[image:]
Teacher’s notes

Chicken chat
#FeatheredFriday

[image:][image:][image:][image:][image:][image:]Piglet (a young pig)
Pig life cycle

A detailed description of each stage of a pigs life cycle and videos are available here: http://discovering-our-countryside.co.uk/pigs

[image:]

[image:]

[image:]

Chicken chat

The aim of this session is to:
· Provide students with a good understanding of chickens and poultry farming in the UK
· An understanding of the different forms of poultry farming that take place within the UK
· There are three main types of chicken farm within the UK:
· Chickens raised primarily for their meat are known as broilers.
· Chickens kept for their eggs are known as laying hens, whether these eggs then enter the food chain directly or are sold to hatcheries.
· Hatcheries just hatch eggs and then sell the chicks onto other farms (broilers and laying hens).
· An appreciation of the life cycle of a chicken, and the differences between a broiler bird and a laying hen.
· Broiler birds are bred to be fast growing and to have good quality meat
· Laying hens are bred for their ability to regularly lay eggs
· An understanding of how chickens are raised within the UK
· What a chicken needs to be happy, and how this relates to the main forms of chicken farming
www.easyscienceforkids.com/all-about-chickens
· Free range
· Woodland
· Barn reared
· Battery farming
· The many uses of chickens and their role as a popular farm animal

By the end of this session students will have a good understanding of chicken farming and the importance of chicken farming within many different industries, not just food.

The ‘chicken chat’ PowerPoint is designed to be used within a classroom or interactive assembly environment.

For further information on using farming and the countryside within education visit:
https://leafuk.org/education/leaf-education
www.countrysideclassroom.org.uk
www.whyfarmingmatters.co.uk
https://leafuk.org/farmertime/home

[image:]
What do we know about chickens?

1. There are more chickens in the world than humans? TRUE
There are more chickens in the world than there are humans. Some even say there are 10 times as many chickens compared to humans on Earth. Around 450 million chickens are thought to exist in the USA and a huge 3 billion live in China

2. The average chicken runs faster than the average human? TRUE
Chickens can run up to 9 miles per hour compared to the average human who can run an average of 7 miles per hour

3. Chickens can fly? TRUE
Well sort of, the longest flight a chicken could ever manage was 13 seconds

4. There are 40 breeds of chicken? FALSE
Chickens were first used by man as a source of food 8,000 years ago. Since then we now have 60 breeds of chickens separated into 12 classes for meat producers, egg producers and even ornamental chickens (pets)

5. Hens begin to lay eggs when they are only 6 months old? TRUE
Not only can hens lay eggs without the need of a rooster, they start laying eggs at the age of 6 months and can lay over 600 eggs in their first 2 years

6. Chickens usually only live until they are 3 years old? FALSE
Hens usually live until they are between 5 and 8 years old, but can live to around 20. No wonder there are there so many chickens in the world...

7. Chickens are related to the T-Rex? TRUE
In a flock of chickens, if there is no rooster then one of the hens will take the role of a leader, stop laying eggs and even start to crow and if you think that's bizarre, scientists have discovered that the T-Rex is actually related to chickens.

8. Chickens lay eggs every day even when the eggs don’t contain a chick? TRUE
A hen that is mature enough to lay eggs will naturally lay an egg every 24 to 27 hours and will form the egg whether or not it is fertile. Only those hens that have been with a cockerel are able to lay an egg which can hatch a live chick.
on the farm and what might we find there.

[bookmark: _GoBack][image:]

Chicken chat							 KS3/4

What is a chicken?
Students are encouraged to chat about chickens, and what they know about them. Using the chicken chat power point (slides 10-27) as an opportunity to learn more.

Originally forest dwellers, chickens are happiest when they have shelter to protect them from overhead predators during the day and perches to sit on at night to escape ground predators. The RSPCA detail the different farming methods of ‘broiler’ birds (www.rspca.org.uk/adviceandwelfare/farm/meatchickens/farming) and ‘laying hens’ (www.rspca.org.uk/adviceandwelfare/farm/layinghens/farming

Ask the students whether they like to eat eggs? Eggs contain protein, vitamins and minerals so are a healthy food choice, although frying eggs can increase their fat content by 50%.
· How many ways can we cook eggs?
· What is their favourite way to eat an egg?

Chicken is a fairly lean animal food, with a lower fat and higher protein ratio than other meats.
· What is your favourite chicken dish?
· Can it be healthier/unhealthier?

Suggested activities:
Watch the video of the development of an embryo (https://youtu.be/PedajVADLGw) and discuss as a class how chicken embryo is similar/different to a human embryo.

Explore the different methods of chicken farming using the RSPCA resources above to:
· Focus on the differences between caged hens and free range hens and the associated welfare issues.
· Explore eggs, their packaging and labelling. Design packaging for eggs from different production methods.

Conduct research amongst the class/school as to the favourite method of using chicken and the different chicken related recipes that pupils enjoy eating.

For further information on poultry farming and career opportunities refer: https://www.countrysideclassroom.org.uk/resources/1327. Case studies provide useful exemplars and prompts for discussion amongst students. What are the advantages and disadvantages of each of the roles, what qualifications and experience are required for each role?

image1.PNG
/

r"’ ‘
A /{’” y
/. v &
Y l w
g

FORTNIGHT

image2.PNG
FARMING
FORTNIGHT

image3.png

image4.png

image5.png

image6.png

image7.png

image8.emf

