

OCEANA COUNTY 4-H SMALL MARKET ANIMAL

If you are a little buddy check here: _____

My big buddy is: _____

As a member of the Small Market Animal Project, you are required to submit your records as part of an educational project notebook in order to show your animal at the Oceana County Fair. This notebook <u>must</u> be shown to the Oceana County 4-H Market Livestock Committee's Weighmaster at the time of weigh-in and then entered by you in the Educational Notebook Division of the Oceana County Fair on Entry day.

AGE: _____

The age you enter depends on how old you were on January 1, 2023.

Number of years in project: _____

Use this sheet as the first page of your project record book. Fill it out completely. <u>Please print or type neatly.</u>

NAME	
4-H CLUB	
BREED	_ NAME
ANIMAL'S DATE OF BIRTH	DATE RECORD STARTED
LOCATION OF WHERE ANIMAL IS RAISED	

JUDGE'S SCORE/COMMENT SHEET

(PLEASE DO NOT REMOVE, PLACE THIS SHEET IN SHEET PROTECTOR OR GLUE TO COVER). This sheet must be keep free to the judge to write their comments.

This sheet should help each 4-H'er understand their ribbon placing.

A. Specific educational value or worth

- ____ All questions were answered completely
- ____ All calculations were correct
- ____ Calculations were incorrect
- ____ Questions were not completely answered
- ____ Questions were not answered (missed questions)

B. Notebook contains all project records

- ____ Notebook contained all project records and were fully completed
- ____ Notebook contained additional project related information (research materials etc.)
- ____ Project records were incomplete
- ____There was no additional project related information

C. Accuracy, neatness and general appearance

- ____Notebook was neat in appearance (typed/hand printed)
- ____ Notebook pages were clean and stain free
- ___Notebook pages were in order and complete
- ____Notebook pages were out of order and missing pages
- ___Notebook was difficult to read and messy
- ___Notebook had wrinkled and stained pages

Other Comments: _____

OBJECTIVES

- 1. Develop desirable work habits, sportsmanship, and ability to cooperate and express ideas through participation in projects, discussions, method demonstrations, judging teams, and exhibits.
- 2. Experience the pride and responsibility of leasing/owning and caring for beef.
- 3. Learn how to feed, fit, show, breed and raise beef.
- 4. Learn proper handling procedures to prevent injuries to 4-H members and their beef projects.
- 5. Appreciate and use scientific information in beef production and marketing.
- 6. Improve knowledge of grading, marketing and merchandising of beef products.
- 7. Learn the importance of the beef industry to the local, state, and national economies.
- 8. Acquire information on the opportunity that beef offers as a career.

This record book is part of your Small Market Young Beef/Feeder Calf project. By keeping records up-to-date you will be able to see how much progress you make as you set goals and work to accomplish them. Write or type neatly and clearly. Please keep the pages in order. Feel free to add extra pages at the end of your notebook. Pictures are a required part of your notebook. Taking pictures of your project animal throughout the project will indicate how your animal has grown and developed. Add pictures to your notebook on a separate piece of paper.

SCORING CRITERIA

The following breakdown will be used during the judging process of all market livestock notebooks.

Α.	Specific educational value or worth	30%
Β.	Creative way of showing what has been learned	10%

- C. Notebook contains all project records 50%
- D. Accuracy, neatness and general appearance 10%

The Oceana County 4-H Small Market Animal Committee encourages 4-H Leader and parent assistance with your project and project notebook. If you should have any questions, please contact the MSU Extension Office.

If you needed extra help in filling out your notebook please have whoever helped sign below that the answers are YOUR answers and that they assisted you in the writing of the answers and understanding of the questions only.

JOURNAL OF ANIMAL CARE

The 4-H SMAA Committee is **requiring all** 4-H Market Livestock members to complete the "Journal of Care" so the judge may see the time, effort and care you have put into learning about your animal.

** It will be assumed that you walked & fed your animal, but what additional things have you done such as; washed, clipped, trimmed, foot care, health practices, medicines, halter breaking, training, had vaccinated, etc. **

MARCH:

APRIL:

MAY:

JOURNAL OF CARE- (continued)

JUNE:
JULY:
AUGUST:
If not housed at your home, have the property owner sign. If housed at your home

If not housed at your home, have the property owner sign. If housed at your home, please have your parent sign.

I do attest and certify that this 4-Her has cared for this animal in a responsible manner while housed on my property. I also understand that integrity and responsibility are important to this 4-H experience.

PROJECT INFORMATION

The start of the project will be the date the exhibitor placed the animal on feed. The end of the project will be weigh-in at fair.

Project Start Date _____ Project End Date _____

What month was your calf born?

Please fill in the following information about your calf.

Calf's Name	Calf's RFID Number	Breed	Date of Purchase	Price or Value	Estimated Starting Weight	Ending Weight (may be estimated due to Covid restrictions)	Total Pounds Gained

Note: Ending Weight-Starting Weight= Total Pounds Gained

MARKETING

One of the most important parts of any market animal project is marketing; this is how you get someone to come to the auction to buy your animal. It may include things such as writing letters and talking to possible buyers.

- What did you do to market your animal?
- If you had a market project in the past what did you do differently this year?

(A) MONTHLY FEED RECORD & EXPENSES

Month	Type of feed used- List the main ingredient	Lbs. of feed used for	Cost of feed used for
	List the main ingredient	the month	the month
February			
,			
March			
April			
May			
- Tricity			
June			
30110			
1. d			
July			
August			

(A) Total Cost of Feed \$_____

PAGE 7

(B) OTHER PROJECT EXPENSES

DATE	VET, BEDDING, EQUIPMENT, TRUCKING, CLIPPING, MARKETING/BUYER RECOGNITION, ETC.	COST
		\$
	(B) TOTAL SPENT ON OTHER EXPENSES	\$

Small Market animal auction in order to not lose money on your market project **

Write the Letter from Below Next to the Correct Beef Part Above						
Α.	BACK	В.	BRISKET	C.	CREST	
D.	DEWCLAW	E.	DEWLAP	F.	EAR	
G.	FACE	Н.	FOREARM	I.	HEART GIRTH	
J.	HOCK	К.	HOOF	L.	HOOK	
М.	KNEE	N.	LOIN	О.	MUZZLE	
Ρ.	PASTERN	Q.	PIN	R.	POINT OF SHOULDER	
S.	POLL	T.	QUARTER	U.	RUMP	
V.	SWITCH	W.	TAIL HEAD	Х.	THROAT	

*Courtesy of the Beef Resource Handbook 4-H 117R-The Ohio State University Extension

<u>WHOLESALE CUTS OF BEEF</u> Fill in the number from the picture that coincides with the correct part.

<u>RETAIL CUTS-</u> Fill in the letter from the picture that coincides with the correct part.

RIB STEAK

_____ RUMP ROAST _____ STEW BEEF

_____ SIRLOIN STEAK ______ T-BONE STEAK

PAGE 10

BREED SCRAMBLE- Unscramble the following popular beef breeds

MATCH the breeds by writing the correct letter from the word bank next to the description

S N H R O O R H T	Originally called Durhams, this British breed can be red, white or roan in color. They are noted for their good disposition, mothering and , milk production.
UOANJ-MIEAN	Large framed, red and white in color from France. This is the largest French breed of cattle.
G U S N A	Solid black polled breed. They are the most numerous cattle in the US and are noted for high quality carcasses.
FOEDRHER	White faced, known for their mothering & foraging ability plus their docile disposition. The 2 nd most numerous breed in the US.
M M E N S I L A T	White faced, red or yellow breed. They are noted for good milk production. American versions are black or red with a blazed face.
LAOHCRIS	Large frame, solid white breed from France. They are known for their fast growth rates.

2023- Small Market Feeder Calf (8 & up)

THE 5 FOOD GROUPS - MATCH the term with the correct statement by drawing a line.

TERM:	
Concentrates	Carbohydrates and fats that provide for body growth and maintenance.
Proteins	Grains that are high in energy, low in fiber and easily used by the steer.
Energy	Leafy green plants such as alfalfa and grasses.
Roughage	Nutrients the build bones and teeth and support other life functions.
Minerals	Just as important as other feed nutrients, but are needed in smaller amounts.
Water	The most important part of a steer's diet
Vitamins	The building blocks of which most steer body tissues are made.
loourtoo	of Kansas State / H Youth Programs online)

<u>(courtesy of Kansas State 4-H Youth Programs-online)</u>

<u>DISEASES</u> - find the following diseases in the puzzle below and circle them, they may be up, down forward or backwards

Υ	W	Т	0	R	Т	0	0	F		R	R	Е
Ν	Е	Ι	G	Μ	F	Т	Е	L	В	Е	А	R
А	Т	R	R	А	Е	U	L	А	L	Ο	Y	F
Т	Н	Ι	D	Μ	Ρ	Ν	S	С	0	U	R	S
Е	Е	Ν	Е	0	Ι	I	0	U	А	L	Т	Т
Т	Ρ	G	R	R	Ν	0	V	G	Т	D	0	R
S	Е	W	Т	Е	Κ	Ν	Е	Н	L	А	G	А
S	0	0	Ο	Ρ	Е	L	А	U	W	Ν	Е	W
А	Ρ	R	F	Е	Y	I	Ν	Ν	Е	D	Т	0
R	L	Μ	0	G	Е	L	Κ	С	А	L	В	Е
G	Е	Ν	R	R	С	V	D	Т	А	G	Н	\vee

MATCH THE DEFINITION TO THE CORRECT TERM

WRITE IN THE CORRECT LETTER ON THE LINE

Breeds	A. A young, female beef animal that has not calved
Calf	B. Groups of cattle with similar traits/common origin
Dam	C. An animal that doesn't have horns because of genetics
Finish	D. A young beef animal less than one year of age
Heifer	E. Amount of fat cover on an animal
Ruminant	F. A sale where bids are received and the animal is sold
Flight Zone	G. Method to tie a halter in which pulling on the free end will
	untie the knot
Ration	H. An animal that has 4 stomach compartments
Polled	I. Skins from cattle
Hide	J. Feed fed to an animal during a 24-hour period
Auction	K. The mother of a calf
Herd	L. Group of cattle
Slip Knot	M. The animal's safety zone

SHOW BOX SUPPLIES

- ____ Adhesive A. Used for applying any liquid hair preparation
 - ____ Scotch Comb B. Dressier appearing halter for the showring
 - ____ Flathead Clippers **C**. Used to hold the calf's hair in place
 - **D.** Used to pick manure up out of the stall
- ____ Spray Bottle

____ Show Halter

- ____ Stall Fork
- _____ Show Stick
- E. Used to style the calf's hair
- F. Used for clipping when a shaved look is desired
- **G.** Used for setting the calf's feet & calming the animal in the showring.

202	23- Small Market Feeder Calf (8 & up)	PAGE 13				
AN	ISWER THE FOLLOWING QUESTIONS:					
	Why did you pick the steer that you picked?					
2.	What is the best feature(s) of your market steer?					
3.	What feature(s) of your market steer could use improvement? _					
4.	Will you do a feeder calf project again?	Why or why not?				
-						
-						
-						

2023- Small Market Feeder Calf (8 & up)

The 4-H Plede Complete the Ple	
I Pledge:	
My HEAD to clearer,	
My HEART to greater	,
My HANDS to larger	_, and
My HEALTH to better	,
For my, my	,
My, and my	·
The 4-H Mottos is:	
Number of club meetings held: Nun	nber you attended:
List any club activities in which you have: • participated in • responsibilities which	h you have assumed
(for example: Community service events, workshop parades representing 4-H, etc., if none, write none)	s, judging contest, clinics, offices held,

Page 14

Activity	Date	Location	Placing, Position or Comments

MY 4-H STORY

Interesting things that happened to me and my animal this year, challenges, highlights of my year or anything else I would like to share about my overall 4-H experience.

POTENTIAL BUYERS NAMES

As part of your 4-H Small Market Livestock Project, you must personally contact at least three potential buyers before the Oceana County Fair. You are encouraged to seek two new buyers that have not been asked or submitted before. You also must have at least three different buyers than those of your siblings in the market livestock project. Please confirm with your buyers their accurate mailing address (example: post office box vs. a street address). The information on page 16 must be completed and taken to the Oceana County MSU Extension Office on or before the due date where it will be copied and used to send out letters to your potential buyers. This page will remain in your notebooks. This is a Market Livestock Committee rule. Failure to comply will result in not being able to sell your animal in the 4-H Market Livestock Sale.

2023- Young Beef and Feeder Calf Record Book Page 16

Staff _		
Date		

SMALL MARKET POTENTIAL BUYER'S LIST FEEDER CALF PROJECT (AGES 8 & up)

Na	ime	Club			
	Please	print business names and co	mplete addresses	clearly.	
1.	Contact Name				
	Business Name				
	Mailing Address	City	/	Zip	
	Phone	Phone After Hours Phone			
	Mailing Preference	(Please Check One): Email	Postal Delivery _		
	Email				
	Signature				
2.	Contact Name				
۷.					
		City			
	Mailing Address CityZip Phone After Hours Phone				
	Mailing Preference	(Please Check One): Email	Postal Delivery		
	Email				
	Signature				
3	Contact Name				
0.	Business Name				
		City	/	Zip	
		After Hours Phone			
		(Please Check One): Email			
	Email				
	J				

(Must be stamped by the MSU Extension Office)

PICTURES OF YOUR PROJECT

(Please use this page for your project pictures. Add additional pages if you would like. The judges appreciate captions or labels with your pictures to know what the picture is about.)

CLUB POINTS JUNIOR MARKET/SMALL ANIMAL ASSOCIATION PROJECT ATTENDANCE RECORD

MEETING NAME	LOCATION	DATE	POINTS	SIGNATURE OF LEADER

<u>Please note</u>: This form must be included with your record notebook and turned into the weigh master on entry day of the Fair. You need to accumulate **nine (9)** points to be allowed to sell your animal. **Six (6)** of these nine (9) points must come from club meetings. **Three (3)** nonclub points must come from other types of meetings (example: clinics, shows, workshops, fair clean-up and/or county-wide awards). NON-CLUB POINTS

JUNIOR MARKET/SMALL MARKET ANIMAL ASSOCATION PROJECT ATTENDANCE RECORD

(this must be filled out when presenting for signatures at the office

MEETING NAME	LOCATION	DATE	POINTS	SIGNATURE OF LEADER, SUPERINTENDENT OR MSU STAFF

<u>Please note</u>: This form must be included with your record notebook and turned into the weigh master on entry day of the Fair. You need to accumulate **nine (9) points** to be allowed to sell your animal. **Six (6)** of these nine (9) points must come from club meetings. **Three (3)** nonclub points must come from other types of meetings (example: clinics, shows, workshops, fair clean-up and/or county-wide awards).