[image: image1.jpg]

Chicken Keeping Course for Beginners.

September 2008 Issue

Copyright Omlet Limited
Creative Common License Attribution-Share Alike 2.0
http://creativecommons.org/licenses/by-sa/2.0/uk/

[image: image2.jpg]

Table of Contents

Introduction
3

Daily Routine
3

Weekly Care
4

Monthly Tasks
4

Food and Water
5

Choosing a Chicken Area
6

Choosing Chickens
6

Buying your own chickens
7

The Pecking Order
8

Handling your Hens
9

Seasonal Care
9

Healthy Hens
10

Worming
10

Lice and red mites
10

Parts of the chicken to check regularly.
10

Wing clipping
11

Moulting
11

Broodiness
11

Eggs
12

Chickens and Other Animals
13

Glossary
15

Any questions?
17

Licence
17

List of Contributors
17

Introduction

Chickens are very easy going pets. For just a few minutes daily care you'll be rewarded with the tastiest, freshest eggs and their lovable characters. All you need to do is provide them with a clean, dry house that is free from pests and safe from predators, a supply of food and water and space to roam they will live a happy life.

Having been on a Hen Party you're now well on your way to keeping chickens yourself. This booklet is a little reminder of the things that you have seen, learnt and experienced today. If you ever have a question thats not answered here please call Omlet on 0845 450 2056 or visit us at www.omlet.co.uk.

You can also meet up with new and experienced chicken keepers on the Omlet forum. Lots of people proudly put pictures of their chickens, gardens and first ever home produced eggs in the online gallery and the discussion areas of the forum can be funny, helpful and reassuring if you are new to chicken keeping. To access the forum simply go to www.omlet.co.uk/club

Daily Routine

Letting your hens out

When you get up you can let the chickens out of the eglu by opening the front door. If you are at home you may want to let your chickens out of the run as well. But if no-one is going to be in and you have foxes which are about during the day it will be safer to leave the chickens in the run.

Check for eggs!

Regular collection will help prevent any damage to the eggs and discourage your chickens from getting broody.

Food and Water

Make sure the eglu feeder is full of layers pellets and the eglu drinker is full of clean water. If it is extremely cold make sure that the water is not frozen preventing the chickens from drinking. In either extremely hot or extremely cold weather it is best to check the water twice a day to make sure the chickens don’t go thirsty.

Weather

Make sure that you are using the correct shade on the run. If its very sunny or raining heavily the full run cover is the best one to use. For general weather the triangular shade that comes with the eglu is fine.

Close the door

As dusk falls your chickens will potter back into the eglu to roost. Closing the eglu door behind them will ensure a peaceful and secure night.

Weekly Care

Droppings trays

Keep an eye on the level of droppings and empty it when it looks reasonably full. Depending on how many chickens you have this may be every 3 to 5 days. The droppings can be dug straight into the vegetable garden, but it is a little too strong to be used fresh in flower beds. Adding the droppings to your compost bin will speed up the process and produce an excellent compost.

Moving the eglu

There is no hard and fast rule for how often you should move the eglu as this depends on how much time your chickens spend inside the run as apposed to out in the garden. Simply keep an eye on the grass and move the eglu when the grass becomes slightly worn. In general this could be once a week if your chickens are spending the majority of the time in the run. Your chickens will do droppings on the lawn, but these can be cleared by raking, brushing or simply with the lawn mower. Another good solution if you have limited grass is to site the eglu in a layer of wood chippings.

Health

Try to check that your birds are healthy every week by picking them up and checking for all the signs of a healthy chicken as outlined in the.

Clean nest area

Refresh the nesting box by cleaning out the straw (or shredded paper), wiping clean and putting a fresh handful in. Don‘t use hay as this can go mouldy if it gets damp

Monthly Tasks

Good as new

Once a month its a good idea to give the eglu a really deep clean. Luckily this doesn't mean hours of scrubbing. If you have a pressure washer then you can use this to get the eglu spic and span in about 2minutes. If not then a hosepipe and a soft bristled brush will remove any dirt in just a few minutes more. Its best to leave the eglu in the sun to dry (the UV light will kill bacteria) but if its cloudy just wipe it over and remove any excess water before putting fresh bedding in the nest box and popping the lid back on.

You can use a pet safe disinfectant on the eglu or a proprietary cleaner such as Jeyes fluid so long as it is thoroughly rinsed afterwards.

Food stocktake

Check that you have enough feed for the week ahead. If you run out and have to buy a different brand you may find your chickens won't eat it as they can be quite fussy.

Food and Water

Chickens cannot live on worms alone.

To maintain optimum health and a consisitent supply of eggs you should feed your chickens layers pellets. It contains all the protein, carbohydrates, vitamins and minerals required by your chickens. As this will keep your chickens in tip-top condition it is best to always have this available, don’t worry about over-feeding, they will only eat as much as they need. Layers pellets are readily available at country stores and some pet shops or you can order it from Omlet and have it delivered to your door!

The cost of feed

A fully grown chicken will eat about 120grams of layers pellets a day (a small cup full).

The feed that Omlet supplies is a top quality organic preparation. The calculation below will show you that keeping chickens is more economical than buying eggs.

A chicken eats 0.12kg x 7 days = 0.84kg of feed a week.

20kg of organic layers pellets delivered costs £18 or £18/20kg = £0.9/kg

Therefore it costs 0.84kg x £0.9/kg = £0.76 to feed one hen per week.

Cost of feed compared to cost of eggs

Now when we compare the cost of feeding hens to the cost of buying eggs we find that after the initial outlay (excuse the pun) keeping chickens makes you money.

Cost of box of 6 organic eggs from supermarket = £1.78

Assuming that a chicken will have one day off a week and lay 6 eggs thats a whopping £1.02 pence saving!

Water is important

Chickens drink much more than you’d imagine so make sure that they always have plentiful fresh water. On hot days it is worth checking the water in the afternoon as well as the morning. If you aren’t going to be able to check for a day or two hang an extra drinker in the run.

Grit

Grit is another important part of your chickens’ diet. There are two types of grit in your layers pellets. Firstly, a soluble calcium grit which is used to create the egg shell. Secondly, there is a hard flint like grit which the gizzard (a muscular organ) uses to grind up the feed. There is no harm in giving your chickens an extra bowl of mixed grit which you can pick up from the Omlet shop. Your chickens will also pick up edible things from your garden but an extra supply of grit will ensure that the egg shells are always hard and that the gizzard is able to work properly.

Treats for your chickens

Chickens can be easily persuaded to have treats so after their morning feed of layers pellets you could offer them something extra from the kitchen. They do have individual tastes but as a general rule they enjoy soft fruit and vegetables, left over pasta, rice and bread. As they don’t have teeth they can’t manage to eat things like potato peelings unless they have been cooked a bit to soften them. To keep things neat and tidy either place these titbits in the eglu feeder or try filling a net bag with a selection of things and hanging it in the run for them to peck at. Don’t feed your chickens any form of meat or anything salty or sugary.

It’s best to only give your chickens these extras in the afternoon. This way they won’t fill up on food that is not as nutritious as the layers pellets. If they don’t have a good diet, their egg production may well drop.

Choosing a Chicken Area

When choosing a spot for your chickens, you should consider the following:

· At least to begin with choose an area close to your house so that its easy for you to see your hens.

· Choose somewhere sheltered, under a tree or next to a fence.

· Depending on how much time your chickens spend out of the run you will need to move the eglu so choose an area where you can rotate the eglu easily.

When the chips are down

If you want to keep your eglu in one place in the garden, keeping it on wood chippings is a great solution. Cleaning the run is as simple as raking out and replacing the soiled chippings every month or so. Making a chipped area for your eglu doesn’t take long and is quite cheap too. The following is what you need for an eglu or and eglu cube with the standard 2m run:

• A 4 metre (12ft) by 1.8 metre (6ft) area. This will give room for your eglu allowing access to the dropping trays.

• 300 litres of wood chippings: available from any good garden centre or you can also try tree surgeons or your local council. Choose a chunky type, you can also use bark but it tends to go a bit mulchy, also make sure it hasn't been treated with chemicals.

• 10m or 30ft of edging (this is enough to make a 4 sided area). Omlet has a handy pack of link-a-board a recycled green plastic edging that is the right size. This is available in the Omlet shop.

Choosing Chickens

Introducing the Omlet Chickens!
Omlet's chickens are excellent egg layers and have friendly individual characters.

They have been organically reared and are at point of lay. This means that they are between 16-20 weeks old and should lay their first egg in 4 to 6 weeks. They have also been fully vaccinated against common diseases.

Miss Pepperpot
Beautiful iridescent beetle black feathers characterise this hen. She has been bred from the Rhode Island Red and the Barred Plymouth Rock to create a lively hen capable of laying over 300 eggs per year.

Ginger Nut Ranger
Dark russet red with accented black tail feathers, this is a perky chicken. A consistent layer of large tasty eggs, she has an inquisitive nature and will never be far away if you are out in the garden.

Buying your own chickens

It is best to buy your chickens when it is light and the chickens are out and about. A healthy chicken will be bright, altert and active during the day. Her feathers will be glossy, and if she is already laying her comb will be pronounced and bright red. Younger chickens, not yet laying eggs, have smaller combs which grow in size and colour. The legs should be smooth and if you pick her up she should feel firm not flabby.

Choosing a breed

There are many different breeds to choose some, the Omlet website has an extensive guide if you would like to find out more. Here are a few examples of popular pure breed chickens which are suitable for keeping as pets.

Araucana
Arauncana chickens originate from South America and are named after the Arauca Indians of Chile. They were introduced to Europe in the early 1900s although they have been heard of since the mid-sixteenth century. They originally had large floppy pea combs but these have been bred so that they now only have a very small irregularly shaped pea comb. They do not have wattles and the facial feathers are thick with a small crest on the head. The blue green egg is coloured throughout the shell so the inside is as blue as the outside but the hens only really lay during the spring and summer months. Blue and green eggs are most common although colour can range from a greyish or violet blue to a turquoise or greenish blue. Khaki and olive can suggest that the hens have been crossed with other breeds.

Araucana chicks are strong, fast growers and mature quickly. They do tend towards broodiness and make excellent mothers. They don't mind being kept in a pen but like fresh grass so the coop or ark will need moving on regularly.

The Pekin
The Pekin is a very gentle bird. They are good layers of small eggs but are broody, making them great mums. They make excellent pets for children as they are tame. They settle very well and require little space. Pekins can look rather pale and anaemic if not allowed on grass to forage. They tend not to scratch around in flower beds so are good birds to keep in an urban garden. They are normally a robust and long-lived bird that loves company.

Pekins are a very popular breed here in the UK. They are available in a whole range of colours. Lavender, blue, silver partridge, red partridge, blue mottled, Columbian, cuckoo, mottled, buff, black, white and wheaten. With all their feathers they actually look larger than they really are. All colours have short legs and feathered feet and toes.

Maran
The Maran was one of the last breeds to be introduced to the UK. It was developed in France in the town of Marans in the mid 1800s. It was developed for both its meat and eggs. The eggs started to be imported to the UK by a London wholesaler. The dark brown eggs soon caught on and became very popular which led to English farmers breeding the Maran.

They can be lazy chickens. They will get fat very easily if allowed to therefore it is best to keep them as free range as possible to prevent this. Marans are easy to look after and if given the space will be active. They are a disease resistant breed. Marans will produce deep brown eggs and are quite placid in nature.

Sussex
The Sussex originated in the county of Sussex. They were prized table birds more than 100 years ago. The original colours were brown, red and speckled. The Sussex today is still a very popular breed to keep. Bred to be a dual purpose bird, it is one of the most productive breeds we have today. The hen will lay around 260 large eggs that are cream to light brown in colour. The Sussex is one of the oldest breeds that are still in existence today.

The Sussex chicken is an alert but docile breed that can adapt to any surrounding easily. They are good foragers. Whilst they are quite happy to be free range, they will also be fine if kept in a confined space. They can occasionally but not very often go broody. The speckled is the most likely of the breed to do this.

The colours found in Sussex chickens are brown buff, light red, speckled, silver and white. The Sussex chicken whatever its colour should be graceful. The eyes are red in the darker varieties but are orange in the lighter ones. They have a medium sized single comb. The earlobes are red and the legs and skin are white in every variety. The brown and red varieties are rare now with the other colours being quite common.

The Pecking Order

Who rules the roost?

Every hen house has a pecking order which is established early on and then again if a new chicken is introduced to the flock. This ritual can be quite vicious but they will very quickly settle down. You shouldn’t interfere unless one chicken is being denied food or water. If this is happening then put out an extra food and water supply away from the primary source.

Omlet hens all live together and are the same age so there is usually very little in the way of arguing by the time they reach you.

Adding two or more hens to an existing flock is better than adding a single hen. If you are adding just one hen then it will probably be best to seperate the new hen from the existing flock so that they can see each other without being able to touch. An easy way to do this is to let your hens out then put the new hen in the eglu run. In the evening you should be able to mix the hens without too much trouble. Another tip is to try to introduce fully grown hens to an existing flock – they will be more likely to stand up for themselves.

If you let your chickens out in the garden then you could put your new chicken in the eglu so that the others can see her. In this way they should get used to her and she can get used to their new home in the eglu.

Transporting hens

Omlet uses fully ventilated, straw lined pet carriers similar to the ones you would use for a rabbit or a cat to transport chickens. This is a comfortable and safe way of moving hens in a vehicle. However you can also use a cardboard box. For two chickens a box that measures roughly 40cm by 30cm by 30cm is fine.

Be sure that you cut some holes in the box to give the chickens some air. (Cut the holes into the box before you put the chickens in!) Now put some straw or wood shavings in the bottom for the chickens to sit in. They should be quite happy to be transported like this.

Handling your Hens

How easy it is for you to pick up your chickens will depend on how used to human contact they are. A little enticement with a handful of grapes or a juicy red tomato should get them close enough! The best way to catch a chicken is to quickly bring both hands from above to press both wings against their bodies. This stops them flapping which makes it a lot easier to hold on to them. Then lift them up with one hand supporting them underneath and one on top.

Holding them in this way makes them feel supported and comfortable and in the winter will keep your hands nice and warm! It’s also the best way to hold them when you are doing a health check. Handling your chickens and getting them used to human contact will help you in the long run even if you aren’t keen to pick them up purely for a stroke. You may want to put them in the eglu in a hurry before leaving the house, and a willing chicken will make life much easier!

Sometimes your chicken may think that you are a cockerel and flatten itself to the ground in anticipation of mating. This will actually make it easier to pick up!

Do NOT chase your chickens around grabbing at their tails or wings. This will only cause them panic which could be bad for their health or at the very least affect egg production.

Seasonal Care

When its hot

If the chickens are in the run, make sure that the shade is positioned to give your birds a good area of shade. In hot weather chickens drink much more so keep an extra eye on the water container.

When its cold

If your chickens have large combs, it is a good idea to rub them (the combs!) with vaseline to prevent frostbite. If the drinker is freezing over in the colder months then bring it indoors at night and check it again in the afternoon, (do not add salt, your chickens will not appreciate this!)

Fireworks night

Remember to make sure your chickens are well out of the way. All the bangs and flashes can upset your chickens, so tuck them up in the eglu out of harms way otherwise you may not have an egg for breakfast!

Healthy Hens

Omlet’s chickens are fully vaccinated and do not require top ups. It is unlikely they will ever experience any serious illness. As a general rule, keep the eglu clean, ensure a fresh supply of water at all times and a proper balanced diet and you should have no problems.

As your chickens are enjoying a natural outdoor life, exposed to wildlife and the elements they can have off days. When it is very hot your chickens will naturally seek out shade and may go off lay for a couple of days. Very stormy or changeable weather can have a similar effect on egg production.

Worming

Just like cats and dogs, it is a good idea to worm your chickens once a year usually in the spring. This is because they can pick up types of worms from the ground which can live in their intestines. If your chickens have stopped laying but are eating lots and have a spot of diarrhoea then they may need worming. Another sign is a pink rather than red comb. You can buy Verm-X, a 100% natural wormer from the Omlet shop.

Lice and red mites

By keeping the eglu clean you will almost certainly avoid any problems as they like to live in dark, dirty conditions. Lice will be visible as little light brown insects normally on the skin around the vent. Their eggs are laid on the shafts of the feathers and look like a white crust. If the eglu is kept clean and the chickens are dust bathing regularly, they are unlikely to get lice but if they do a simple dusting of lice powder around the infected area will get rid of them. Red mites live in crevices only coming out at night. As there aren’t any crevices in the eglu it is extremely unlikely you will ever see them but if you do a thorough clean of the house using a pet safe disinfectant it will effectively get rid of them.

Parts of the chicken to check regularly.

Comb When fully grown the chicken should sport a nice firm comb. The comb will be bright red when the chicken is in lay.

Eyes should be beady and bright.

Beak should be clean with no discharge from the nostrils.

Active A healthy chicken will be perky, lean and active.

Legs and feet should be smooth and the scales should not be lifting. The colour of the legs is a good indicator of whether the chicken is laying. If they are very yellow then she is probably not laying eggs yet.

Body When you pick your chicken up her body should be plump and firm, but with no flabbyness.

Vent The vent (the chickens all purpose exit point) located under the tail feathers should be moist and white, with no lumps, crustiness, bleeding, etc. See the image on the right.

Droppings should normally be solid and have a white cap which is the urine as chickens do not do this separately. Over feeding on greens can result in some diarrheoa but if the droppings are consistently different then there may be something wrong.

Wing clipping

Although a fully grown chicken can’t really fly (you don’t often see a flock of chickens flying overhead!) they can do some quite high jumps. So to prevent your chickens from taking off, you can clip a wing. This sounds painful, but is infact just like a haircut. It involves trimming the primary feathers on one wing, to unbalance them making take off very lopsided! Clipping only the primary flight feathers is painless, a good guide is to cut the first 6-7 feathers back as far as the tips of the next line of feathers. If Omlet are delivering your hens they will do this for you if you would like it done.

If you are just ordering the eglu from Omlet, the person who is supplying your chickens should be able to help, if not please consult your vet.

Moulting

Chickens moult once a year, this lasts about 6 weeks and they loose a lot of feathers starting from the back of the neck and then further back across their bodies until they look quite scruffy. Don’t worry, the feathers grow back more splendid and beautiful than before! If you have clipped your chicken's wing you will need to do this again now.

Broodiness

When spring starts to twitch the leaves from the trees your chicken may feel the urge to sit on the nesting box, puff herself up and refuse to budge. Its nothing to worry about she has probably just gone broody. Unless there has been a cockerel about this is going to be a fruitless exercise so at this point you have two options. You can leave her and she will eventually snap out of it but this could take a couple of months. Alternatively you could try to encourage her to resume normal duties. This is a good idea as while she is broody she won’t lay any eggs! The first thing to do is to collect any eggs under her, secondly lift her off the nest and restrict access to the nesting box by putting something in it like a ball or flowerpot. If you do this straight away the chicken will usually give up within a couple of days. If they are being really persistent though you may find that the only solution is to dunk the hen in a bucket of cold water! This works because while a chicken is broody they raise their body temperature slightly, the cold water brings their temperature down.

It is unlikely that they will have any serious problems as long as you have been following the suggested day to day and week to week routines . If you feel that your hens need more attention then don’t hesitate to call Omlet or email barbara@omlet.co.uk our chicken health expert. If it is an emergency you should call your local vet. A good tip if you live in a town is to register your chickens with the vet as an exotic pet as this will mean they are treated more economically than if they are classified as a farm animal.

Eggs

The first time a chicken lays an egg is a momentous day! Don’t be surprised if it is a little on the small side though. It usually takes a few weeks for the egg size to increase to something more filling. The egg laying can also be a bit erratic to begin with but within a couple of weeks the hen should settle into a good rhythm producing an egg most days.

Yolk colours

Why are some yolks yellower than others? For a deep yellow yolk you should make sure your birds are eating their greens. Broccoli, spinach, grass and brussel sprouts work (be warned sprouts can have the same gaseous effect on chickens as for humans!)

You can try feeding different things to vary the yolk colour. For instance if they eat some green acorns the egg yolks will take on a greenish tinge. Paprika on the other hand will make the yolks redder.

Freshness

There is no better or fresher egg than the one you collect yourself from your own chickens. If you are letting your chickens out in your garden you may sometimes find one they’ve secretively laid in the garden and want to check its freshness. Without cracking it, you can do a simple test by putting the egg in a bowl of water. If it sinks, its fresh. If it stands upright, its a few days old. If it floats, its rotten. Simple!

Storage

You should store the eggs in a cool place with the broad end up so that the air sac inside the egg is at the top. It is not necessary to keep them in the fridge except in very hot weather. Stored like this they should keep for at least three weeks (if you can resist using them for that long). If in any doubt just do the test described above.

Strange shapes

Eggs aren’t always egg shaped. Your chicken may lay a long thin egg or a short round egg but apart from looking different, there is nothing wrong with them. These eggs are probably caused by shock to the chicken, for example a big thunderstorm, a loud aeroplane or fireworks night.

Blood Spot

This is an egg with a small amount of blood in it. They may look worrying but are still edible. The spots are caused by the breakage of a blood vessel in the ovary, possibly caused by a fright to the chicken. If you are squeamish just use this type of egg in a cake.

Tiny eggs

You may find a really small egg. This is caused by a foreign object taking the place of the yolk in the formation of an egg. These are known as a cockerels egg.

Weak shells

As mentioned in the feed section, weak shells are most probably caused by a calcium deficiency. To provide more calcium you could buy poultry grit from a petshop which has crushed sea shells in it or if you prefer a home-made solution, bake some old egg shells at 180degC for a few minutes to kill any bacteria and grind them up. Add the eggshell powder to your chickens feed and the shells should start to harden up.

No eggs!

Once your chickens have started laying they may not always produce eggs like clockwork, the reasons could be one of the following:

· Moulting - When your chickens moult their egg production will drop and most likely stop until the new feathers are grown.

· Fright - If your birds have had a fright this can result in no eggs for a while.

· Worms - If you have had chickens for over a year they may need worming. (See ‘Chicken Health’)

Chickens and Other Animals

Cats, dogs and chickens

Chickens tend to be braver than you think! Though it’s usually better to allow your chickens to settle in for a day before introducing a lively dog. The majority of dogs will be happy with a new companion in the garden but it is still a good idea to introduce your dogs to your chickens on a lead. If you are at all unsure as to how your dog will behave with the chickens you should never leave them unsupervised together.

Cats will be interested in the chickens but as they are quite large compared with something like a pigeon they are extremely unlikely to chase them – infact if they do get too close they will probably get a good peck on the nose. Two or three chickens wandering around together can prove a formidable foe for sensitive noses!

The fox

Fantastic Mr Fox is a graduate of the school of deception and cunning but he has met his match in the eglu. Together, the eglu and run form an extremely secure area for your chickens. Features such as the anti-tunneling skirt, 3mm steel weld mesh run and recessed handles on the eglu make it as safe a chicken house as it is possible to buy. Here are some useful tips which make it less likely that a fox will get even so much as a sniff of your chickens.

Foiling the attack

There are lots of things you can do to improve the safety of your chickens.

· Be conscientious about locking the chickens up at night, preferably before or latest at dusk.

· Don’t leave any food lying around the garden.

· Make sure that the dustbin is always securely closed.

· Increase the height of your fence to at least six feet all the way round.

· If you have a dog their scent will often put a fox of from entering your garden

· If there is a male in the household, ask him to urinate around the garden this will act as a chemical repellant to the fox (honestly!)

· Tying up bags of human hair around the garden works in the same way.

· Ask your neighbours not to leave out food in their gardens

· At the time of writing councils tend not to take the problem of urban foxes particularly seriously, so why not also write to your local MP to raise the issue.

· If you have an extremely persistant offender then you can call in a pest control company (look them up in the Yellow Pages).

What else do foxes eat?

Foxes eat a wide range of things from mammals and birds to insects, worms and vegetables. There is an increasing problem with foxes in urban areas scavenging for food in dustbins. You should avoid leaving anything tempting lying around for the foxes, even fruit that has fallen from trees and spilt bird food will alert them to a potential feeding site.

Unfortunately foxes don’t just kill for hunger’s sake. Whole flocks of chickens have been destroyed by one fox, even though it probably only ate one of them. Tell-tale signs:

· ‘Scraped’ damage to your lawn. Foxes will scratch up grass to find tasty bug and beetle morsels.

· Droppings with lots of berries or pips in.

· ‘Screaming’ in the late evening and night. The sound of a fox can be unnerving as it sounds similar to a child screaming.

It is nice for your chickens to be out of the run as often as possible, but if you suspect any fox activity make sure that you only let them out when you are around. Very few foxes will approach if they sense human activity.

Glossary

Abdomen: The underside of the birds body from keel to vent.

Bloodspot: An egg defect, caused by the rupture of blood vessels in the chicken. They are unsightly but still edible.

Bantam:Technically the ‘Bantam’ is a type of fowl that doesn’t have a larger version. There are nine ‘true’ bantam breeds. Many small fowl are referred to as Bantams but are infact ‘miniatures’ or a small version of a large breed.

Broody: The desire to want to sit and hatch eggs.

Chalazae: The cords that anchor the yolk to the shell in the egg.

Chicken: Technically the term to describe a bird, (male or female,) of the current season’s breeding.

Cock: A male bird after the first moult generally at about a year and a half old.

Cockerel: A male bird of the current years breeding.

Comb: The red muscle on the head of most chickens.

Crest: The bunch of feathers on the head of some breeds.

Crop: Part of the pre-digestive system of the chicken. Food collects here at the base of the neck and is softened before going through the rest of the digestive process.

Cushion: The area of the back in front of the tail on the female

Cuticle: The last coat put on the egg in the vagina acting as a barrier to disease.

Drinker: Container for water for birds to drink from.

Dust bath: Chickens will use an area of dry dust, be that earth or sand, to remove mites and lice form their feathers.

Ear lobe: The fleshy bit just under the ears.

Face: The skin around the eyes.

Flight feathers: The biggest primary feathers on the final half of the wing.

Gizzard: The internal organ of the chicken that collects grit and grinds food down.

Grit: Insoluble stoney matter fed to chickens to allow their gizzard to grind their food up.

Gullet: The oesophagus. (The pipe between the throat and crop.)

Hen: A female after her first laying period, roughly a year and a half old.

Hybrid: Birds that have been genetically bred from two different breeds for good characteristics from both, such as laying well and having a good amount of meat.

Keel: The birds breast bone.

Nicholls, Simon: One of the four founder members of Omlet. Small but perfectly formed and fluent in ‘West country’.

Mash: A mixture of, (wet or dry,) coarse ground feed.

Meat spots: Bits found inside an egg caused by some foreign body or other passing into the oviduct as the eggs is forming.

Moult: The yearly shedding and replacement of feathers. Lasts for around 8 weeks.

Paul, Johannes: One of the four founder members of Omlet. Also known as the Silver Fox.

Pea comb: A comb that looks like three separate combs, the middle one being the largest.

Pellet: Pellets formed from a fine mash bonded together.

Point of lay: A young pullet about 18 weeks old, the age at which the bird could start laying, though your first egg could be four weeks after this.

Primary feathers: The first ten feathers on the wing starting at the tip working towards the middle. Out of sight when the bird is resting.

Pullet: A female bird from the current year’s breeding.

Pure breed: A breed that is pure, i.e. has had no crossing with other breeds or varieties within the same breed.

Rose comb: A wide flat comb nearly flat on top, covered with small nodules ending up with a spike. Size varies with breed.

Saddle: The area of the back in front of the tail on the male.

Scales: The horny tissue covering the toes and legs.

Shaft: The stem or base of the feather.

Single comb: A flat vertical comb with serrations along the edge.

Tuthill, James: One of the four founder members of Omlet. Has a beautiful singing voice.

Utility: Birds bred for meat or egg production rather than shows.

Variety: Birds of the same breed but of different colours.

Vent: The orifice at the rear end of the bird through which both eggs and faeces are ejected.

Wattles: The fleshy appendages hanging either side of the lower beak.

Windham, William: One of the four founder members of Omlet. Often mistaken for Barry Gibb from the BeeGees.

Wing clipping: The practice of clipping, cutting the end off, the primary and secondary feathers on one wing

Any questions?

If you ever have any questions about the course please don’t to contact us:

Tel: 1-866-6538-872

Website: www.omlet.us/courses
Email: info@omlet.us
Licence

This document is released us the Creative Commons Attribution-Share Alike 2.0 UK: England & Wales Licence.

You are free:

· to copy, distribute, display, and perform the work

· to make derivative works

Under the following conditions:

· Attribution. You must give the original author credit.

· Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a licence identical to this one.

· For any reuse or distribution, you must make clear to others the licence terms of this work.

· Any of these conditions can be waived if you get permission from the copyright holder.

· Nothing in this license impairs or restricts the author's moral rights.

This is a human-readable summary of the Legal Code. The full licence is available here:

http://creativecommons.org/licenses/by-sa/2.0/uk/legalcode
List of Contributors

If you make a improvements to this document. Please email them to johannes@omlet.co.uk and we will add you name to the list of contributers.

2
© Omlet Limited 2008

