


4-H Sheep Project

Union County
Record Sheet
1-2 Grade 11

Name: _____ 4-H Club _____

1. If a lamb weighed 132 pounds and had a carcass weighing 91 pounds, what would the dressing percentage be for that lamb?

2. Show on the lamb proper injection sites:


3. Match the following reproductive terms:

- | | |
|---------------------|---|
| _____ Gestation | A. Egg produced by the ovary |
| _____ Ejaculation | B. An external pouch of skin that covers the testicles |
| _____ Ovulation | C. Growth period when reproductive system reaches maturity |
| _____ Hormone | D. Period of time from the end of one heat cycle to the next |
| _____ Puberty | E. Release of a mature egg from the follicle |
| _____ Estrous Cycle | F. The male sex cell |
| _____ Sperm | G. Canal leading from the uterus |
| _____ Scrotum | H. Specific chemical messengers secreted by the glands |
| _____ Ovum | I. discharge of semen |
| _____ Vagina | J. The length of the period between fertilization and lambing |

4. What are some of the differences between a commercial flock and club lamb flock?

5. If I had ewes in the early stages of pregnancy and was feeding them free choice poor alfalfa hay and a little corn, do I need to feed them a protein supplement? Why or why not?

6. Describe two methods for docking sheep:


7. If the medicine bottle says to give the shot IM, what does that mean?

8. Describe proper care of the lamb after it is born:

9. What are the 6 areas to evaluate finish or condition on a lamb?

10. Describe how to take a sheep's temperature:

11. Sheep produce all of the vitamins they need except _____, _____, _____.

12. Identify the following diseases by their symptoms:

A. Death usually occurs suddenly. _____

B. Small to large mass protrudes from the rectum _____

C. Watery, dark diarrhea, often containing blood _____

D. Udder becomes hard, painful, swollen and reddened _____

E. Distinct odor and lameness _____

13. What is the ideal rib eye area for lambs?


14. Most animal related accidents are the result of _____

15. If I had a ewe breed on August 23, what day should I be looking for her to come back into heat?

Horses, cats, and dogs are not required to complete numbers 2 and 3.

Animals Owned

Animals Name	Breed	Sex	Date of Birth	Date Obtained

1. Expenses for the Animal(s)

Animal(s) *if purchased* \$ _____
 Feed \$ _____
 Bedding \$ _____
 Vet \$ _____

Total Expenses \$ _____

2. Income from Animal(s) *market animals sold* \$ _____

Estimated value of animal to be sold in 4-H Auction \$ _____

Total Income \$ _____

3. Value of breeding animals

Value of your cat or dog

Asset Value \$ _____

\$ _____

Net Profit / Loss \$ _____

Member Signature: _____

Parent Signature: _____

Leader Signature: _____