Attire:
· Solid, closed-toe shoes
· Jeans
· Light colored shirt or white jacket
· No large, flashy necklaces or hats
Know Your Bird:
· Breed and Breed Characteristics
· Egg vs. Meat
· Sex of Bird
· Cock vs. Hen
· Cockerel vs. Pullet
· Judge Your Bird
· Good things (according to breed characteristics and standards)
· Disqualifications (according to breed standards)
· Terminology and Body Parts
[bookmark: _GoBack]Handling and Procedures:
· Bird should face to the left of the judge
· Be prepared to share your knowledge of your bird
· Step #1: Evaluate the general appearance
· Step #2: Examine the head area
· Examine the eyes
· Inspect for defects on the comb
· Feel texture of wattle for abnormalities
· Examine condition of the feathers
· Check beak for defects (like crookedness) and pigmentation
· Examine the color of the earlobes for breed correctness
· Step #3: Run your fingers over the neck area to feel for smoothness and signs of molting
· Step #4: Examine back area to feel for abnormalities. Measure the length and breadth of the back area to check conformation of bird. Check undercolor for molting
· Step #5: Run hand down bird’s tail. Press the tail feather toward you and examine condition of feathers.
· Step #6: Examine vent area checking for lice and mites. Hens may have pigmentation loss. Check for handling quality and past egg production.
· Step #7: For hens, measure abdominal capacity (another way of determining past egg production.)
· Step #8: Check the abdomen for hardness or softness, indicating production (in hens.) Also check for signs of molting and feather conditions.
· Step #9: Examine thighs to determine meat. (Especially important in meat chickens.)
· Step #10: Examine shanks for cleanliness or mites.
· Step #11: Examine toes and check for breed correctness or defects.
· Step #12: Examine the feet for defects or pigment loss.
· Step #13: Examine the breast for straightness of bone and meat or abnormalities. (Especially important for meat chickens.)
· Step #14: Examine wings and check for molting and skin.
[image:]Goshen County 4-H Poultry Showmanship Guide
· Step #15: Examine the crop area
Adapted from: 	 4-H Poultry Fitting and Showmanship Members Guide, 4-H Youth Development
Michigan State University Extension
Available online and from the Goshen County Extension Office. 	May 2014

image1.jpeg

