Lifetime Dairy Record
LDAR
One of these summary forms is needed for each 4-H dairy project animal. It contains permanent identification, production, and financial records.

Animal's Name___ Breed:________________

Herd Ear Tag

Vaccination

 Registration

Date of Birth ____________ No. Or Tattoo:___________ Number: ____________
Number:___________

 Mo/Day/Yr

Identification Registration No.

Ear Tag No:__ or Tattoo No.:________________________

Sire's

Identification Registration No.

Name:__ or Tattoo No.:________________________

Dam's

Identification Registration No.

Name:__ or Tattoo No.:________________________
Date this animal became your project animal: _____________

Managerial Owned

(Circle the one that applies to you.)
Value or cost of animal when you started project: $________________

1.
HEALTH AND MANAGEMENT (Include such items as vaccinations, dehorning, worming, mastitis, milk fever, displaced abomasum, etc.)

	Date
	Disease, Ailment or Test
	Treatment and Remarks
	Cost

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

2.

	DISPOSAL OR SALE OF COW AND ANY OFFSPRING not listed on another sheet. Did you sell this animal this year? Did you sell any veal calves from this cow? Any embryos?

	DATE
	PRICE
	METHOD OF

SALE/DISPOSAL

	
	
	

	
	
	

	
	
	

	
	
	

LDAR
Lifetime Dairy Record

3.
BREEDING RECORD
	Breeding

Prior to
	Date

Bred
	Sire

Bred To
	Date

Bred
	Sire Used
	Date

Bred
	Sire Used
	Total

Semen

Cost
	Calving Date
	Sex

of

Calf
	Calf Ear Tag # or Record of Disposal

	First

Calving
	
	
	
	
	
	
	
	
	
	

	Second

Calving
	
	
	
	
	
	
	
	
	
	

	Third

Calving
	
	
	
	
	
	
	
	
	
	

	Fourth

Calving
	
	
	
	
	
	
	
	
	
	

	Fifth

Calving
	
	
	
	
	
	
	
	
	
	

	Sixth

Calving
	
	
	
	
	
	
	
	
	
	

4.
PRODUCTION SUMMARY

	Date Calved
	Age
	X

Milked
	Days in

Milk
	Total Production
	DHI $ Value for Milk Produced
	Linear Score for SCC
	Ranking in Herd or Deviation from Herd Average

	
	
	
	
	Milk
	%Fat
	#Fat
	%Prot
	#Prot
	
	High
	Low
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

5.
CLASSIFICATION SUMMARY
	Date
	Age
	Score
	Major Breakdowns

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

2011
Insert a sketch or attach a photo in the space above.

