[image: image1.png]IOWA STATE UNIVERSITY

University Extension

	Youth and 4-H

	Advanced 4-H Project Record

	Year:
	
	

	Every project requires at least 2 stated goals.

	Name:
	
	County:
	

	

	Age:
	
	Grade:
	
	Years in 4-H:
	

	

	Project area:
	

	

	Years enrolled in this proejct, including this year:
	

	

	(A project continues all year. It includes what you do and learn in the project in which you enrolled; an exhibit is only one part of all you do in a project.)

	

	Goals
	Each goal statement should include the Action-Result-Timetable of your plans.

	

	

	Communication
	Record presentations (talks, demonstrations, newspaper articles, radio interviews, etc.) you have given in this project this year. Include the topic, kind of presentation, type of group reached, and number in audience.

	

	

	[image: image2.jpg]

and justice for all . . .

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Many materials can be made available in alternative formats for ADA clients. To file a complaint of discrimination, write USDA, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC 20250-9410 or call 202-720-5964. Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture. Stanley R. Johnson, Director, Cooperative Extension Service, Iowa State University of Science and Technology, Ames, Iowa.

	4H 0096C

	Action plan
	Record what you did and learned in this project as you go through the year. Be specific by telling how many and what items were made or selected, animals fed and cared for, decisions, plans carried out, etc.

	

	

	Citizenship
	Record your citizenship and community service experiences (helping others) related to this project. Include activities of benefit to the community, school, church group, a neighbor, etc.

	

	Leadership
	Record your leadership activities related to this project, such as teaching others, leading workshops, organizing an activitiy,etc.

	

	

	General financial summary
	This summary is optional but can be used with any project to record costs of owning or making an item, comparing costs, etc. (Specific financial worksheets are also available for some projects.)

	

	Expense Items
	Amount
	Income Items
	Amount

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Total Expense
	
	Total Income
	

	

	Recognition and exhibits
	Record any recognition such as your name being in the paper, congratulatory notes, certificates, or awards received related to this work. Also, list the exhibits you had in this project and placings received.

	

	Reflections
	Tell about your overall 4-H experiences in this project. Evaluate your personal growth, learnings, successes, disappointments, fun and frustrating experiences, and plans for the future.

	

	

	During the year
	Attach pictures, clippings, livestock worksheets, fair exhibit write-ups, and other information on additional pages.

	

	Information on this form may be adapted or modified for use with computer, video tape, or audio tape.

	

	Prepared by 1995-1997 Record Keeping Club Task Force Subcommittee; Melva L. Berkland, Extension Communication Specialist; Donna Fincham, Composition Consultant, Creative Services, Instructional Technology Center; and Lonna Nachtigal, Illustrator.

1

