
A Successful Exhibitor Must
1. OBSERVE ALL SHOW RULES AND REGULA-

TIONS governing the purchasing and showing of
broilers and roasters. Many shows now allow the
exhibition of both pullets and cockerals.

2. Purchase Pullorum-Typhoid clean meat strain
chicks.

3. Use top-quality feeds.

4. Follow recommended management practices dur-
ing the entire brooding and growing period.

5. Keep careful records of all expenses and receipts.

6. Cull birds closely and select the show entry
properly.

Broiler projects are popular with 4-H and FFA mem-
bers and are an integral part of most youth livestock
shows. Roaster projects (broilers 10 to 14 weeks of
age) are also popular. Both projects are especially
suitable for youngsters with limited space. Most
shows limit the number of chicks ordered to 25 or 50
per exhibitor.

When planning to start a project, contact the county
Extension office, a 4-H leader or an agricultural sci-
ence instructor. Birds not shown can be slaughtered
for home use or sold locally to special markets.

Housing
Expensive housing and equipment are not necessary.
However, a clean, dry structure that can be well ven-
tilated, a brooder or heat lamps to warm the chicks,
and feeding and watering equipment are needed.
Provide at least 2 square feet of floor space per broil-

L-5431
5-05

er. Openings on three sides of the building provide
plenty of fresh air for the birds. Plastic sheeting can
be used to close sides during brooding and in cold
weather. Make certain the concrete or dirt floor is at
least 6 inches above ground level to prevent flooding.
The roof overhang should be sufficient to effectively
protect against blowing rain.

Preparation and Brooding 
Clean and disinfect the poultry house, feeders and
waterers at least two weeks before the chicks arrive.
Wash the house down with soap and water. Then
spray a commercial disinfectant labeled for use in
poultry houses.

Be prepared for the chicks 2 days in advance. Put at
least 4 inches of litter on the floor of the cleaned,
disinfected house. Wood shavings, cane fiber, coarse

A typical building used for growing broilers or roasters
for a youth project.

How to Produce 
Broilers and Roasters for Show

Fred D. Thornberry
Professor and Extension Poultry Specialist

The Texas A&M University System


dry sawdust, peanut hulls or rice hulls make good lit-
ter. Hay makes very poor litter. Keep all sticks,
boards and sharp objects away from the broiler
house.

Construct a cardboard brooder guard (brooder circle)
to keep chicks near heat, water and feed. The brood-
er guard should be 14 to 18 inches high and must be
a minimum of 5 feet in diameter for 50 chicks. When
chicks are 7 days old, remove the guard and allow
them full freedom of the pen.

Electric heat lamps (infrared bulbs) are good heat
sources for brooding chicks. Two 125-watt bulbs per
50 chicks are recommended. Make certain lamps are
secured so they cannot fall to the litter and create a
fire hazard. The lamps should hang so that the bot-
toms are 18 to 24 inches from the litter. Lamps can
be raised or lowered depending on temperature con-
ditions. Place waterers a good distance from the
lamps to prevent splashing water from cracking the
hot bulbs.

If a gas or an electric hover-type brooder is used, it
should operate at a temperature of approximately 92
degrees to 95 degrees F. Gradually reduce the tem-
perature 5 degrees each week until the birds are 3 to
4 weeks old or until the house temperature reaches
70 degrees F.

When chicks are comfortable, they will bed down in
a semicircle around the perimeter of the heat zone.
If cold, chicks will crowd near the heat source. If too
warm, they will move to the outer limits of the
brooder guard.

Chilling can stunt chicks. In cold weather the heat
source should be turned on 48 hours before chicks
arrive to adequately heat the litter.

Rearing
After birds reach 4 weeks of age, the ideal tempera-
ture range is 60 to 75 degrees F.

When winter temperatures permit, the house should
be partially opened to improve airflow and remove
moisture. Supplemental heat may be needed when
the outside temperture is low.

In hot weather, fans or evaporative coolers are used
to cool birds more than 4 weeks old.

Lighting
Provide all-night light for broilers and roasters.
Twenty-four-hour lighting (natural and artificial)
improves feathering and increases weight, especially
during the summer months. Hang a 40-watt bulb at
least 6 feet above birds after removing heat lamps.

Feeding
Optimum performance is dependent on proper nutri-
tion. The feed dealer should be informed of the type
of feed required at least 2 weeks before chicks arrive
so that fresh feed can be ordered. It is absolutely
essential that birds receive a high-quality poultry

Stir the litter daily to prevent packing. Damp or caked
litter will cause health problems and affect bird per-
formance.

Water, feed and a heat source are all essential in getting
chicks off to a good start.

2


feed containing at least 20 percent protein. Lower
protein feeds will not do the job. Some exhibitors
start chicks on a high-protein (26 to 30 percent)
turkey or game bird starter to stimulate additional
growth. Feed the higher protein feed for 2 weeks.
Switch to a broiler feed for the remaining feeding
period.

Small amounts of broiler feed lightly moistened with
cooking oil and fed several times during the day will
stimulate older birds to eat more and increase
growth. This supplemental feeding practice can be
particularly helpful in hot weather with birds more
than 4 weeks of age. Caution: Do not put out more
moistened feed than the birds can eat in 10 to 15
minutes. Do not moisten the feed until feeding time.
Be certain all birds can eat at the same time.

An adequate level of vitamins in the diet is required
to prevent leg weakness. Adequate vitamin intake
can be ensured and leg problems minimized by
adding water soluble poultry vitamins to drinking
water at the manufacturer’s recommended level for
the first 7 days. Do not add vitamins past this period.
Continued high levels can create health problems.

All birds should be able to eat at once. One pie or
cookie pan for feed and one chick waterer per 25
chicks are needed the first 7 days. For the first 4
weeks, one tube-type feeder per 25 birds is required.
After 4 weeks, one tube-type feeder is needed for
every 15 birds. Clean, fresh water must be available
at all times. One 2-gallon waterer per 50 chicks is
required for the first 4 weeks. One 2-gallon waterer
per pen is required after birds are culled at the end
of the fourth week. Waterers should be rinsed daily
and scrubbed twice weekly.

Feed must be kept before birds at all times if maxi-
mum growth is to be attained. Tube feeders are rec-
ommended because they hold an ample supply of
feed, can be adjusted easily as birds grow and are
less likely to cause bruises than horizontal trough
feeders. Feeders and waterers should be kept adjust-
ed so that the trough portion is level with the back
height of the birds.

Broilers and roasters respond to attention. Walk
among birds and stir feed three to five times per day.
This will provide exercise and increase feed con-
sumption and growth.

Feather Picking and Cannibalism
Snub the top beaks of birds if feather picking or can-
nibalism starts. Trim one-third of the upper beak
with an electric beak snubber. Vicks® salve or an
anti-peck compound applied to the bloody pecked

spots will usually stop cannibalism if snubbing is not
feasible.

Bird Health
Keep all other poultry away from broilers and roast-
ers. Medication should not be given unless birds are
sick or stressed.

Chicks purchased from late August to early
November should be vaccinated for fowl pox by 14
days of age.

Parasites are seldom a problem where birds are prop-
erly managed and sanitary conditions maintained.

Culling
Birds should be rigidly culled to optimize perform-
ance. Small, sick, stunted or deformed birds should
be removed when detected. Reduce flock size at 4
weeks of age by removing the smaller and poorer
fleshed birds. Keep two or three birds for each one to
be shown. Fleshing, uniformity and finish will be
improved by the increase in floor and feeder space
and the reduction in social pressure. Trim nails to
help prevent carcass damage. Leg band the birds kept
for easy identification when selecting the show pen.

Selecting the Exhibition Entry
At show time examine birds carefully for physical
defects that would cause them to be sifted. These
include:

• Cuts and tears

• Broken and disjonted bones

• Skin or flesh bruises anywhere other than on the
wing tip

Handle birds carefully. Keep feeders and waterers level
with the back height of the birds.

3


• Breast blisters

• Insect bites

• External parasites (lice, mites or fleas)

• Extremely dirty birds

The following factors must be carefully considered
when selecting the show entry.

A. Conformation (describes the skeletal system or
shape of the bird)

Length. The breastbone should be long, straight,
free from defects such as dents or knobs and
carry well forward and back between the legs.
The breastbone should be parallel to the back-
bone.

Width. The back should be long and wide with a
broad spring of ribs.

Depth. The body should be full and deep. Body
depth must be consistent with breast width.
Length, width and depth should be well balanced.

B. Fleshing (the amount and distribution of muscle
or flesh on the bird)

The breast, thighs and drumsticks carry the bulk
of the meat and should be examined closely.

The breast meat is the most valued part of a bird
and should be given maximum consideration. The
breast muscle should be wide throughout the

length of the keel bone. The muscle should carry
well up to the crest of the bone. A dimpled breast
is desirable.

The thighs and drumsticks should be heavily
muscled.

C. Uniformity

Each broiler should be as near a carbon copy of
its pen mates as possible in size, shape, fleshing
and finish. If one bird has a defect, it will affect
the rating of the entire pen.

Uniformity is not a factor with roaster entries
unless pens of two or three birds are shown.

D.Finish (amount of fat in and immediately under
the skin) 

Finish is usually adequate on well-fleshed birds.
Without an adequate finish, a well-fleshed broiler
will lose a great deal of eye appeal. The fat deposi-
tion between feather tracts on the side of the
breast is the best indication of finish. Do not con-
fuse finish and pigmentation (skin color).

E. Skin Pigmentation

Skin pigmentation results from the deposition of
yellow or yellow-orange pigments in the outer
skin layer. It is not an indication of finish. Only
minor emphasis should be placed on pigmenta-
tion.

Handling and Transportation
Record leg bands of birds selected for show. Put
selected birds back in the pen with the remaining
birds until you transport them to the show.

Properly reared birds usually are reasonably clean.
Washing is not recommended.

Large cardboard boxes are ideal carriers. Never place
more than four broilers or two roasters in a box
when transporting them to a show. Do not crowd.
Put 4 inches of litter in the container so breasts will
not bruise or become reddened. Be certain to cut
adequate air holes in the sides. Avoid bruising birds
while putting them in or taking them out of the con-
tainer. Above all, do not drop the container.

Important: Check birds carefully for bruises one
final time before presenting them to the sifter.

A bird of normal development (a) has a more rectangular
shape than a bird of low vitality. A bird whose body is
more triangular (b) is less desirable.

4


Precautions
1. Feed quality feed.

2. Cull closely and provide adequate floor and feeder space.

3. Maintain a comfortable temperature range.

4. Never allow birds to be without feed and water.

5. Do not exceed vitamin recommendations.

6. Keep litter in good condition.

7. Provide supplemental feed in the correct manner.

8. Obtain prompt assistance if health problems occur.

9. Ventilate properly.

10. Review this publication weekly and closely follow sug-
gestions.

Family Safety
Public health agency investigations have implicated improper handling of
poultry with occasional outbreaks of disease in humans. Protect your fam-
ily from bird-transmitted diseases by following these guidelines:

1. Do not bring live poultry of any age into the home.

2. Always wash your hands thoroughly with soap and water after con-
tact with poultry.

3. Do not allow toddlers to handle poultry.

4. Avoid contact with poultry feces.

5. Wash your hands, counter tops and utensils with hot, soapy water
after handling raw poultry. (You may also wish to obtain Extension
publication L-5088, “Enjoy Poultry Meat Safely,” from the county
Extension office. It is also available on the Web at
http://tcebookstore.org)

5


Produced by Agricultural Communications, The Texas A&M University System
Extension publications can be found on the Web at: http://tcebookstore.org

Visit Texas Cooperative Extension at: http://texasextension.tamu.edu

Educational programs of Texas Cooperative Extension are open to all people without regard to race, color, sex, disability, religion, age or
national origin.

Issued in furtherance of Cooperative Extension Work in Agriculture and Home Economics, Acts of Congress of May 8, 1914, as amended,
and June 30, 1914, in cooperation with the United States Department of Agriculture. Edward G. Smith, Interim Director, Texas Cooperative
Extension, The Texas A&M University System.
5 M, Reprint


