


My 4-H Year (8-10 year olds)


Year

Name			Birthdate	
Address				
4-H Club		Yr. joined 4-H		

These are my goals for this year:

EX: Raise a baby pig; Learn to work with clay; Learn to plant & care for vegetables; Learn to groom my dog; Learn to use microwave

These are my projects for this year:

EX: Swine I; Visual Arts; Veg Gardening A; Dog I

My Photo


I have evaluated my records & believe they are accurate, complete and verify this represents my own work.

4-H Member

Date


We/I have reviewed this record book.

4-H Leader(s)

Date

EX: 4-H Swine Show/Champion Duroc Barrow/4-H Fair; 4-H Visual Art Show/State Fair Alternate/4-H Fair; Honor Roll/High Honors/School; Spelling Bee/Top 5th Grader/School; Music Contest/First/County Contest; Fine Arts Show/2nd Place/County Fair

Journal of all your Activities, Events and Experiences

Use this section to record ALL activities, events, and experiences you attended and participated in as you have them. Include 4-H, school, sports, church, and volunteer activities.
 SUCH AS: Meetings, Workshops, Contests, Tours, School, Citizenship, Leadership, Sports, Camps
 EX: 4-H Foods Workshop; 4-H Fair Orientation Program; 4-H Camp; Traveling Soccer Team; Speech Contest; School Play; VBS;

[illegible]

4-H Story - write your story in space provided below

Provide a story/extended response below about your year in 4-H. Tell what you learned this year and whether you were able to meet your goals listed on the first page. Tell what you liked best about your year in 4-H and what you'd like to do next year. MINIMUM OF ONE PARAGRAPH (4-5 sentences)

EX: This year I learned to plant and grow vegetables in our garden. I got to plant carrots, potatoes, sweet corn, and green beans. I was really excited about the sweet corn because it is my favorite vegetable! Some of the hot days I had to be sure to go out and water the garden. I think I met my goal of learning to plant and care for vegetables. I liked showing my vegetables at the Fair the best. Next year I hope to plant some different things in my garden and might try strawberries.

