Waushara County 4-H Project Record Book Sheets
Each 4-H member is asked to follow these guidelines in completing their project record sheets:

(For each project enrolled in, except Cloverbuds and Exploring, members are to complete a Waushara County 4-H Member Project Record Sheet. If you have a project in which you may wish to separate it into two different focuses (i.e.-breeding and market animals), please contact the 4-H Youth Development about the procedures for doing this.

(Cloverbud project members will complete the Waushara County 4-H Cloverbud Record Book.

(Exploring members will complete the Exploring Project Record Sheet.

(Market animal project members: Members enrolled in the Market Animal project (in addition to any the following: beef, sheep, swine, poultry, or rabbit) are to complete the Market Animal Financial Record for each species as well as the Waushara County 4-H Member Project Record Sheet for each species. An example is: You are enrolled in sheep and swine. You will complete a 4-H Member Project Sheet and a Market Animal Financial Record for sheep and a 4-H Member Project Record Sheet and a Market Animal Financial Record for hogs.

(Dairy project members: You are to complete or update a Lifetime Dairy Record for each project animal you work with this year. If this is the first year you work with an animal, begin a Lifetime Dairy Record sheet for that individual animal. If you have worked with an animal two or more years, update the record sheet you started the first year you worked with the project animal by including this current year’s information.
(Horse project members: You are to complete or update a Lifetime Horse Record for each project animal you work with this year. If this is the first year you work with an animal, begin a Lifetime Horse Record sheet for that individual animal. If you have worked with an animal two or more years, use the first two pages of the horse’s initial lifetime record and complete the third and fourth pages with this current year information.

(Upon receipt of your project literature, please check to make sure you received the correct project record sheets. If you are missing any sheets, please contact the UW-Extension for copies of the needed record book sheets.

(Attached to this sheet is a listing of sample project goals 4-H members in Waushara County have used in previous years. Read through these as well as your project literature with your parents and project leader to get some ideas of what you can accomplish in the project you enrolled in. Also attached are two sample project record sheets that can be used as a guide in completing yours.
