

88

Name:

Intermediate Osceola 4-H Poultry


Club:	
Fair Age as of January1, of	the current year:Years Old
4-H Leader's Name:	
Mark	et Project Record Dates
	Turkeys
Beginning Date:	Ending Date:
	Broilers
Beginning Date:	Ending Date:
	Cornish
Beginning Date:	Ending Date:

Objectives of the 4-H Poultry Project

- 1. Develop a love for poultry and a humane attitude toward them while experiencing the pride and responsibility of ownership of the bird.
- 2. Help 4-H members acquire information and an understanding of scientific production and management practices through the experience of keeping records, owning, and caring for livestock.
- 3. Allow 4-H members to learn and employ efficient procedures and methods in marketing poultry and their products.
- 4. Allow 4-H members to experience and cope with the "value" and "attitudes" of responsibility in a relatively unsupervised environment. Supervision will be on a periodic basis.
- 5. Encourage integrity, sportsmanship, cooperation and ability to communicate through related activities such as demonstrations, talks, judging events, and at the local fairs.

Poultry Resources

Books

Storey's Guide to Raising Poultry Leonard S. Mercia

A Guide to Raising Chickens - A Storey Animal Handbook Gail Damerow

Extension Publications

4-H "Skills for Life" Poultry Science Series

#1 Scratching the Surface


#2 Testing Your Wings

#3 Flocking Together

#4 Group Activity Guide

Parts of a Chicken (All chicken members must complete)


- 1. Back
- 2. Neck
- 3. Abdominal Area
- 4. Eye
- 5. Ear Lobe
- 6. Tail Feathers
- 7. Toe
- 8. Shank
- 9. Thigh Area
- 10. Secondary Wing Feathers
- 11. Beak
- 12. Wattles
- 13. Toenail
- 14. Ear
- 15. Comb
- 16. Primary Wing Feathers
- 17. Keel Bone


Number the correct parts of the chicken.

Parts of a Turkey (All turkey members must complete)

- 1. Forehead
- 2. Foot
- 3. Crop Area
- 4. Thigh Area
- 5. Secondary Feathers
- 6. Crown
- 7. Back
- 8. Beard
- 9. Neck
- 10. Toe
- 11. Ear
- 12. Tail Feathers
- 13. Snood
- 14. Shank
- 15. Caruncle
- 16. Covert Wing Feathers
- 17. Primary Wing Feathers
- 18. Spur
- 19. Breast Area
- 20. Beak
- 21. Abdormal Area
- 22. Eye
- 23. Toenail


Number the correct parts of the turkey.

All Int. Poultry members must complete the following questions

(Chicken, Turkey, Waterfowl, and Game Birds)

feathers		
In egg production the bleaching of these occurs last a The bird will lay eggs for these to become completely bleached.		
In egg production hens should be provided with	to	hours of light per day
Name a poultry disease, the cause and possible treatr	ment:	
 Disease	Cause	
Treatment		
Tell us about your favorite poultry recipe:		
Name of recipe:		
What kind of poultry you use in this recipe: Why is it your favorite?		

4-H Market Turkey Project

(All Intermediate Market Turkey Members Must Complete)

a	
b	
c	
d	
Name	two breeds of turkeys that are well-known for meat production:
What	is the name for a crop that is usually impacted and enlarged and hangs down in an abnorma
What manne	

Turkey Weight Chart

Record your turkey's weights at the following ages and compare to the normal weights of turkeys on average.

Weeks of age	Average Hen	My Hens		Average Tom	My Toms
4 weeks	2 lbs.		lbs.	2 1/2 lbs.	lbs.
8 weeks	6 1/4 lbs.		lbs.	10 lbs.	lbs.
12 weeks	11 lbs.		lbs.	17 lbs.	lbs.
16 weeks	16 lbs.		lbs.	24 lbs.	lbs.
20 weeks	21 lbs.		lbs.	30 lbs.	lbs.

4-H Market Broilers

(All Intermediate Market Broiler Members Must Complete)

What is the minimum space for confined meat birds by age and by square feet that is required per bird 0 - 2 weeks square feet 2 - 8 weeks square feet
A confinement fed broiler will consume approximately how many pounds of feed for each pound of weight it gains: pounds
If you wish your broiler to weigh 8 pounds at the fair, ideally, how many pounds of feed should your broiler consume? pounds
How many broilers make up a pen of broilers for the fair?
If your pen of broilers weigh 8 pounds each at fair, how many pounds of feed, ideally, will your pen of broilers consume? pounds
What were the greatest challenges you had when working with your broiler project?

Broiler Weight Chart

			Weight Che		
Week	Date	Weight	Week	Date	Weight
1			11		
2			12		
3			13		
4			14		
5			15		
6			16		
7			17		
8			18		
9			19		
10			20		

4-H Market Cornish Hens

(All Intermediate Market Cornish Hens must complete)

Comb & wattles		
Eyes		
Breast		
Feathers		
Vent		
Droppings		
-	you look for under the wings and around the vent of a chicken?	
Describe how you		_
Describe how you	u would treat your chicken to get rid of this parasite?	_

Cornish Weight Chart

		001111011	 5- 8		
Week	Date	Weight	Week	Date	Weight
1			5		
2			6		
3			7		
4			8		

4-H POULTRY PROJECT EXPENSE WORKSHEET

Box #1: FEED	COSTS (corn, poultry f	eed, miscellaned	us feed)	
Date Purchased	Tv	pe of food	Amount in po	unds	Cost
	-3	PC 02 200 G	12220 0320 222 100		0034
			Total Feed	Cost:	\$
Box #2:	MISCE	LLANEOUS E	XPENSES		
Date Purchased		Item		Cost	
	To	tal Miscellane	ous Expenses:	\$	
	10	tui iviiseenune	ous Expenses.	Ψ	
Box #3: In	come Re	ceipts (sold ani	mals, eggs, etc.)		
Date		Item	Sold		Selling Price \$
		TOTAL EX	XPENSES FO	OR 20 _	
Total Cost of Feed	Purchae	sed	1	(Box 1)	. \$
Total Cost of Miscel					
Add all totals from Box 1 and Box 2 Total Expenses: \$ Total Income Receipts					

Poultry Project Photographs