

2020 Horse Project Record Book

Exhibitor's Name: _____

Club Name: _____

Number of years in the horse project area? _____

Clover Sprouts
Ages: 5-7

Members Signature: _____

Parents Signature: _____

Or

Leader Signature: _____

Resource to be used to complete this record book: "4-H Horse Science",
"4-H Horse and Horsemanship", "Horseless Horse" books

2020 Project Record Book Point Sheet

Project record book must be complete, have a photo, and member signature and parent or leader signature, in order to be graded.

Page	Title	Pts. Received	Pts. Possible
1	Cover Page		5
2	Point Sheet	xxxx	0
3	Requirements		2
4	Project Photos		8
5	Spot the Difference		15
6	Color the Breed		5
7	True or False		5
8	Back to the Barn		5
9	Markings		7
10	More Markings		6
11	Horse Breeds		4
12	End Page		1

Your total point score: _____

Total points available: _____

2020 Project Record Book Requirements

1. All books are required to have a photo of the project animal or horse project related photo.
2. All book must be signed by exhibitor and parent or leader.
3. All pages must be completed regardless of incorrect answers.
4. Do not leave any blank answers.
5. Adults may help but not do this book, obvious adult contribution will be penalized.
6. Creativity, effort, correctness and completeness are the goal.
7. Coloring is allowed and encouraged and required on some pages.
8. Project book must be hole punched and placed in the green folder provided to member when turned in.
9. No binders, puff paint or sheet protectors
10. This project record book must be completed and turned in at the May 1st .

Lets get started!

Start date of book: ____/____/____

Name of Project Animal: _____

Project Photographs

Include at least four photos with captions that reflect what you do with your horse and/or how you care for him/her.

Can you spot 15 things that are different in these 2 pictures

Color

Always wear sturdy boots or shoes around horses to protect your feet from serious injury if you get stepped on.

True or False

Help the mare & foal find their way back to the barn.

Markings of Horses

Many horses have white markings on their faces. These white markings have names. Name the follow markings on the horses below. Use the word bank to help fill in the blank.

Bald Face

Star and Stripe

Star

Star, Stripe,

Snip

Blaze

Stripe (strip)

Markings of Horses Continued

Many horses have white markings on their legs. These white markings have names. Name the follow markings on the horse legs below. Use the word bank to help fill in the blank.

**Ankle
Pastern**

Sock (Half Stocking)

**Stockings
Coronet**

Horse Breeds

Color and name breeds

What is this breed: _____

What is this breed: _____

The End

Date Complete ____/____/____

Project record book created by: 4-H Horse Leaders project record book committee and teen leaders in conjunction with MSUE 4-H Programing Staff.

**MICHIGAN STATE
UNIVERSITY
EXTENSION**

MSU is an affirmative-action, equal-opportunity employer. Michigan State University Extension programs and materials are open to all without regard to race, color, national origin, gender, gender identity, religion, age, height, weight, disability, political beliefs, sexual orientation, marital status, family status or veteran status.

CONTACT:

St. Clair County MSU Extension

Lori Warchuck, 4-H Program Coordinator

(810) 989-6935

MICHIGAN STATE

U N I V E R S I T Y

Extension

MSU is an affirmative-action, equal-opportunity employer, committed to achieving excellence through a diverse workforce and inclusive culture that encourages all people to reach their full potential. Michigan State University Extension programs and materials are open to all without regard to race, color, national origin, gender, gender identity, religion, age, height, weight, disability, political beliefs, sexual orientation, marital status, family status or veteran status.