

DANE COUNTY 4-H

SENIOR PROJECT RECORD

THE 4-H PROJECT IS A TOOL USED TO ACQUIRE LIFE SKILLS
9TH GRADE OR OLDER AS OF SEPTEMBER 1 OF THE CURRENT YEAR.

Name: _____

Project Record for _____

Grade in school for this project year _____

PART I All work to be completed by the youth.

1. Why did you take this project?

2. List four goals for this project this year. What would you like to do, to learn, to make or to improve in your project? *Example: Take a leadership role in the Drama project.*

1. _____

2. _____

3. _____

4. _____

PART II All work to be completed by the youth.

Years completed in project as Member (3rd grade and up) _____

1. Explain **how/why** you did/did not complete each of your goals this year.

Example: I took sole responsibility for our club's play and taught 8 new members drama games focusing on creativity and cooperation skills.

1. _____

2. _____

3. _____

4. _____

2. What new skills or knowledge did you learn this year (including tools, equipment, and literature)?

Example: Learned new non-competitive drama games and improvisation techniques.

3. How will learning these project skills help you in the future?

Example: Teaching younger 4-H'ers about drama has helped me improve my communication skills as well as my ability to relate to a wide variety of people.

4. What were some of the problems you had with this project, and how did you cope with them?

5. Explain in detail the leadership qualities/skills you gained in this project. (Ex. ability to initiate, inspire, commit, plan, organize, communicate, delegate, problem solve, execute, etc.)

6. The 4-H project promotes life skills such as leadership and sharing with others. Explain in detail how, and with whom (aside from your family) you shared any of the skills and knowledge that you have gained in this project. (Ex. Project meeting, demonstration, presentation, visits to nursing home, workshop, etc.) Be specific.

7. Have you ever received a Dane County 4-H Project Award for this project?

Junior Pin Intermediate Pin Senior Pin
 Junior Certificate Intermediate Certificate Senior Certificate
 I have not received any awards

8. I would like to be considered for a Dane County 4-H Project Award. Yes No

9. Project Leader Comments

If there is no project leader in your club for this project, then the Organizational Leader or parent should write the project leader comments and provide the signature below.

Member Signature

Project Leader Signature

PART III - Project Meetings and Project-Related Activities. Complete during the year. Add pages if necessary.

- Please carefully record all your project activities for this project for the year. For animal projects, please include veterinarian bills and costs for all care and feeding. For other projects, please include all costs including cost of materials. Print additional sheets if needed. **Cost Incurred/ Income Received information is REQUIRED at the Senior level and if missing, no award will be granted.**

Date	Meeting/Activity	Time Spent	-Cost Incurred +Income record	Skills Learned/Items Made Knowledge Gained
Ex. 6-13	Daily feedings for month	15 hours	-\$60.00	daily feed needs of my animal
Ex. 6-15-13	Vet check and shots	1 hour	-\$40.00	health maintenance
Ex. 7-23-13	Market animal sale	30 minutes	+\$200.00	learned marketing/public relations
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____

Project Picture Page

USE THIS PAGE FOR PHOTOGRAPHS

(Do not add extra picture pages.)