
Mash is:
 stored in feed mill

Feed mill receives raw ingredients:

Sanderson Farms works with
 900 family farmers

 throughout operations areas

Family farmers provide land,
buildings & equipment

Family farmers strictly adhere
to Sanderson Farms’
expectations/standards

Sanderson Farms supplies:

poultry medication
(when needed)

FEED MILL

technical
instruction

Farms visited weekly by
Sanderson Farms sta�

chicks feed

shavings
for bedding

1

2

3

Ingredients
weighed & mixed
in 16,000 lb. or

 24,000 lb. batches

Takes just
180 seconds

 to mix one batch
of feed, or mash

corn, lime, liquid fat,
& soy bean meal

conveyed to pellet mill

heated to 190°F

conveyed to cooler

Cooled pellets stored loaded on trucks

delivered to farms

pelleted

Each truck
delivers feed to

2+ chicken farms

Sanderson Farms
maintains complete
control over what
chickens consume

Chicken’s diet specially
formulated by Sanderson Farms
veterinarians and nutritionists

Each feed mill produces 5,000 – 19,000 tons
of finished feed/wk

15%
soybeans

75%
corn

10%
vitamins

& minerals

24 tons of
feed/truck

 100%
feed ration=

Houses are
climate-controlled

Each farm has
4 to 8 chicken houses

on avg.

Houses protect birds from
biosecurity threats &

predators

Sanderson Farms places
17,000 – 31,000

chicks per house,
based on size

Chickens grow appx.
50 days before going to

processing plant

THE HATCHERY

HOMEGROWN
F R O M T H E F A R M T O Y O U R F A M I L Y

Eggs placed
in incubators

Each basket
holds 100 chicks

3

Eggs collected from
breeder farm 2x/wk

Climate-controlled
trailers (65°F) deliver
eggs to hatchery

1

2

6 Chicks transported
to family farms

Eggs hatch in 21 days4

Chicks are counted placed in transport basket immunized5

100o

Incubator
holds

90,000+
eggs

Incubators
loaded
2x/wk

Family farmers live on avg. within
50 miles of Sanderson Farms hatchery

PROCESSING

Chickens arrive
on trucks
(The only time birds are
ever caged is for their
safety during transport.)

Placed in
assembly line

1

2

Birds are cut into parts and/or deboned6

Birds are processed chilled down second processed5

Birds quickly
enter stunner
to be rendered
unconscious

3
Birds receive
a painless cut
to the neck

4

Whole Breasts & Cutlets Drumsticks Thighs Wings

Product inspected at
each step of processing for:

Trailer inspected
for cleanliness and
properly functioning
refrigeration system

Trailer is loaded and sealed
with tamper-evident seal

1

3

6

Product
packed
into trays/boxes

Productweighed
and labeled

4

2

PACKAGING

Seal not broken until it arrives at
distribution center
before delivery to grocery store

Seal ensures product safety
and wholesomeness7

8

SHIPPING

5

Trays sent to be
covered
in film

QUALITY

FOOD
SAFETY

REGULATION

CLEAN

FRIDGE

THE FARM

