13. Mammary Veins

14. Poll

15. Rear udder

16. Rear udder attachment

[image: image6.jpg]

Management Records

Fill out one of these pages per dairy project (you may have leftover pages).

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

	Name:
	Breed:
	Control or ID Number:

	
	
	

Date of Birth or Age:

RFID (required):

[image: image11.jpg]

Tattoo:
Left -

Right -

How often do you feed/water your project?

What does your animal’s feed consist of?

What type of bedding do you use for your dairy project?

Do you milk your own dairy project? If so, how often? If someone else milks your dairy project, how often do they do so?

If your dairy project is milked, what is the milking procedure from beginning to end?

[image: image12.jpg]

[image: image13.jpg]

Management Records

Fill out one of these pages per dairy project (you may have leftover pages).

	Name:
	Breed:
	Control or ID Number:

	
	
	

	Date of Birth or Age:
	RFID (required):
	Tattoo: Left –

	
	
	Right -

	
	
	

	
	
	

[image: image14.jpg]

How often do you feed/water your project?

What does your animal’s feed consist of?

What type of bedding do you use for your dairy project?

Do you milk your own dairy project? If so, how often? If someone else milks your dairy project, how often do they do so?

If your dairy project is milked, what is the milking procedure from beginning to end?

7

[image: image15.jpg]

Management Records

Fill out one of these pages per dairy project (you may have leftover pages).

	Name:
	Breed:
	Control or ID Number:

	
	
	

	Date of Birth or Age:
	RFID (required):
	Tattoo: Left -

	
	
	Right -

	
	
	

	
	
	

[image: image16.jpg]

How often do you feed/water your project?

What does your animal’s feed consist of?

What type of bedding do you use for your dairy project?

Do you milk your own dairy project? If so, how often? If someone else milks your dairy project, how often do they do so?

If your dairy project is milked, what is the milking procedure from beginning to end?

8

Records Questionnaire

Questions refer to the farm or herd where your cow/heifer is regularly housed.

What breed(s) of cattle does the farm have?

How many cows does the farm have?

How many lactating cows does the farm have?

How many dry cows does the farm have?

Is the herd on a dairy testing program?

If yes, which program?

Name the 4 Stomachs’ of the Dairy Cow

[image: image17.jpg]15

Dairy Genetics and Judging Skills

1. The Dairy Cow Unified Score Card classifies traits on which a classifier base’s a cow’s score. Each trait is broken down into body parts to be looked at and ranked. What are these four traits?
2. Describe proper udder traits:
3. Name two important factors to consider when looking to purchase a genetically sound bull.
4. Name one strength and how do you display this in the show ring?

5. Name one weakness and how you minimize this in the show ring?
1 0

Judging Skills

· Cow Pictures from magazines and/or cow from the farm
· Place Cow (1-4)
· Why did you place them this way?
___ 1 1
Dairy Record of Health

Fill out 1 of these forms for each dairy animal you exhibit.

Animals(s) Name/I.D.#

	Starting Date
	
	

	of Week
	Care Given
	Care Giver

12

Dairy Record of Health

Fill out 1 of these forms for each dairy animal you exhibit.

Animals(s) Name/I.D.#

	Starting Date
	
	

	of Week
	Care Given
	Care Giver

1 3

Dairy Record of Health

Fill out 1 of these forms for each dairy animal you exhibit.

Animals(s) Name/I.D.#

	Starting Date
	
	

	of Week
	Care Given
	Care Giver

· If your animal(s) is being raised on your own property, please have your parent or guardian sign acknowledging that you provided the care to the animal(s) and completed the dairy farm work as recorded.
· If you are borrowing an animal from someone else have the owner sign acknowledging that you provided the care to the animal(s) and completed the dairy farm work as recorded.
I, _______________________________________, do attest and certify that this 4-H’er cared for this animal in a (Property Owner’s Name (please print)

responsible manner while housed on my property and completed the works tasks listed above. I also understand that integrity and responsibility are important to the 4-H experience.

___ Signature of Property Owner

Date

___ Signature of 4-H Member

___________________________ Date

My 4-H Dairy Project Record Book Score Sheet 4-H

Member:

4-H Club:

	
	
	Possible
	Your

	Page
	
	Points
	Points

	
	
	
	

	1 - 2
	COVER SHEET & WHY KEEP RECORDS PAGES
	5
	

	
	
	
	

	
	Information neat and complete/signed by leader
	
	

	
	
	
	

	3
	DAIRY PROJECT SUMMARY
	10
	

	
	
	
	

	
	All information is neat and complete. All questions are
	
	

	
	answered.
	
	

	
	
	
	

	4
	DAIRY PROJECT PHOTOS
	5
	

	
	
	
	

	
	Includes photographs of project animal(s). Captions
	
	

	
	included with pictures.
	
	

	
	
	
	

	5
	NAME THE PARTS
	10
	

	
	
	
	

	
	Completed Correctly.
	
	

	
	
	
	

	6-8
	MANAGEMENT RECORDS
	10
	

	
	
	
	

	
	All information complete for each project animal.
	
	

	
	
	
	

	9
	RECORDS QUESTIONNAIRE/UDDERLY TRIVIA
	10
	

	
	
	
	

	
	All questions answered correctly.
	
	

	
	
	
	

	10
	DAIRY GENETICS AND JUDGING SKILLS
	10
	

	
	“
	
	

	
	
	
	

	
	All questions complete.
	
	

	
	
	
	

	11
	DAIRY COW UNIFIED SCORE CARD
	10
	

	
	
	
	

	
	Completed correctly.
	
	

	
	
	
	

	12
	DAIRY SHOWMANSHIP
	10
	

	
	
	
	

	
	All questions complete
	
	

	
	
	
	

	13-15
	RECORD OF CARE
	10
	

	
	
	
	

	
	Information complete.
	
	

	
	
	
	

	16-17
	DAIRY FARM WORK RECORD
	10
	

	
	
	
	

	
	Information and signature complete.
	
	

	
	
	
	

	
	TOTAL Points
	
	

	
	A: 100-85, B: 84-75, C: 74-60, No Rating: 59-0
	
	

	
	
	
	

1 8

MSU is an affirmative-action, equal-opportunity employer. Michigan State University Extension programs and materials are open to all without regard to race, color, national origin, sex, gender, gender identity, religion, age, height, weight, disability, political beliefs, sexual orientation, marital status, family status or veteran status.
17. Neck

18. Chine

19. Teats

20. Point of Shoulder

21. Foreudder

22. Foreudder attachment

23. Tail Head

24. Loin

25. Milk Wells

26. Hock

27. Chest floor

28. Pastern

29. Barrel

30. Withers

