Ionia County 4-H Record Book Market Swine Junior (8-11)

[image: image1.jpg]18 USC 707

[image: image2.jpg]

	Place Beginning Project Picture Here
	
	Place Ending Project Picture Here

	
	
	

Name: ___

4-H Age (as of Jan. 1)_____________

Club: __

Years in 4-H: _____________________ Years in Project: __________________

Member’s Signature: __

Parent’s Signature: __

Leader’s Signature: ___

Ionia County Swine Record Book
page 1 of 12
9-11 Year Olds
Rev. 3.30.18

Why Keep Records?

By keeping records, you will be able to see how much progress you make this year and over the course of your 4-H career as you set goals and work to accomplish them. Good records will:

· Help you learn about animals, their rate of growth, the feed they require, the cost of the feed they require and their habits.
· Increase understanding of your project’s financial outcome.
· Assist you in gathering information to market your animal.
· Improve your management practices.
· Keep track of your project activities and learning experiences.
· Allow you to better plan for future livestock projects.
If you have questions or need help on this record book, please contact your leader, parent/guardian, or County MSU Extension Office.

4-H Information

The 4-H Pledge

Fill in the Blanks

I pledge…

My _________ to _______________,

My _________ to _______________,

My _________ to _______________,

My _________ to _______________,

for my club, my community,

my country and my world.

The 4-H Motto

Fill in the Blank

“To Make the ______, __________”

What 4-H Means to Me

Describe what 4-H means to you.

Ionia County Swine Record Book
page 2 of 12
9-11 Year Olds
Rev. 3.30.18

Meetings / Participation

Keep track of meetings/events that you have participated in. Put a check in the appropriate month.

[image: image3.jpg]Parts of a Hog

[image: image4.jpg]Swine Seek-A-Word
G/M|B|/B|G|R|S|N|H|X

w

B

F

Y/N|U|O|Z

G|L|E|T|O

W|B|[T|G|H|A

R|D|T|DJU|R|F|B

P

A|G|R|S|O|W

A|/H|C|B|/A|S|L|C|/O|/W|G|S

H|Oo|T

S|P|O|T|N

LIE|T/WE|R|R|E|Y|H|ID|R

D/U|R|O|C|Y | K|C|R|F|B|R

A|J|G|H|U|P

H/A/M/H/R|U|Y |T|F

O|/U|T|U|Y|U|T|Y|F|H|G|H

PIG sow

GILT
HAM

BARROW
BOAR

SPOT

PIGLET
SNOUT

HOG

DUROC

[image: image5.jpg]a5

%0

25

s

150

125

10

5

Weight, Pounds

%

. (g % 30 £ E CY 70 3 %0
Days of Project
Knowing how much your animalis gaining each dayis a crica part ofrasing a heathy animal Weights can be measured by using scaes,
gt tapes, o estimated. Keep!rack ofhe veights n the tabe belowand drawihe resis nthe chart dbove

DateWeighed

oiays

weight

Lbs Gained

as.:

~AD.G. = Average Daiy Gah Calculaled by pounds gained diided by # o Days
For examples of how to complete this page, please contact the County 4-H Office.

[image: image6.jpg]

[image: image7.jpg]

	Description
	Sep Oct Nov Dec Jan Feb Mar Apr May Jun Jul Aug

Club Meetings (list)

General Meetings (list)

Pork Quality Assurance

County Events: (list)

State Events: (list)

Community Service: (list)

Committees: (list)

Other: (list)

Examples: Kettunen Center, Shows, Clinics, Workshops, etc.

Ionia County Swine Record Book
page 3 of 12
9-11 Year Olds
Rev. 3.30.18

My Market Animal Project

1. Name and description of animal: __

2. Where did you get your project animals? Reasons for selecting that breeder, farm, or business?___________

3. What type of housing did you provide your animals? __

4. How did you provide fresh water to your animals? __

5. List two things you have learned in your project this year.

a. __

b. __

6. Who has influenced you the most this year in this project and why? ________________________________

7. List two qualities of a good showperson:

a. __

b. __

9. List two qualities of a bad showperson:

a. __

b. __

10. List the names of three potential buyers that you contacted about the Livestock Sale for this project:

__________________________ 2. __________________________ 3. __________________________

Ionia County Swine Record Book
page 4 of 12
9-11 Year Olds
Rev. 3.30.18

Body Parts: Write in the number of

the body part from the table below that

matches the correct part on the animal.

Pick 10 parts to label.

	1.
	Back
	5.
	Ear
	9.
	Forerib Area
	13.
	Jowl
	17.
	Pastern
	21.
	Shoulder
	25.
	Tail

	2.
	Belly
	6.
	Elbow
	10.
	Ham
	14.
	Knee
	18.
	Rear Flank
	22.
	Side
	26.
	Teats

	3.
	Cannon Bone
	7.
	Foot (Toes)
	11.
	Head
	15.
	Loin
	19.
	Rump
	23.
	Snout
	27.
	Vulva (Gilt)

	4.
	Dew Claw
	8.
	Fore Flank
	12.
	Hock
	16.
	Neck
	20.
	Sheath (Barrow)
	24.
	Stifle Joint
	
	

	
	Diseases
	
	
	By – Products

	List 2 common diseases of swine
	
	
	List 2 by-products of swine

	1.

	1.

	2.

	2.

	3.

	3.

	Breeds
	
	
	Retail Meat Cuts

	
	List 2 breeds of swine
	
	List 2 retail meat cuts of swine

	1.

	1.

	2.

	2.

	3.

	3.

Ionia County Swine Record Book
page 5 of 12
9-11 Year Olds
Rev. 3.30.18

Ionia County Swine Record Book
page 6 of 12
9-11 Year Olds
Rev. 3.30.18

Swine Weigh Chart

Ionia County Swine Record Book
page 7 of 12
9-11 Year Olds
Rev. 3.30.18

Swine Feed / Expense Record

Write the information from the feed tag or the “recipe” mixture that you use: ___________________________ __ __ __

	Pounds Fed
	Mar
	Apr
	May
	Jun
	Jul
	TOTAL

	Hay / Roughage
	
	
	
	
	
	

	Grains
	
	
	
	
	
	

	(include all types of grain: corns, oats, etc.)
	
	
	
	
	
	

	Minerals
	
	
	
	
	
	

	Other:
	
	
	
	
	
	

	TOTAL Pounds Fed:
	
	
	
	
	
	

	TOTAL Cost of Feed:
	$
	$
	$
	$
	$
	$

	
	
	
	
	
	
	

	Expense Items
	Mar
	Apr
	May
	Jun
	Jul
	TOTAL

	Veterinary Charges
	
	
	
	
	
	

	Vaccinations
	
	
	
	
	
	

	Wormer
	
	
	
	
	
	

	Bedding
	
	
	
	
	
	

	Housing
	
	
	
	
	
	

	Other:
	
	
	
	
	
	

	TOTAL Expense Items:
	$
	$
	$
	$
	$
	$

Ionia County Swine Record Book
page 8 of 12
9-11 Year Olds
Rev. 3.30.18

Project Performance Summary

	
	
	-
	
	
	
	=
	
	
	
	divided
	
	
	=
	
	
	

	
	Ending
	
	Beginning
	
	Pounds
	
	
	Days on
	
	
	Average
	

	
	
	
	
	
	
	/
	
	
	
	
	
	

	
	Weight
	minus
	
	Weight
	equals
	Gained
	
	by
	Feed
	equals
	
	Daily Gain
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	divided
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	Total
	
	Total Lbs.
	
	equals= Feed Cost per
	
	
	
	

	
	
	
	
	
	/
	
	
	
	
	
	
	

	
	
	
	Feed Cost
	by
	of Gain
	
	
	
	Pound of Gain
	
	
	
	

	
	
	
	
	
	
	divided
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Total Lbs.
	
	Total Lbs.
	
	equals= Lbs. Of Feed Fed
	
	
	

	
	
	
	
	/
	
	
	
	
	
	

	
	
	
	Of Feed Fed
	by
	of Gain
	
	
	
	per Lb. Of Gain
	
	
	

	
	
	
	
	Financial Summary
	
	
	
	

	INCOME
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Ending Weight:
	
	X
	Market Price:
	
	=
	
	Estimated Income
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	from Animal:
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Other Income: (List items:)
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

TOTAL ESTIMATED INCOME

EXPENSES

Purchase price of animal (if homegrown = market value @ weigh in)

Cost of Feed (page 8)

Cost of other Expense items (page 8)

TOTAL EXPENSES

PROFIT / (LOSS): Income minus Expense (negative number equals a loss)

Ionia County Swine Record Book
page 9 of 12
9-11 Year Olds
Rev. 3.30.18

My Project Story

Ionia County Swine Record Book
page 10 of 12
9-11 Year Olds
Rev. 3.30.18

Michigan 4-H Animal Swine

Project Record Book Supplement Page

Leadership and Service

Please answer the following questions according to your assigned age category: Juniors-question 1; Intermediate-questions 1-2; Senior-questions 1-3. Additional pages may be attached as needed.

1.
In your animal project, what chores are assigned for you to do?

2. Describe a time when you have helped someone else learn about animals or agriculture; this can be an individual (friend or family member) or public education such as your club offering a petting zoo at a local event.

3. What is the leadership or service purpose of animal organizations such as Michigan Sheep Breeders, American Rabbit Breeders Association, etc? What organizations represent your animal species?

Ionia County Swine Record Book
page 11 of 12
9-11 Year Olds
Rev. 3.30.18

Junior Swine Record Book Score Sheet

4-H Member:___

4-H Club:__

	Page
	Description
	Possible
	Your

	
	
	Points
	Points

	
	
	
	

	
	
	
	

	1
	COVER PAGE
	5
	

	
	Completely filled out with all signatures and both pictures.
	
	

	
	
	
	

	
	
	
	

	2
	4-H INFORMATION
	5
	

	
	
	
	

	3
	MEETINGS/PARTICIPATION
	5
	

	
	
	
	

	4
	MARKET ANIMAL PROJECT QUESTIONS
	15
	

	
	Each question is completely and clearly answered.
	
	

	
	
	
	

	
	
	
	

	5
	PARTS OF ANIMAL
	10
	

	
	Placed correctly and information filled out.
	
	

	
	
	
	

	
	
	
	

	6
	WORD SEARCH
	5
	

	
	
	
	

	7
	SWINE WEIGH CHART
	10
	

	
	
	
	

	8
	FEED AND EXPENSE ITEMS
	10
	

	
	
	
	

	9
	PROJECT PERFORMANCE SUMMARY
	15
	

	
	
	
	

	10
	MY PROJECT SUMMARY
	10
	

	
	Descriptive and at a minimum fills entire page.
	
	

	
	
	
	

	
	
	
	

	11
	SUPPLEMENT PAGE
	10
	

	
	
	
	

	
	TOTAL POINTS
	100
	

	
	A: 90-100, B: 80-89, C: 70-79
	
	

	
	
	
	

	
	
	
	

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, gender, gender identity, religion, age, height, weight, disability, political beliefs, sexual orientation, marital status, family status or veteran status.

Ionia County Swine Record Book
page 12 of 12
9-11 Year Olds
Rev. 3.30.18

