RECORDS FOR ORGANIC LIVESTOCK PRODUCERS*

The following records have been developed to assist organic livestock producers to verify compliance to their Organic Livestock System Plan. Some of the information is included as part of the Organic Livestock System Plan. Most of these records will be kept by the producer and reviewed by the inspector during the organic inspection. It is the responsibility of the producer to check labels and ingredient information to insure purchased feed, feed supplements and feed additives, health care products and sanitation products meet the requirements of the National Organic Program (NOP).
It should be noted that these specific records are not necessarily required for organic certification. But they can aid producers in developing their Organic Livestock System Plans and verifying compliance, dramatically shortening the inspection time, and assisting the certifying agent to assess compliance. It is also hoped that these records can assist producers to make management decisions that can increase profitability.

Inventory records have been designed to track specific products currently in use and the date they were approved by the certifying agent. These include Feed Supplements and Additives Inventory, Health Care Products Inventory, and Sanitation Products Inventory. These forms can decrease time spent by the producer preparing for certification or updates and certifying agent in assessing products. They clarify what products have been approved by the certifying agent. The producer would not need to send in labels year after year. Redundant information need not be collected by the inspector.
Not all these records are needed for each organic livestock producer. For instance, if a dairy farmer is not buying dairy replacement cows, the Source of Purchased Animals is not needed. Specific flock records have been designed for organic poultry producers. The Monthly Flock Record is a multiple use form that allows poultry producers to keep one record instead of separate records for feed storage, health care products use, and outdoor access. Any of these records can be modified by producers to fit their own specific needs. Given the difficulty in anticipating all types of animals for which these records may be used, producers may need to change column headings as needed.

1. Animals Requested for Certification. This form clarifies the type and number of animals on the farm that are actually requested for organic certification to help verify NOP Rule 205.235(c). This information may already be requested on the Organic Livestock System Plan. If not, it should be submitted with the Organic Livestock Plan.

2. Breeding Records. This form verifies implementation of NOP 205.236(a), 205.236(b), 205.236(c), 205.238(b), and 205.603(a)(12). Keep breeding records for animals used to produce organic slaughter animals and organic dairy products, and breeding stock that may be sold as organic breeding stock or organic meat products. In the event that synthetic parasiticides are used, this form tracks the date of use to verify compliance with the annotation in 205.603(a)(12).

3. Source of Purchased Animals. This form verifies NOP Rule 205.236(a), 205.236(a)(2), 205.236(a)(3) and 205.236(b) that purchased animals are certified organic, or provides verification that any non certified organic breeding stock were purchased prior to last third of gestation. If you breed your own replacement dairy cows or slaughter stock on the farm, you do not need to complete this form.

*Forms developed by James A. Riddle and Joyce E. Ford for the Appropriate Technology Transfer to Rural Areas. All forms designed to comply with the requirements of the USDA’s National Organic Program.

4. Planned or Actual Organic Feed Ration Record. This form verifies NOP Rule 205.237 and 205.238(a)(2). All feed must be certified organic and meet nutritional requirements of the animal, including vitamins, minerals, protein, and/or amino acids, fatty acids, energy sources, and fiber (ruminants). Vitamins, minerals and amino acids are defined by the NOP Rule as feed supplements or feed additives. Feed information on males used solely for breeding does not need to be verified. If you are requesting certification for the first time and have not begun feeding organic feed, provide information on your planned rations. Submit this information with your Organic Livestock Plan. This feed ration record includes both purchased and feed crops grown on your farm.

5. Purchased Organic Feed Record. This form verifies NOP Rule 205.237. All feed must be certified organic. Use of animal drugs and hormones to promote growth is prohibited. Plastic pellets for roughage are prohibited. Mammalian or poultry slaughter by-products are prohibited to be fed to mammals or poultry. This record can also serve as a storage record to eliminate the use of Organic Feed Storage Record.

6. New Organic Dairy Herd Feed Record. This form verifies NOP Rule 205.236(a)(2)(i) and (ii), and is used only for new dairy herds. It is used to calculate percentages of organic vs. non-organic feed rations. When an entire, distinct herd is converted to organic production, the herd must be fed a minimum of 80% certified organic or certifiable feed for 9 months, followed by 100% organic feed for 3 months. Your Organic Farm Plan must include field history records for feed crops grown on your farm. Pasture history information is contained in the Outdoor Access and Pasture Record or on the Field History Record. Include ration information on feed supplements and additives, such as salt or mineral mixes. If the feed ration changes seasonally, indicate actual dates ration was fed.

7. Feed Supplements and Additives Inventory. This form verifies NOP Rule 205.237(a) 205.237(b)(2), 205.237(b)(6), and 205.603(c) and (d). Nonsynthetic and synthetic substances allowed under 205.603 may be used as feed additives and supplements. Supplements and additives are provided for adequate nutrition and health maintenance for the species at its specific stage of life. Use of feed additives and supplements in violation of the Federal Food, Drug and Cosmetic Act is prohibited. This record can assist the producer and certifying agent to track use of approved feed supplements and additives. The producer keeps this ongoing list to show specific products currently in use and the date they were approved by the certifying agent. It is the responsibility of the producer to check labels and ingredient information to insure feed supplements and feed additives meet the requirements of the NOP.

8. Organic Feed Storage Record. This form verifies NOP Rule 205.237(a). Use this form to verify harvest of feed crops, storage of purchased feeds, and/or proper handling of organic feeds, feed supplements and additives to prevent commingling or contamination. If you are a poultry producer and only purchase organic feeds, you may choose to keep storage information on the Monthly Flock Record.
9. Organic Livestock Outdoor Access and Pasture Record. This form verifies 205.239(a)(1) and (2). Use this form to show that pastures/paddocks are used to provide outdoor access, shade, exercise, fresh air and direct sunlight, as well as access to pasture for ruminants. This form can also be used to monitor outdoor access for poultry operations.

10. Health Care Products Inventory. This form verifies NOP Rule 205.238, 205.603(a)(5)-(14) and 205.603(b)(1)-(6). Vaccinations are allowed. Hormones for growth promotion, use of synthetic parasiticides on a routine basis, or animal drugs are prohibited. NOP 205.603 currently allows electrolytes (without antibiotics), glucose, iodine, magnesium sulfate, parasiticides (with specific annotations for use), biologics/vaccines, iodine (topical treatments), lidocaine (local anesthetic, requires 90 day withdrawal period after administration to slaughter livestock or 7 days to dairy animals), hydrated lime (not for cauterizing physical alterations or deodorizing animal wastes), mineral oil (topical use and lubricant), procaine (local anesthetic, requires 90 day withdrawal period after administration to slaughter livestock or 7 days to dairy animals), and copper sulfate. Synthetic materials may be added to NOP 205.603 periodically. This form clarifies exactly what health care products and vaccines are in current use on a livestock operation.
11. Sanitation Products Inventory. This form verifies NOP Rule 205.603(a). The following are allowed as disinfectants or sanitizers: alcohols, ethanol (disinfectant and sanitizer, not as a feed additive), isopropanol (disinfectant only), chlorine materials (disinfectant and sanitizer facilities and equipment. Residual chlorine levels in the water shall not exceed the maximum residual disinfectant limit under the Safe Drinking Water Act - calcium hypochlorite, chlorine dioxide, sodium hypochlorite), chlorohexidine (veterinarian conducted surgical procedures, and teat dip when alternative germicidal agents or physical barriers have lost their effectiveness), iodine, hydrogen peroxide, phosphoric acid (use as equipment cleaner only, provided that there is no direct contact with organic livestock or land).

12. Individual Organic Animal Health Record. This form verifies NOP Rule 205.103(2), 205.103(4) in conjunction with 205.238(a)(6), 205.238(c)(1)-(7), 205.603 and 205.604. Preventive health care practices must be used, including specie selection, nutritional feed ration, good housing, good pasture, exercise, physical alterations and vaccines. Synthetic medications, including parasiticides, must be on the National List 205.603. Antibiotics, growth hormones, and synthetic parasiticides on a regular basis (never to slaughter stock) are not allowed. All drugs used must be allowed by Federal Food, Drug and Cosmetic Act. You cannot withhold medical treatment to preserve organic status. All livestock treated with prohibited substances must be clearly identified. If you add breeding information, this record could also be used as a breeding record. This record is clearly not used for poultry operations.

13. Organic Egg Layers Monthly Flock Record. This form verifies NOP Rule 205.103(2), 205.103(4) in conjunction with 205.238(a)21(6), and 205.238(c)(1)-(7). This record documents information about a specific poultry flock as well as organic feed, mortality of hens (a guide to health problems), use of health care products and/or vaccinations, outdoor access and egg production. A producer uses one page per month. The Organic Egg Layers Monthly Flock Record and the Organic Meat Poultry Flock Record are examples of portrait and landscape records. Either can be modified to meet a producers' specific needs.
14. Organic Meat Poultry Flock Record. This form verifies NOP Rule 205.236(a)(1), 205.236(c), 205.238, 205.239(a)(1). This record documents information about a specific poultry flock as well as organic feed, mortality of chickens (a guide to health problems), use of health care products and/or vaccinations, outdoor access and egg production. One page can serve as the entire record for a single flock. If a flock is kept longer than 13 weeks, additional rows can be added.

15. Organic Livestock Slaughter/Sales Summary. This form helps to verify NOP Rule 205.103(2) and 205.236(c). This record is designed to track the slaughter and sale of individual animals or groups of animals. Small operations that sell packaged meat in small amounts may want to modify this record to keep an inventory of various meat products in the freezer. For instance, the record would apply to one animal or group of animals that were slaughtered at the same time. Change column headings to reflect specific cuts of meat, i.e., hamburger, steaks, roasts, with total amount of that cut. If user fees are paid to a certifying agent, a column could be added to show user fees were paid.

16. Monthly Organic Egg Packing Record. This form helps verify NOP Rule 205.103(2) and (4), and 205.236(c). This record tracks the packaging of organic eggs, including the number of eggs that were cracked or otherwise damaged. Column headings could be changed depending on the sizes of eggs sold. The Best by date is the lot #.

17. Monthly Organic Egg Sales Summary. This form helps verify NOP Rule 205.103(1),(2) and (4), and 205.236(c). This is a hypothetical record for a small organic egg operation. It is assumed eggs are sold to 3 buyers. The daily totals should correlate to the Monthly Organic Egg Packing Record. The producer can modify this record as needed.
1. Animals Requested for Certification

Producer Name__

Year__________

Code: O – Organic; T – In transition or conversion to organic status (breeding stock only); C – Conventional

	Livestock Type
	Number: Females

 O T C
	Number: Males

 O T C
	Number: Castrated Males

 O T C
	Number: Young Stock

 O T C

	Beef
	
	
	
	
	
	
	
	
	
	
	
	

	Dairy
	
	
	
	
	
	
	
	
	
	
	
	

	Hogs
	
	
	
	
	
	
	
	
	
	
	
	

	Buffalo
	
	
	
	
	
	
	
	
	
	
	
	

	Sheep
	
	
	
	
	
	
	
	
	
	
	
	

	Goats
	
	
	
	
	
	
	
	
	
	
	
	

	Deer
	
	
	
	
	
	
	
	
	
	
	
	

	Chickens
	
	
	
	
	
	
	
	
	
	
	
	

	Turkeys
	
	
	
	
	
	
	
	
	
	
	
	

	Ducks
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

2. BREEDING RECORDS

 Producer Name_______________________________________

Year__________

	Bred organic animal ID
	Bull
 ID or sire
	Projected freshening date
	Actual

freshening date
	Name and date of last use of parasiticide

	Calf ID

	Disposition of calf:

sell as non-organic, sell as organic, or replacement stock

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

3. Source of PURCHASED Animals

 Producer Name_______________________________________

Year__________
	Type of livestock purchased
	ID # or

name
	Date of purchase
	Purchase source
	Certified organic by which agency
	If not certified organic, date started feeding 100% organic feed
	Projected or real freshening date

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

4. PLANNED OR ACTUAL ORGANIC Feed Ration RECORD

Producer Name_______________________________________

Year__________

Livestock Species______________________________________

Use this record for all types of livestock, including poultry. List planned/actual feed ration ingredients, percent of ration and whether organic (O) or non-organic (N-conventional/transitional). Example for egg layers under females: high lysine corn, cracked, O, 48%; roasted soybeans, O, 22%, oats, O, 20%, organic poultry premix, O, 7%, calcium, NO, 2%, sea kelp, NO, 1%. If you feed different rations at different times of the year or for different periods of growth, indicate how long, what seasons or what growth stage.

	Feed ration

ingredient
	Type of animal

 Females Males Castrated Males Young Stock

 O/NO % O/NO % O/NO % O/NO %
	Time period or

growth stage

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

5. Purchased ORGANIC Feed Record

Producer Name:______________________________________

Use this form only for purchased feed. Keep on file several copies of labels as the certification agent may need copies of the labels.

	Type of purchased feed
	Quantity purchased
	Date

 purchased
	Source(s) or brand
	Certified organic by which agency
	Storage location

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

 6. NEW ORGANIC DAIRY HERD FEED RECORD

Producer name:_______________________________

Check all types of animal receiving this feed ration
: Dairy cow ٱ Heifers ٱ Calves ٱ

Give date you plan to begin or began feeding 100% certified organic feed:___________________

	Feed

(pasture, corn, hay, silage, etc.)
	% of daily ration
	Certified organic (CO), certifiable (C) , transitional (T),

non-organic (NO)

	Source of feed

 (field numbers if grown by you or from whom you purchased)
	What date did you start feeding this feed?
	What date did you discontinue feeding this feed

 (if applicable)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

7. Feed Supplements and Additives INVENTORY

Producer Name_______________________________________

Year__________

Use this record to verify approved ingredients in feed supplements and/or additives for breeding stock, slaughter stock and other organic animals and monitor use. Keep on file several copies of labels as the certification agent may need the labels.

	Feed supplement/

additive
	Source or brand
	Date of first use
	Synthetic ingredients

yes (Y), no (N)

or

 don't know (?)
	Genetically engineered ingredients

yes (Y), no (N)

or don't know (?)
	Date approved by certification agent
	Reason for use
	Date discontinued use

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

8. ORGANIC Feed Storage RECORD

Producer Name______________________________________

Year__________

Type of Storage_____________________

 Storage ID # _______________________

Indicate if this storage is: organic only (() ______,or used also for transitional, buffer or conventional crops(()______

	Date crop/feed stored
	Type of crop/feed
	Field #
	Lot # of purchased feed
	Quantity in
	Quantity out
	Date cleaned

and methods used

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

9. ORGANIC LIVESTOCK OUTDOOR ACCESS AND PASTURE RECORD

Producer Name

Code: O = Organic; T = Transition/Conversion to Organic; C = Conventional.

Give date and rate of application for inputs to pastures. Indicate if the field is also used to harvest hay or other feed crops.

	Code

O/T/C
	Pasture

#
	# of

acres
	Stocking rate:

of animals/time period

	 Year_____

Crops planted and

inputs applied
	 Year_____

Crops planted and inputs applied
	Year_____

Crops planted and inputs applied
	Year_____

Crops planted and inputs applied

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

10. HEALTH CARE PRODUCTS INVENTORY

Producer Name___

Use this record to monitor inventory of approved health care products and vaccines used in your operation on any organic animals. Keep on file several copies of labels as the certification agent may need the labels. You still need to keep individual herd health records or flock records to show specific dates of use on specific animals.

	Health care product
	Source or brand
	Date of first use
	Synthetic ingredients

Yes (Y), No (N)

or don't know (?)
	Genetically engineered ingredients

Yes (Y), No (N)

or don't know (?)
	Date approved by certification agent
	Reason for use
	Date discontinued use

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

11. SANITATION PRODUCTS INVENTORY

List all detergents, acid washes, sanitizers, teat dips and other cleaning products used in organic livestock housing, organic dairy milkhouse, or other locations.

	Sanitation product and brand name
	Reason for use
	Date approved by certifying agent
	Date of first use
	Date discontinued use

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

1. If chlorohexidine is used as a teat dip, list alternative germicidal products and/or management strategies you currently use or have used in the past.

12. INDIVIDUAL ORGANIC ANIMAL HEALTH RECORD

Name of Animal_____________________________ Tag # or ID #___________________________ or Description of Animal___

 (attach photograph if needed)

Birthdate_________________________________

Date Animal Sold__________________________
 Date Animal Died___________________________

Cause of death___
If the animal died, did you withhold medical treatment to preserve its organic status? Yes () No ()

	Vaccinations
	Date
	Vaccinations
	Date

	
	
	
	

	
	
	
	

	
	
	
	

	Physical alterations (examples: castration, beak trimming-poultry, tail docking-sheep, nose rings-calves)
	Date
	Physical alterations
	Date

	
	
	
	

	Health care problem
	Practices used to

prevent problem, if any
	Health care product used
	Date used
	Effectiveness

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

13. ORGANIC EGG LAYERS MONTHLY FLOCK RECORD

House # or ID___________________
Date Chicks/Pullets Placed___________________________

House size______________________
Total # of Chicks/Pullets Placed_______________________

Breeds_________________________ Outdoor access ID:_________________________________ Outdoor access acreage:___________
Date poultry allowed outdoor access:___________________

Month ((): January_____ February_____ March_____ April_____ May_____ June_____ July_____

 August_____ September_____ October_____ November_____ December_____

	Day
	# Died
	# of Eggs
	# of Flats
	Vaccinations, water additives, health care products used
	Results
	Water

usage
	Feed

Bin #_____
Amt in Lot #

	1
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	
	

	16
	
	
	
	
	
	
	
	

	17
	
	
	
	
	
	
	
	

	18
	
	
	
	
	
	
	
	

	19
	
	
	
	
	
	
	
	

	20
	
	
	
	
	
	
	
	

	21
	
	
	
	
	
	
	
	

	22
	
	
	
	
	
	
	
	

	23
	
	
	
	
	
	
	
	

	24
	
	
	
	
	
	
	
	

	25
	
	
	
	
	
	
	
	

	26
	
	
	
	
	
	
	
	

	27
	
	
	
	
	
	
	
	

	28
	
	
	
	
	
	
	
	

	29
	
	
	
	
	
	
	
	

	30
	
	
	
	
	
	
	
	

	31
	
	
	
	
	
	
	
	

	
	
	
	
	TOTALS
	
	

14. ORGANIC MEAT POULTRY FLOCK RECORD

House # or ID:

Total # of chickens produced:___________________

Date chicks placed:_____________ Breeds:__________________________ Total # of chicks placed:________________________

Outdoor access ID:_____________ Outdoor access acreage:_____________ Date poultry allowed outdoor access:______________

Slaughter Date:________________

In columns for Day 1 through Day 7, record the number of birds that died on a daily basis.

	Week
	Day 1
	Day 2
	 Day 3
	Day 4
	Day 5
	Day 6
	Day 7
	Problems
	Name of vaccines/ health care products used and date given
	Water usage
	Feed

Bin #

Amt in Lot #

	1
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	
	
	
	
	

15. ORGANIC LIVESTOCK SLAUGHTER/SALES SUMMARY

Producer_____________________________ Slaughter Facility__________________ Facility is certified organic by__________________

	Date animal taken to slaughter facility
	Animal/Flock ID
	Lot #
	Total pounds of meat packaged
	Finished product lot #
	Buyer
	Invoice date
	Invoice number
	Sales total

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	TOTALS
	
	
	

16. MONTHLY ORGANIC EGG PACKING RECORD

Producer___

Month ((): January_____ February_____ March_____ April_____ May_____ June_____ July_____

 August_____ September_____ October_____ November_____ December_____
	Day
	Total # flats processed
	# flats

cracked eggs
	# dozens

ex large
	# dozens

large
	# dozens

medium
	Best by date

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	6
	
	
	
	
	
	

	7
	
	
	
	
	
	

	8
	
	
	
	
	
	

	9
	
	
	
	
	
	

	10
	
	
	
	
	
	

	11
	
	
	
	
	
	

	12
	
	
	
	
	
	

	13
	
	
	
	
	
	

	14
	
	
	
	
	
	

	15
	
	
	
	
	
	

	16
	
	
	
	
	
	

	17
	
	
	
	
	
	

	18
	
	
	
	
	
	

	19
	
	
	
	
	
	

	20
	
	
	
	
	
	

	21
	
	
	
	
	
	

	22
	
	
	
	
	
	

	23
	
	
	
	
	
	

	24
	
	
	
	
	
	

	25
	
	
	
	
	
	

	26
	
	
	
	
	
	

	27
	
	
	
	
	
	

	28
	
	
	
	
	
	

	29
	
	
	
	
	
	

	30
	
	
	
	
	
	

	31
	
	
	
	
	
	

	TOTALS
	
	
	
	
	
	

17. MONTHLY ORGANIC EGG SALES SUMMARY

Producer___

Month ((): January_____ February_____ March_____ April_____ May_____ June_____ July_____

 August_____ September_____ October_____ November_____ December_____
	Date
	Total of # flats

Ex Large Large Medium Cracked
	Buyer

1
	Buyer

2
	Buyer

 # 3
	Invoice #
	Sales Total

	1
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	
	
	

	16
	
	
	
	
	
	
	
	
	

	17
	
	
	
	
	
	
	
	
	

	18
	
	
	
	
	
	
	
	
	

	19
	
	
	
	
	
	
	
	
	

	20
	
	
	
	
	
	
	
	
	

	21
	
	
	
	
	
	
	
	
	

	22
	
	
	
	
	
	
	
	
	

	23
	
	
	
	
	
	
	
	
	

	24
	
	
	
	
	
	
	
	
	

	25
	
	
	
	
	
	
	
	
	

	26
	
	
	
	
	
	
	
	
	

	27
	
	
	
	
	
	
	
	
	

	28
	
	
	
	
	
	
	
	
	

	29
	
	
	
	
	
	
	
	
	

	30
	
	
	
	
	
	
	
	
	

	31
	
	
	
	
	
	
	
	
	

	TOTALS
	
	
	
	
	
	
	
	
	

Certification agent only:

Date determined for this herd to be certified organic:

� This form clarifies the type and number of animals on the farm that are actually requested for organic certification to help verify NOP Rule 205.235(c). This form should be submitted with the Organic Livestock Plan.

� This form verifies implementation of NOP 205.236(a), 205.236(b), 205.236(c), 205.238(b), and 205.603(a)(12). Keep breeding records for animals used to produce organic slaughter animals and organic dairy products, and breeding stock that may be sold as organic breeding stock or organic meat products.

� Bull or sire information is not required. Use the appropriate term for male animal. In the interests of space, this form was set up as a cow breeding record.

� Parasiticides – Ivermectin – is prohibited in slaughter stock, allowed in emergency treatment for dairy and breeder stock when organic system plan-approved preventive management does not prevent infestation. Milk or milk products from a treated animal cannot be labeled as "organic" for 90 days following treatment. In breeder stock, treatment cannot occur during the last third of gestation if the progeny will be sold as organic and must not be used during the lactation period of breeding stock. See NOP 205.603(a)(12).

� This form verifies NOP Rule 205.236(a), 205.236(a)(2), 205.236(a)(3) and 205.236(b) that purchased animals are certified organic, or provides verification that any non certified organic breeding stock were purchased prior to last third of gestation. If you breed your own replacement dairy cows or slaughter stock on the farm, you do not need to complete this form.

� This form verifies NOP Rule 205.237 and 205.238(a)(2). All feed must be certified organic and meet nutritional requirements of the animal, including vitamins, minerals, protein, and/or amino acids, fatty acids, energy sources, and fiber (ruminants). Vitamins, minerals and amino acids are defined by the NOP Rule as feed supplements or feed additives. Feed information on males used solely for breeding does not need to be verified. Submit this record with your Organic Livestock Plan.

� This form verifies NOP Rule 205.237. All feed must be certified organic. This record can also serve as a storage record to eliminate the use of Organic Feed Storage Record.

� This form verifies NOP Rule 205.236(a)(2)(i) and (ii), and is used only for new dairy herds. It is used to calculate percentages of organic vs. non-organic feed rations. When an entire, distinct herd is converted to organic production, the herd must be fed a minimum of 80% certified organic or certifiable feed for 9 months, followed by 100% organic feed for 3 months. Your Organic Farm Plan must include field history records for feed crops grown on your farm. Pasture history information is contained in the Outdoor Access and Pasture Record or on the Field History Record. Include ration information on feed supplements and additives, such as salt or mineral mixes. If the feed ration changes seasonally, indicate actual dates ration was fed.

� Fill out this form individually for each type of animal if the information is different.

� Indicate whether the feed is certified organic, certifiable (meets the NOP Rule for organic crop production but not actually certified), transitional (crop is managed organically but does not yet meet the 36 month time period for not using prohibited inputs, or non-organic (conventional crops grown with synthetic fertilizers or pesticides).

� This form verifies NOP Rule 205.237(a) 205.237(b)(2), 205.237(b)(6), and 205.603(c) and (d). Nonsynthetic and synthetic substances allowed under 205.603 may be used as feed additives and supplements. Supplements and additives are provided for adequate nutrition and health maintenance for the species at its specific stage of life. Use of feed additives and supplements in violation of the Federal Food, Drug and Cosmetic Act is prohibited. This record can assist the producer and certifying agent to track use of approved feed supplements and additives. The producer keeps this ongoing list to show specific products currently in use and the date they were approved by the certifying agent.

� This form verifies NOP Rule 205.237(a). Use this form to verify harvest of feed crops, storage of purchased feeds, and/or proper handling of organic feeds, feed supplements and additives to prevent commingling or contamination.

� This form verifies 205.239(a)(1) and (2). Use this form to show that pastures/paddocks are used to provide outdoor access, shade, exercise, fresh air and direct sunlight, as well as access to pasture for ruminants. This form can also be used to monitor outdoor access for poultry operations.

� To help determine if the pasture or outdoor access is properly managed, give the approximate planned or current stocking rate for each field. Example: 40 cows/12 hours; 1000 chickens/4 months.

� This form verifies NOP Rule 205.238, 205.603(a)(5)-(14) and 205.603(b)(1)-(6). This form clarifies exactly what health care products and vaccines are in current use on a livestock operation. Products need only be listed once. When use is discontinued, indicate date.

� This form verifies NOP Rule 205.603(a). The following are allowed as disinfectants or sanitizers: alcohols, ethanol (disinfectant and sanitizer, not as a feed additive), isopropanol (disinfectant only), chlorine materials (disinfectant and sanitizer facilities and equipment. Residual chlorine levels in the water shall not exceed the maximum residual disinfectant limit under the Safe Drinking Water Act - calcium hypochlorite, chlorine dioxide, sodium hypochlorite), chlorohexidine (veterinarian conducted surgical procedures, and teat dip when alternative germicidal agents or physical barriers have lost their effectiveness), iodine, hydrogen peroxide, phosphoric acid (use as equipment cleaner only, provided that there is no direct contact with organic livestock or land).

� This form verifies NOP Rule 205.103(2), 205.103(4) in conjunction with 205.238(a)(6), 205.238(c)(1)-(7), 205.603 and 205.604. Preventive health care practices must be used, including specie selection, nutritional feed ration, good housing, good pasture, exercise, physical alterations and vaccines. Synthetic medications, including parasiticides, must be on the National List 205.603 Antibiotics, growth hormones, and synthetic parasiticides on a regular basis s(never to slaughter stock) are not allowed. All drugs used must be allowed by Federal Food, Drug and Cosmetic Act. You cannot withhold medical treatment to preserve organic status. All livestock treated with prohibited substances must be clearly identified. If you add breeding information, this record could also be used as a breeding record.

� This form verifies NOP Rule 205.103(2), 205.103(4) in conjunction with 205.238(a)21(6), and 205.238(c)(1)-(7). The record could also be used to monitor temperatures and artificial light by adding columns.

� This form verifies NOP Rule 205.103(1), (2) and (4), 205.236(a)(1), 205.236(c), 205.238, 205.239(a)(1). Add additional rows for more weeks.

� This form helps to verify NOP Rule 205.103(1), (2) and (4), and 205.236(c). If animals are grouped together, such as a single flock of chickens, a single lot number and the total amount of meat packaged can be used. If user fees are paid to a certification agency, a column may be added for this information to save time during the inspection.

� This form helps verify NOP Rule 205.103(1), (2) and (4), and 205.236(c). Columns can be added for additional grades.

� This form helps verify NOP Rule 205.103(1), (2) and(4), 205.236(c). The invoice should show Best By date for each type of product.

Organic Independents/Livestock Records.2.03

Page 1

