

Photo Source: http://barraboolfarm.webs.com/barraboolchickens.htm

Breed: Plymouth Rock

Varieties: White, Barred, Buff, Silver Penciled, Partridge (pictured), Columbian & Blue

Class: American

Information compiled and presented by: Amanda Evans & Dr. Brigid McCrea

- There are seven varieties of Plymouth Rocks with Barred being the oldest and Blue being the most recent variety.
- To create the multitude of varieties several other breeds were used such as Cochins, Javas, Dominiques, Wyandottes, Leghorns, and Brahmas.
- The Plymouth Rock is docile, a good forager, and is very good with children.
- Plymouth Rocks have red earlobes which means they will lay brown-shelled eggs.
- Plymouth Rocks are dual-purpose birds, and used for both eggs and meat.
- Colonists John C. Bennet is believed to have developed the White Plymouth Rock in New England in 1869.
- To create the White Plymouth Rock, a Dominique male was crossed with a Black Cochin or Black Java.
- The Plymouth Rock has a single, medium in size, set firmly on head, straight upright comb.
- A disqualification for the white Plymouth Rock includes evidence of faking, as well as defects in combs, wattles and ear lobes.
- Plymouth Rock cocks should weigh 9 1/2 lbs. and hens should weigh 7 1/2 lbs.