

Maryland 4-H Animal Science – Camelids Project Record

Name		4-H Age		
Primary Club Name		J		
Years in 4-H		Years in th	is Project	
I have completed thi	s record and believe a	ll informatior	n to be complete a	ind accurate.
Member's Signature	Date	Parent's	Signature	Date
Please indicate your Animal S	cience Project Area			
□Llama □Alpaca				
Are your project animal(s) □	Owned □Leased			
What goals did you set for you	our project this year a	nd did you a	achieve them?	
1.				
2.				
3.				
What were two things you le	arned from completing	g this projec	t this year?	
1.				
2.				
What is one thing you would	like to improve or do	differently v	vith your project n	ext year?

Life SkillsDescribe the Life Skills you used and what you learned in relation to your project.

I used one or more of these Life Skills from the Targeting Life Skills Wheel	What I learned as a result of using this skill.		
HEAD Example: Decision Making	I learned that I needed to be sure to budget my money when purchasing my rabbit projects so I would have enough to cover all of my expenses.		
HEART Example: Sharing	I learned how to give younger 4-H members pointers on how to fit and show their animals properly.		
HAND Example: Healthy Life Choices	I learned that animals don't grow well unless they receive the proper food.		
HEALTH Example: Managing Feelings	I learned to control my feelings when I became frustrated that my pig would not cooperate to get loaded on the trailer		

I used one or more of these Life Skills from the Targeting Life Skills Wheel	What I learned as a result of using this skill.
HEAD	
HEART	
HAND	
HEALTH	

The diagram below shows many of the Life Skills learned in 4-H:

Courtesy of Iowa State University-Used with Permission 11/2012

Include	Project Activities e: Field Trips, Skillathon, Judging, Workshops, Quality As All project activities listed should be about this	ssurance, Class Participation, etc. project area only.
Date	Name of Activity/Event	Location (School, Club, County, Regional, State, National etc.)

	Project Communications All project communications listed should be about this project area only.		
Date	Type of Communication (Speech, Demonstration, Visual Presentation, etc.) Title Location (School, Club, County, Regional, State, National etc.)		

Project Exhibits Include: Fairs, Shows, Community Events, etc. All project exhibits listed should be for projects in this area only.			
Date	Exhibit	Location/Event	Placing (if applicable)
			(ii application)

	Table 1: Alpaca Complete information for		
	Alpaca #1	Alpaca #2	Alpaca #3
Name of Animal			
Color			
Markings (be specific)			
Height			
Breed Registry Information (If Applicable)			
Animal's Date of Birth			
Sex			

	Table 2: Feed Expenses			
Date Purchased	Type of feed (grain, mix, hay, supplement, pasture, silage)	\$/lb (total cost divided by lbs)	Pounds (lbs)	Total Cost
	Total pounds and total feed costs			

Table 3: Health and Veterinary Record and Expenses Record routine and emergency veterinary visits and include specific shots, dentistry, deworming, test(s) performed, etc. If you lease an alpaca and are not directly responsible for these expenses, you must still complete these sections. Date Alpaca's Name Reason For Visit (Vaccines, Health Papers, Routine Checks) Checks) Treatment Cost Checks) Total Veterinary Costs

		Table 4: All Other Expenses Includes: Halter, Bedding, Training, etc.	
Alpaca's Name	Date	Explanation of Items	Cost
	Total All Other Expenses		

	Table 5: All Income Includes: Premiums, Selling Offspring, Fiber, etc.	
Date	Description of Income	Income
	Total Income	

Table 6: Training Record Check commands or exercises that your alpaca has learned.			
Obstacles	Alpaca's Name	Alpaca's Name	Alpaca's Name
Leading Forward			
Backing Up/Reverse Movement			
Lead Up Stairs (Bridge)			
Lead Across Teeter Totter			
Hurdles			
Hula Hoop (Step Inside and Out)			
Maneuvering A Maze (Obstacles or Cones)			
Sprinting with Controlled Stop			
Loading and Unloading from Trailer			
Entering Through Gate			
Other (Write In)			
Public Relations			
Noise (Cans)			
Public Interaction (Petting/Towel on Back)			
Moving Large Objects (Umbrella)			
Tying a Secure Knot			
Other (Write In)			

	Table 7: Daily Care and Routine Explain the daily care and routine you follow with your alpaca
Alpaca's Name	Explanation

Financial Summary: Please make sure to use the above totals.

Determine how much money you made or lost on your project animals. You can determine your profit (or loss) by:

A. Income

1. Income Total (Table 5)		\$
	Total Income (A)	\$
B. Add Expenses		
1. Feed Expenses (Table 2)	\$	
2. Health and Veterinary Expenses (Table 3)	\$	
3. All Other Expenses (Table 4)	\$	
Total	\$	
Subtract B from A to get profit or loss	Total \$	(profit or loss)

University of Maryland Extension programs are open to all citizens and will not discriminate against anyone because of race, age, sex, color, sexual orientation, physical or mental disability, religion, ancestry, or national origin, marital status, genetic information, or political affiliation, or gender identity and expression.