
P R E S E N T E D B Y

Chickens In Your Backyard

mediaOrganic
www.mediaOrganic.com

F R E S H E G G S , B E T T E R T H A N A N Y Y O U C A N B U Y

F E R T I L I Z E R F R O M T H E I R D R O P P I N G S

C H I C K E N S A R E F U N N Y T O W A T C H

T H E Y R E Q U I R E A B O U T A S M U C H C A R E A S A C A T

T H E Y L I V E O U T S I D E Y E A R R O U N D

T H E Y P R O V I D E A C O N N E C T I O N T O S U S T A I N A B I L I T Y

Why Chickens?

presented by mediaOrganic.com

Waddle, KJ and Hippy Chick
(12 weeks old in this photo)

(L to R):

Buff Orpington: English
Class, heavy breed, lays
a light brown egg

Australorp: English
class, heavy breed, lays a
medium brown egg

Easter Egger: A hybrid,
not a true breed, usually
lays a green egg (ours
lays a brown egg
however)

presented by mediaOrganic.com

Our New Girls

presented by mediaOrganic.com

Fancy Breeds

presented by mediaOrganic.com

What does a chicken need?

Their needs are few, all they require are:

 a COOP safe from predators. Hens have no natural
defenses

 the right FOOD. Full grown chickens eat layer feed.
They also enjoy vegetable peelings, seeds, worms and
bugs

 potable WATER. In the winter and in hot weather
this is especially important

presented by mediaOrganic.com

Chicken Coops: Space Requirements

 A coop and run is the biggest up front expense
 Space requirements for full grown hens:

 Inside Coop: 2 sq. feet per bird
 Outside Run: 4 sq. feet per bird
 Err on the side of more space if possible because…

 Crowding is dangerous:
 More feather picking occurs
 Cannibalism can occur, although some breeds are naturally more aggressive

than others
 Health conditions decline, disease and accidents occur

 Predators: chickens need protection from dogs, cats,
raccoons, hawks, foxes, coyotes and humans

 Pests: chicken feed needs to be protected from mice, rats,
squirrels and chipmunks and other rodents

presented by mediaOrganic.com

PROS: $35 plans available on
the web from Dennis
Harrison-Noonan (URL
below) Easy to build with
basic tools. Attractive,
efficient, predator-poof
design. Can be added onto.
About $500 build cost in the
Boston metro area. Houses
up 3 or 4 heavy breed hens. 4
x 8 foot print. 6.5 feet tall.
Easy to clean. All materials
from Lowes/Home Depot.

CONS: Run is a bit small, I
recommend an extra 4 feet of
length. Requires medium-
level construction skills.
Finish details in the plans a
bit sparse.

www.isthmushandyman.com

The Playhouse
Coop

presented by mediaOrganic.com

The Eglu

Award winning UK design,
Available over the internet
from Omlet USA.

PROS: Turn key solution,
easy to assemble, easy to
clean. Just add chickens!
Comes in six colors.
Insulated for winter. Two
versions: original Eglu
houses 2 chickens, Eglu
Cube houses up to 10.

CONS: Expensive; original
Eglu is $495 to $530. Eglu
Cube is $995 to $1250.
Shipping is extra. Original
Eglu could be buried by a
heavy snowfall.

omlet.us.com/hmepage

presented by mediaOrganic.com

Catawba Coop
Chicken Ark

PROS: Available as plans
or a kit. Attractive, efficient
A-frame, simpler to build
than a Playhouse Coop.
Easy to clean. Portable, can
be carried and placed in
different spots in your yard
(people use chicken arks
for insect control.)

CONS: Small, cannot add
onto it if you get more
chickens. Good for only 2-
3 birds, run is small.
Heavier than it looks, it
weighs 100+ lbs when
finished. Some people add
wheels. Could be buried in
a heavy snowfall.

Catawbacoops.com

presented by mediaOrganic.com

Coop kits

PROS: more choices all
the time as backyard
chickens increase in
popularity. Many
different styles and
sizes. Shipped flat and
just need to be
assembled. Made from
wood if you don’t like
the plastic Eglu.

CONS: Still need to add
a run and nest boxes.
Still a rather expensive
option and about the
same price the Eglu
Cube.

Chickencoopsource.com

presented by mediaOrganic.com

Other Coop
Solutions: Dog
Houses
PROS: A large size dog
house is big enough for 2-3
hens and a wooden dog
house can be had new for
about $100 on the internet
or for less used on
Craigslist . There are
many styles to choose from.

CONS: You still need to add
a run, a door, nest box,
roost and be able to get
inside it to clean
(sometimes the roofs are
removable though.) You
may need to raise it off the
ground to keep it from
being buried in a heavy
snowfall.

presented by mediaOrganic.com

Kids
Playhouses

PROS: Bigger than a
dog house, so good for
more than 3-4 chickens.
Often very decorative.
Wide choice of styles.
Wide range of prices;
easy to assemble.

CONS: Often not
weather tight and water
proof. You still need to
add a run, nest boxes
and so forth.

presented by mediaOrganic.com

Old Wooden
Swing Sets

PROS: Often FREE if
you haul it away (check
Craigslist). The sets
with a small “house”
over the slide can be
converted into the coop.
The A-frame of the set
and be converted into
the run. Comes with a
ladder the chickens can
use. Big enough for 5-6
chickens.

CONS: Will always look
like a old swing set.

This is our swing set –
any takers?

presented by mediaOrganic.com

Food

 Chickens are omnivores but primarily herbivore. In
addition to chicken feed they eat vegetable peelings,
bugs, worms and seeds.

 Baby chicks up to 8 weeks old eat chick starter, sold
as mash (looks like bread crumbs or corn meal) or
crumbles. Available medicated or unmediated.

 Pullets from 8 weeks to 20 weeks eat chick grower,
sold as mash or pellets

 Hens from 20 weeks: Layer pellets or layer mash. I
prefer pellets because there is less waste.

presented by mediaOrganic.com

Other Supplements

 Grit: required by baby chicks and full grown hens throughout their life.

 Oyster Shell: provides calcium to laying hens and promotes strong
egg shells. Do not give to pullets until after they lay as it can cause
kidney problems.

 Black Oil Sunflower Seeds (BOSS): High in oil and protein, builds
beautiful glossy feathers. Mine get BOSS daily in the winter.

 Cracked Corn: only as a treat. I don’t bother with it because it has no
real nutrition.

 Diatomaceous Earth (DE): Useful for pest control, kills flies, mites
and fleas, dries up poo, harmless to chickens. You must use FOOD
GRADE (not pool or garden grade!) Sprinkle it on pine shavings and on
the chickens themselves. Some claim its a “natural wormer” which is
hogwash. Expensive but you don’t need to use much, a 10lb bag is about
$25 with shipping but lasts a year.

presented by mediaOrganic.com

Organic vs. Nonorganic Feed

This is a personal choice. There are cost considerations:

 A 50lb bag of Blue Seal Feed is $13.00 at Gilmore’s in
Walpole. Blue Seal is a high quality feed recommended by
poultry exhibition judges. It’s a local product, the company
is in New Hampshire.

 A 50lb bag of organic feed will be about double the cost of
regular feed. My feed store (Gilmore’s) doesn’t carry
organic feed so I’d have to get it over the internet. A 50lb
bag from Northeast Organics in upstate NY is $25.00 +
$29.73 shipping.

presented by mediaOrganic.com

D A Y O L D B A B Y C H I C K S

V S .

S T A R T E D P U L L E T S

How and Where to Buy
Chickens

presented by mediaOrganic.com

Day Old Baby
Chicks

Day old baby chicks are
ordered from hatcheries
and shipped live
through the postal
service. The Post Office
is the only carrier who
will ship baby chicks
and they have been
doing it successfully
this since the 1930’s.

There a advantages to
raising baby chicks:

 You can choose the breeds, colors
and the lay rate you want

 You can choose the egg color you
want (white, cream, brown, green
blue or chocolate brown)

 They can be vaccinated (or not,
you choose)

 You will be able to tame them
because they will have been with
you from virtually day one.

 They are SO darn cute!

presented by mediaOrganic.com

How a
Hatchery
works

Hatcheries generally
have chicks available
form January to July.
In New England, a good
time to order your
chicks is between
March and June. Any
earlier than March and
it's too hard to to keep
them warm and if you
have them arrive later
than June means you’ll
be dealing with setting
up a coop as winter
arrives.

Hatcheries work like
this:

 Hatcheries have minimum orders. Big producers like
Murray McMurray have a 25 chick minimum. Myer
Hatchery in Ohio has a small order program and you can
order 3. Mypetchicken.com also sells chicks in orders as
small as 3.

 15 to 25 chicks are about $2.50 apiece and in a small
order program they will run about $10 apiece. In an
order of less than 25 shipping will be be about the same
cost as the chicks (they are live animals after all.)

 The Post Office will call you when your chicks arrive and
you need to go in person to pick them up. They arrive at
the post office within 48 hours after shipment and most
hatcheries ship on a Monday. It’s a good idea to instruct
the hatchery to ship to the main post office for your town
so there is no delay in getting your chicks home. I always
call the post office in advance to let them know a baby
chick order will be arriving. I have never encountered a
Post Office employee who doesn't know what to do with
baby chicks, they have all been really great.

 When in doubt, call the hatchery; these folks know what
they’re doing.

presented by mediaOrganic.com

Raising Baby
Chicks

There are advantages to
ordering baby chicks
from a hatchery. You
can select the breeds
and mix of breeds you
like and the birds can
be vaccinated against
common diseases that
account for early chick
mortality.

Baby chicks are far
more self-sufficient
than most baby birds.
The minimum
requirements are:

 A heat source to keep them at 95° to 70° F for the
first few weeks. An infrared bulb from Lowes or
Home Depot will work.

 Enough space to grow. For three birds I like to use
the large cardboard produce boxes from Costco
that are about 3 or 4 feet tall with a 3 x 4 footprint.
The store will give you one free for the asking.

 Water and feed. Baby chicks need starter feed, I
use Blue Seal Chick Starter at 1 - 8 weeks, switch
to Blue Seal Grow-Cal at 8-20 weeks and then
switch to Blue Seal Layer pellets at 20 weeks. As
the chicks grow raise up the feed and water so they
don’t spill it or poop in it. Cake pans are good for
this.

 Give them lots of human contact so they will be
tame.

presented by mediaOrganic.com

The green stuff is Gro-Gel (prevents
dehydration) and the white packet under the
black chick is a heat pad, commonly used for

orders of less than 15 chicks

Make sure your brooder
is set up with heat, food
and water the night
before they arrive.

After you get them
home, open the box,
immediately pick up
each chick and dip its
beak into the water.
This teaches them to
drink.

Place them gently in the
brooder and let them
explore.

Leave the heat lamp on
24/7. Week 1 is at 95° F
and go down 5 degrees
each week (just raise the
light up)

presented by mediaOrganic.com

Brood Box Gear

Heat Lamp w/Infrared bulb Thermometer Feeder
(inexpensive is fine)

Waterer Pine Shavings

presented by mediaOrganic.com

Our Brood Box Set-Up

presented by mediaOrganic.com

Started Pullets

•PROS: They are full
grown at this stage and
will be laying soon,
within 2 months or so.
None of the extra
expense and time of
raising baby chicks.

•CONS: May not be
tame (or tamable, they
will be too old.)
Limited choice in
breeds. Minimum
order usually 6. You
need to have the coop
set up and ready for
them when you get
them home, as they are
full grown and too big
to live in a brood box.

 Sold at feed stores in the spring or
over the internet through
hatcheries

 Usually about 17 weeks old

 More expensive than chicks,
about $50 per bird

 Treat them like full grown
chickens, give them layer pellets
right away

presented by mediaOrganic.com

The Natural Life of A Chicken: Weeks 1-8

Weeks 1- 8

 A basement or garage is the ideal location for a brooder

 Keep them warm and fed. Lamp must be at 95° for week
1 and reduce temp 5° per week. Leave the heat lamp on
24/7 until they can tolerate 70° and them give then
darkness at night

 Change the pine shavings weekly

 Give them lots of attention to tame them

 Feed with chick starter and you can start to give them
grit and treats like lettuce after 2 weeks

presented by mediaOrganic.com

The Natural Life of A Chicken: Weeks 8 - 18

 Switch from chick starter to chick grower feed. They will
be big enough to eat seeds like BOSS

 Raise up the food & water because they will start to fly
and perch on the top.

 When they can tolerate 70°F you can take them outside if
it’s warm enough. They need to be supervised.

 Keep giving them loving attention, after they are about 17
weeks you can’t tame them.

 Start putting together your permanent coop
 Get them out of the house no later than week 10 (Trust

me you will be more than ready to get them into their
coop.)

presented by mediaOrganic.com

The Natural Life of A Chicken: Weeks 18 - 26

 Switch them to layer feed and start to give them
oyster shell

 They can eat a full diet of seeds and scraps, but don’t
let them fill up on it, chicken feed is balanced
nutrition and should be 90% of their diet.

 You first egg will appear at about 22-26 weeks
(Approx six month of age) depending on the breed

 Lay rate depends on the breed and will range from 2
to 5 eggs a week per bird

presented by mediaOrganic.com

The Natural Life of A Chicken: Weeks 26+

 The first molt will occur at about 1 year. Molting is
stressful and egg laying may stop or seriously
decline.

 Lay rate declines about 20% per year after one year
of age.

 Chickens can live 8- 10 years

 It’s a personal decision whether or not to keep them
as the lay rate declines. Commercial laying flocks are
processed are after one year.

presented by mediaOrganic.com

The Natural Life of A Chicken: Health

 Chickens are generally healthy, they are well adapted to humans
and have been domesticated for 8,000 years.

 Bird Flu:
 Has not been reported in the US. Commercial hatcheries have strict bio-security

practices.
 Confined chicks will be less exposed to wild animals and wild bird droppings than

free ranging chickens
 Respiratory disease in chickens tends to be a problem in flocks larger than 20.

 Marek’s Disease: A contagious viral plastic disease. Chicks can be
vaccinated against it (add extra $.50 per chick). Its generally fatal
to unvaccinated birds.

 Coccidosos: A fatal parasitic wasting disease, tends to be more of a
problem with free-ranging hens and large flocks. Spread through
feces and infected soil, tends to be a problem in damp and wet
conditions.

 Disease can be largely prevented by good sanitary practices (e.g. a
clean coop with good ventilation, a healthy diet and no crowding.)

presented by mediaOrganic.com

What about Winter and Vacations?

 Chickens live outside all
year round and they will go
into their coop everyday, on
their own, at sunset

 Choose breeds adapted to
a cold climate

 Heating your coop is a
personal decision (we don’t
bother)

Heavy breeds adapted for
cold climates will lay right
through the winter

 They can be left alone for
up to 4 days with food &
water, however someone
must collect eggs daily to
prevent broodiness

They need unfrozen water
in the winter

Someone will need to give
them fresh feed and water
after 4 days

presented by mediaOrganic.com

Chicken Keeping Bylaws and Your Town

 In MA chickens are regulated at the town level under M.G.L.

 Bylaws often on-line, or call the Town Clerk’s office to see who
regulates chickens in your town. Generally regulated by:

 Animal Control

 Board of Health

 Code Enforcement

 Zoning

 Do not rely solely on what a town employee tells you, read the
bylaw yourself!

 Permits and inspections are sometimes but not always
required

 Roosters are generally not allowed unless your town is rural

presented by mediaOrganic.com

Chicken Keeping Bylaws

YES as of March 2010
 Belmont
 Boston (very limited)
 Brookline
 Brockton
 Dedham
 Hanson
 Lynn
 Newton
 Marblehead
 Salem
 Westwood
 Weymouth
 Scituate
 Arlington

NO as of March 2010
 Cambridge

presented by mediaOrganic.com

Chicken Keeping Bylaws and HOA’s

 Home Owners Association bylaws often prevail over
town law with respect to chickens although this
depends on the town and the HOA

 HOA’s can be very restrictive against chickens and
generally regulate against them

 HOA bylaws often not well written or clear on the
issue of chicken keeping

 Often neighbors can be more problematic in newer
subdivisions (the NIMBY issue) and just because an
HOA bylaw may be silent on chickens doesn’t mean
you won’t have problems with the neighbors

presented by mediaOrganic.com

