	[image: image1.jpg]

	Fond du Lac County

Market Livestock Committee
227 Administration/Extension Building, UW Center

Fond du Lac, WI 54935

MARKET LIVESTOCK PRODUCTIONPRIVATE

RECORD FORM

Fond du Lac County

Name:_____________________

4-H Club or FFA Name:________________

Directions
1. Market Livestock record requirements for animal sold at FdL Co Market Auction:

· Pages 1 thru 4 of this form are to be completed by all exhibitors who sell a market animal in the Fond du Lac County Market Livestock Auction for the animal that sold.

· These pages must be mailed to, or dropped off at the UW Extension office by 4:30 p.m. on or before the Friday following Labor Day (no exceptions).

· Failure to complete these pages in an acceptable and complete manner will result in loss of sale privilege for the next year's market livestock sale.

· Members of the Fond du Lac County Market Livestock Committee will review forms.

2. Market Livestock record requirements for 4-H market livestock project:

· Complete pages 1 thru 4 and place them in your 4-H record book, which is turned in to your club leader.

· You may photocopy your completed market livestock pages 1-4, prior to turning them in to the Market Livestock Committee, rather than rewriting them.

· You must also complete a Member Project Evaluation (MPE).

	An electronic version of this form is located at:

http://fonddulac.uwex.edu/4h/records/ or at:

http://fyi.uwex.edu/fdlmeat/forms/

PROJECT EXPENSES
(See Data Explanation, pg.3)

1) If animal was purchased, record the following:

	Date:
	
	
	Location/Owner:
	
	
	Price:
	

2)
Value of Animal at date of initial weigh-in: .

3)
Date of initial weigh-in: .

4)
Date of final weigh-in: .

**Date when animal was marketed - at the fair, after the fair, or used at home.

5)
Days elapsed from initial to final weigh-in: .

6)
Calculate your direct costs from the time of initial to final weigh-in:

	PRIVATE FEED COSTS:
	A
	B
	A x B

	
TYPE
	Total Pounds Fed
	Avg. Cost/lb. ($)
	Cost

	
GRAIN (or Grain Mixture)
	
	
	

	
PROTEIN SUPPLEMENT
	
	
	

	
MINERAL SUPPLEMENT
	
	
	

	
SALT
	
	
	

	
SILAGE
	
	
	

	
HAY
	
	
	

	
OTHER:
	
	
	

	
	
	
	

	
TOTAL FEED COST:
	 $.

OTHER COSTS:
*Note:
In this section, include items such as drugs, veterinarian fees, fly spray, exhibiting costs, trucking and selling animals, etc. The addition of receipts for purchased items with your records is encouraged.

	PRIVATE DATE
	ITEM
	COST ($)

	
	
	

	
	
	

	
	
	

	
	
	

	
TOTAL NON-FEED COST:
	

DATA EXPLANATION

A.
Project Expenses

2.
To estimate the value of the animal at the date of initial weigh-in, you may want to contact a local livestock market barn or refer to newspaper market quotes in your area. Or, if you purchased your animal, add any costs (feed, trucking, etc.) incurred form the date of purchase to the date of initial weigh-in to arrive at a value. Either method is acceptable.

3,4,5.Use a calendar and count the number of days that elapsed from the time of initial weigh-in until the time of final weigh-in.

6.
The direct or variable costs are those expenses such as feed, minor equipment items, veterinary, and other related expenses other than housing facility and major equipment items which are called fixed costs. Fixed costs are very important but we will not consider them here because of the wide variability from farm to farm and the difficulty in estimating these figures.

Feed Costs make-up a major portion of your total direct costs. The cost of your grain or grain mixture will likely vary throughout the feeding period. Be sure to take this into account as you figure your average cost/lb. in column B. Forage (hay, silage) should also be valued based upon production costs and/or current market value. To convert $/ton to $/lb., use the following formula:

$/lb.
=
$/ton

2000

Your parents, the feed mill, and the Extension Office are good sources of information in helping you obtain feed values.

PROJECT INCOME
MARKETING:
	Date Sold
	
	Quantity Sold
Or Used
	
	Price or Value Per lb.
	
	Total Income
Or Value

	
	
	
	
	
	
	

EXHIBITING:
	PRIVATE DATE
	CLASS
	LOCATION
	PLACING RECEIVED
	PREMIUM ($)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
TOTAL EXHIBITING INCOME:
	

FINAL PROJECT SUMMARY
	A.
	Total Feed Expenses (from pg. 2)
	$

	B.
	Total Non-Feed Expenses (from pg. 2)
	$

	C.
	Total Direct Costs (A+B)
	$

	D.
	Value of Animal at Initial Weigh-in (from pg. 2)
	$

	E.
	Total Marketing Income (from pg. 3)
	$

	F.
	Total Exhibiting Income (from pg. 3)
	$

	G.
	Total Income (E+F)
	$

	H.
	Net Income (+ or -) over Direct Costs (G - C - D)
	$

	FEED EFFICIENCY SUMMARY

	A.
	Weight at Initial Weigh-in
	
	lbs.

	B.
	Total Feed Expenses
	$
	

	C.
	Days From Initial to Final Weigh-in (from pg. 2)
	
	Days

	D.
	Weight at Final Weigh-in
	
	lbs.

	E.
	Total Pounds Gained (D - A)
	
	lbs.

	F.
	Average Daily Gain (E/C)
	
	lbs.

	G.
	Feed Cost Per Pound of Gain (B/E)
	
	$/lb. Gain

RESULTS OF CARCASS CUT-OUT

(if entered in carcass show)

	DATE:
	

	LOCATION:
	

	Loin Eye Area:
	
	
	in.2

	Back Fat:
	
	
	in.

	Dressing Percentage:
	
	
	% (carc wt./live wt.)

	
	
	
	

	Carcass Final Grade:
	
	

	
	% Lean

	
	(Swine)

	
	Quality
	
	(Beef and Lamb)

	
	Yield
	
	(Beef and Lamb)

	
	BCTRC
	
	(Lamb)

Did you send a thank-you note to the buyer of your market animal? Yes No

Return this form to:
Market Livestock Committee

C/O Fond du Lac County UW-Extension

227 Administration/Extension Bldg.

400 University Drive

Fond du Lac, WI 54935
1
R:\Ag\Meat Animals\MLP 2013.doc
2

[image: image1.jpg]