[image: image1.png]

[image: image2.png]

4-H Broiler Project Record

PART I
GENERAL INFORMATION SUMMARY

Date Project Started: __
Number of Broilers at Start: ________(A)
 Value: _________ (B)
 Age: _________
Number of Broilers that Died: ___ (C)
Number of Broilers at End: _____________________ (D)

Value: _____________ (E)
Date Project Ended: ___

% Mortality (C/A x 100): ___

Breed: Cornish Rock Straight Run
Method of Feeding: __

(Be specific: mash feed free choice, restricted feeding, etc.)

PART II
EXPENSES

A. FEED

	KIND OF GRAIN
	TOTAL POUNDS
	PRICE PER

100 POUNDS
	TOTAL COST

	
	
	
	

	
	
	
	

	Mash
	
	
	

	
	
	
	

	
	
	
	

	Supplement
	
	
	

	
	
	
	

	
	
	
	

	Other (include grit, electrolytes, etc.)
	
	
	

	
	
	
	

	
	
	
	

	TOTAL
	(F)
	
	(G)

B. OTHER EXPENSES

Total
Bedding………………………………………………… _______________

Vaccines……………………………………………….. ________________

Processing (cost per bird ______ x no. of birds ____)… ________________

Equipment (see below)………………………………… ________________

Interest (see below)……………………………………. ________________

Other: specify _________________________............... ________________

TOTAL……………………………………. ________________ (H)

Equipment:
Estimate the number of times equipment will be used for production purposes and divide
cost by that number. Example: A $30.00 feeder will be used for six different batches of
broilers. 30/6 = $5.00 worth of equipment expenses.
Interest:
Determine interest from this formula: Amount borrowed x % interest x no. of days
borrowed/365. Example: You borrow $80.00 from your parents at 12% interest for 90
days. The interest would be: $80 x .12 x 90/365 = $2.37.

PART III
PRODUCTION AND FINANCIAL SUMMARY

Average weight per broiler

_______________________ (I)

Total pounds meat produced (D x I)

_______________________ (J)

Number of broilers sold

_______________________ (K)

Value of broilers sold

_______________________ (L)

Number of broilers used at home

_______________________ (M)

Value of broilers used at home

_______________________ (N)

Number of broilers given to sponsor

_______________________ (O)

Value of broilers given to sponsor

_______________________ (P)

Total income from project (L + N + P)

_______________________ (Q)

Total expenses (B + G + H)

_______________________ (R)

NET RETURN (Q – R)

_______________________ (S)

FEED EFFICIENCY
Pounds feed fed to get one pound gain (F/J)

_______________________ (T)
Feed cost per pound gain (G/J)

Total cost per pound gain (R/J)

_______________________ (X)

Total cost per broiler (R/D)

_______________________ (Y)

Net return per broiler (profit) (Q/D) – Y

BROILER PROJECT BARN SHEET

Fill in calendar dates. Mark on calendar when birds die and when feed and other supplies were purchased.
	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

	

	
	
	
	
	
	

�

�

