

Poultry

March 2024

For more information, contact:

Wheeler McCulloch, 4-H Extension Agent, Giles County

Aaron Fisher, Department of Animal Science, University of Tennessee

Kevin Downs, Poultry Science, Middle Tennessee State University

Lynne Middleton, 4-H Youth Development, University of Tennessee

Jennifer Richards, Department of Agricultural Leadership, Education and Communication, University of Tennessee

General Industry and Terminology

- Compare and contrast the segments of poultry production: primary breeders, broiler breeders, hatchery, growout farms, processing plants, table egg layers, and residential/backyard

Health and Welfare

- Define the following terms: analgesic, anthelmintic, immunity, prevention vs. treatment of disease, drug residue, quality assurance
- Describe the symptoms of the following diseases/conditions in poultry: avian influenza, Newcastle disease, infectious bronchitis, *Salmonella*, aspergillosis, mycoplasma
- Describe the difference between internal and external parasites and explain how each affects poultry species
- Analyze and develop a biosecurity plan to use to maintain poultry health

Nutrition and Feeding

- Define the following terms: carbohydrate, starch, fiber, lipids, amino acids, water soluble vitamins, fat soluble vitamins
- Label the major sections of the gastrointestinal tract: beak/mouth, esophagus, crop, proventriculus, gizzard, duodenal loop, pancreas, spleen, liver, lower small intestine, ceca, large intestine, cloaca
- Identify the following feedstuffs from samples: distiller's grain, corn gluten meal, dicalcium phosphate, trace mineral premix, vitamin premix
- Describe the different nutritional requirements for the changing life stages of poultry
- Analyze a feed tag for ingredients, guaranteed analysis and medicated status

Reproduction

- Define the following terms: follicle, stigma, testes, vas deferens, sperm
- Label the parts of the reproductive tract and match them to gender: ovary, follicle, testes, vas deferens, epididymis, infundibulum, magnum, isthmus, uterus, vagina, cloaca, vent
- Identify components of the egg including cuticle, chalazae, germinal disc, vitelline membrane, nucleus of pander, latebra, light and dark yolk
- Define the blastodisc and describe how it becomes a blastoderm
- Evaluate eggs for exterior quality and broken-out interior quality
- Demonstrate how to candle an egg
- State the recommended temperatures and humidity levels in a hatchery setter and in a hatchery hatcher

Genetics and Selection

- Describe pedigree, great grandparent, grandparent and parent flocks in the broiler industry
- Describe physical characteristics that separate a table egg layer from a broiler
- Differentiate between genotype and phenotype and give examples of each
- Differentiate between breeds used for residential production vs. commercial production

Carcass and Poultry Products

- Identify the following retail cuts of a broiler carcass: breast fillet, tender, drumette, whole wing, leg, thigh, drumstick
- Define the following terms: live weight, carcass weight, dressing percentage, WOG
- Evaluate poultry carcasses to determine correct grades

Equipment and Record-Keeping

- Explain why the following management practices are conducted and identify the equipment used in poultry production: chick navel temperature, vent sexing, hatchery residue analysis
- Understand the importance of proper record-keeping and how it relates to all areas of production

Extra Learning Opportunities

Listed below are contests and other activities in which youth can showcase what they have learned in the 4-H Poultry Project

- Tennessee Youth Quality Assurance Certification
- Assist Younger Youth
 - Encourage other youth to participate in the 4-H Poultry Project.
 - Help other youth with showmanship or with learning Skillathon topics.
- Livestock Skillathon Contest
- Poultry Judging Contest
- Poultry Show and Showmanship
- Attend 4-H Academic Conference in poultry if in appropriate grade.
- Meet other poultry producers in your area and talk to them to learn how they manage their poultry flock

UTIA.TENNESSEE.EDU

Real. Life. Solutions.™