
I 

4-H Club 

Poultry Record Book 

/o'r- Brooding and Rearing 

"To Make The Best Retter" 

Name of Club Member ____ ----------------..---------- ____ ----·- ·· 

Address _______________________________________ .. ___ ·-________ _ 

Age ____ Year ________ Project -------------------------·- ____ _ 

County -·---------------- -- ----- Club ---------------------- ___ _ 

RECORD BOOK 40 
(Formerly Circular 512) REVISED JANUARY 1969 


INTRODUCTION 

This record book is designed to keep a record of your poultry project if you 
start with day-old chicks and raise them to broiler age (8-10 weeks) or to laying 
age (20-24 weeks.) It can be used for both the standard and the bantam breeds. 
This project, brooding and rearing of chicks, should help the 4-H member to 
fulfill the purpose and the objectives of Virginia's 4-H Poultry Program. 

VIRGINIA'S 4-H POULTRY PROGRAM 

Purpose: The Virginia 4-H poultry program has two primary purposes. The 
first is to provide boys and girls of club age with useful learning experiences 
and opportW1ities to continue to develop desirable leadership talents, character, 
and citizenship traits. The second is to construct a program that will aid in 
preparing many more yoW1g men and women for careers in the poultry industry. 

Objectives: The following objectives have been selected to fulfill the purposes 
of this program. 

1. Offer . a program of study that will afford 4-H club members wide and 
varied opportW1ities to: 
a. Learn the importance of the poultry industry in the state and national 

economy. 
b. Acquire information and skill in the efficient production of poultry and 

poultry products. 
c. Improve their knowledge of grading, marketing, and merchandising of 

poultry and poultry products. 
d. Improve their knowledge of the nutritive value of poultry meat and eggs 

and their contribution toward health. 
e. Appreciate and use scientific information in poultry production and 

marketing. · 
2. Assist 4-H members in exploring career opportW1ities in poultry and 

allied industries. 
3. Show 4-H members the need for trained personnel in the poultry industry 

and challenge them to prepare themselves for roles of leadership and 
service in this industry. 

4. Develop poultry projects and related activities that will provide oppor­
tW1ities for the development of leadership, character, and citizenship. 

Record Book 40 
(Formerly Circular 512) 
Cooperative Extension Service 
Revised January 1969 

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooper­
ation with the U. S. Department of Agriculture. V.' . E. Skelton, Dean, Extension Division, Cooper­
ative Extension Service, Virginia Polytechnic Institute, Blacksburg, Virginia 24061. 

2 


References 

Circular 926 - Commercial Layer Replacements 
Leaflet 196 - 1968 Insecticides Recommendations - External Parasites of Poultry 
Publication 47 - Poultry and Egg Judging 
New Material - New material is being prepared almost annually. Check with your 

4-H leader or extension agent or other references. 

NOTE: Most of the reference material is prepared for commercial producers. 
4-H members will, therefore, have to make some changes when applying the 
information to small flocks. EXAMPLE - Feeders and water space are calcu­
lated for 1,000 birds. These requirements should be divided by 10 to r educe 
feeder and water space to 100 birds. 

PROJECT REQUIREMENTS 

1. Begin with not less than 50 chicks of a standard breed. There is no flock size 
set for the bantam project. This will depend on the productivity of your bantam 
breeding flock, the facilities for brooding and rearing bantams, or the number 
of chicks available for purchase. 

2. Keep a record on the flock by using Record Book 40. 
3. The member should exhibit some of his poultry, particularly bantam pr ojects, 

in one or more fairs. 

HOW TO KEEP THE RECORD 

1. The cover of the book is self-explanatory. 
2. Pages 4 and 5 are for expenses and income. Both should be recorded when 

each occurs. ''Kind of Item Bought'' is any item like a feeder, waterer, 
medicine, feed, litter, etc., that you buy for the project. Likewise, "Kind 
of Item Sold" is any item you sell, or poultry eaten at home, all of which are 
income. Use extra sheet of paper if necessary. 

3. Page 6. The information called for here should be filled out as soon as the 
information is available. Example .... "Date Chicks Were Hatched or Bought" 
can be entered in the record as soon as the order is placed, but you cannot 
record the number you lost until the chicks are 8 or 10 weeks old. 

4. Page 7. Items called for on t.his page can be gotten from pages 4 and 5. 
Each separate item will have to be summarized before entry can be made. 
Example - All feed costs will have to be totaled from page 5 before it can 
be entered under ''Cost of Feed'' in the "Expenses" column. 

3 


Date 

BROODING AND REARING 
RECEIPTS 

Price 
Number Pounds Per Head 

Kind of Item Sold Sold Sold or Lb. 

TOTALS* 

Total Amount 

*Totals should also be entered in the proper columns on Page 7. 

4 


Date 

BROODING AND REARING 
EXPENSES 

Price 
Number Pounds Per Lb. 

Kind of Item Bought Bought Bought or Item 

TOTALS* 

Total Amount 

*The totals here should also be entered in the proper columns on Page 7. 

5 


BABY CHICK RECORD 

Date chicks were hatched or bought --------------------------------------­

Number of chicks obtained --------------··--------------------------------­

Breed of chickens 

If chickR were bought, from whom did you buy them? 

---------------------------- Brand of Feed -------------------------------

How were your chicks brooded? (Did you use a regular commercial coal, wood, 

oil, or electric brooder; or did you make a brooder, or use electric light bulbs or 

heat ]amps?) -------------------------------------------------------------

How many chicks did you Jose during the first 8 or 10 weeks? ----------------

Were all of your birds sold as broilers or used at home, or are you keeping your 

pullets for ]ayers? ________________________________ ----- __________________ _ 

Did you exhibit eggs or chickens at fair or harvest festival or any other public 

gathering? ---------------------------------------------------------------

Were you on a 4-H poultry judging or demonstration team? -----------------

REMARKS 

(Write here any remarks that you care to make concerning your project) 

6 


SUMl\IARY OF INCOME AND EXPENSES 

EXPENSES 

Amount 

Cost of chicks __ _ __ 

Cost of litter __ _ 

Cost of fuel (coal, 
wood, oil, elec-
tricity) _____ _ 

Cost of feed -~-

CoRt of equip-
ment _______ _ 

Other miscellaneous 
costs (grit, oyster 
shell, etc.) __ _ 

Miscellaneous sup­
plies and equip-
ment _______ _ 

TOTAL EXPENSES -----

Cost 

INCOME 

Broilers or fryers 
used at home _ 

Broilers or fryers 
sold ________ _ 

Eggs from pullets 
that may have 
come in to pro­
duction before 
end of project 
year ________ _ 

Sale or value of 
miscellaneous 
items (chicken 
manure, etc.)_ 

Value or 
Money 

Number Received 

Value of purchased 
supplies and equip­
ment left on hand 
at close of proj-
ect _________ _ 

Chickens on hand 
at close of proj­
ect _ - _ - - - - - - -

Feed on hand at 
close of project 

TOT AL RECEIPTS 

Total Receipts ------------

Min us Total Expenses 

PROFIT OR LOSS --------

7 


	0001
	0002
	0003
	0004
	0005
	0006
	0007
	0008

