

Dr.Gurram. Srinivas,
Assistant Professor
Department of Poultry Science,
College of Veterinary Science,
Korutla, Karimnagar, 505326
Telangana, India

POULTRY BREEDS-HISTORY OF EVOLUTION

Cold blooded (poikilotherms) reptiles are the ancestors of birds
The birds are warm blooded, (homeotherms) feathered and flying
reptiles, adapted for hot and dry climate of their terrestrial
habitat

birds are classified into the class **Aves**, Subclass **Neornithes**, super order **Ratitae** (flat breast bone- Ostrich, Emu and Kiwi) and **Carinatae** (Keel breast bone- all flying birds)

Red jungle fowl - closely resembles chicken - main ancestor.

- •<u>Class</u> Used to designate a group of birds developed in certain regions or **geographical areas**.
- American, Asiatic, Mediterranean and English.

- •**Breed** refers to an established group of birds within a species which have same general body shape, morphological characteristics, simillar body weight at specific ages and egg production and some other characteristics.
- Ex. Rhode Island Red, Leghorn, Cornish, etc.

<u>Variety</u> - used to sub-classify breeds. There may be many varieties within a breed differentiated by plumage colour, pattern and comb type

Ex. White Leghorn, Barred Plymouth Rock etc

<u>Strain</u> - Any bird of a particular breed developed by a breeder by introducing certain economic traits – Egg size, EW, growth rate, laying ability, mortality, FCR.

1. Common egg-type strains

•BV-300, ISA, Babcock, Bovans, Euribrid, Hyline, HH-260, Dekalb, Keystone, Lohmann and H & N Nick chick.

2. Common Meat-type strain

•Cobb, Ross, Steggles, Arbor acres, Hub chicks, Hybro, Hubbard, Lohmann, Pilch, Starbro, Tegel, Anak-2000, Marshall, Peterson, Samrat-2000 and Avian-34.

- Leg and feet variations
 - Silkie, Salmon Favorelle, etc

- Size
 - Bantam, standard

Breeds and Varieties

- Feather color
 - Solid coloring
 - Barring, penciled, mottled

- Feather type
 - Silkies, frizzles, long tails

- Feather distribution
 - Polish, cochins, naked neck

- Comb type
 - Single, rose, pea, v-shape, etc

Comb Types

Comb Types

Comb Types

Comb Types

Zoological names of domesticated fowls with Chromosome number

Gallus gallus domesticus -

Anas platyrynchos - 80

Meleagris gallopavo - 80

Coturnix coturnix japonica

Colinus virginianus -78

Anser anser- 80

78

- 78

Chromosome number			
Sl. No.	Common Name	Zoological Name and Chromosome number (2n)	

Chicken

Duck

Turkey

Goose

Japanese quail

Bobwhite quail

1.

2.

3.

4.

5.

6.

7.	Guinea fowl	Numida meleagris - 78
8.	Partridge	Perdix perdix- 80
9.	Pheasant	Phasianus colchicus - 82
10.	Pea fowl	Pavo cristatus – 80
11.	Ostrich	Struthio camelus – 80
12.	Pigeon	Columba livia – 80
13.	Dove	Columba oenas -80
14. 15.	Muscovy Duck Emu	Cairina moschata – 80 Dromaius novaehollandiae-80

CLASSIFICATION OF CHICKEN

.Based on the place of origin (Standard or official classification)

.Based on utility, economics or commercial value

BASED ON THE PLACE OF ORIGIN

American Class: Plymouth Rocks, Dominique, Wyandotte, Java, Rhode Island Reds, Rhode Island Whites, Buckeyes, Chanteclers, Jersey Giants, Lamonas, New Hampshire, Hollands and Delawares.

Asiatic Class: Cochin, Langshan, Brahma

English Class: Dorkings, Redcaps, Cornish, Orpingtons, Sussex, Australorp

Mediterranean Class: White Leghorn, Minorca, Spanish, Andalusian, Ancona, Sicilian Buttercup, Catalanas

- •Continental Eg. Houdans, Hamburg, Polish, Campines, Lackvelders
- •Oriental Eg. Malaya, Yokohama, Sumatra, Cubalayas
- •French, South American (or) Latin American Eg. Araucana

African - Eg. Negro, Jago

BASED ON UTILITY, ECONOMICS OR COMMERCIAL VALUE

- Egg-type: Eg. White Leghorn
- •Meat-type: Eg. Cornish, Plymouth Rock
- •Dual purpose: Eg. Rhode Island Red, New Hampshire
- •Game type: Eg. Aseel
- •Fancy variety or Exhibition type: Eg. Silky, Frizzled, Bantams
- •Desi type: Eg. Kadaknath, Naked neck, Chittagong

GENERAL CHARACTERISTICS OF VARIOUS STANDARD CLASSES OF CHICKEN

American Class

- Body size Medium to heavy
- Egg shell colour -Brown
- Shanks Clean and yellow Skin - yellow (except Jersey Black giant, where the shanks are black)
- **A** Ear lobes-Red
- Comb Shape- Rose or Single
- Eg. Plymouth rock, Wyandotte, Rhode Island Red, Jersey Black giant, New Hampshire

Plymouth Rock

Standard Weights: Cock-4.5kg

Hen-3.5 Kg

Use: Excellent fleshing property

used for broiler production.

Origin: America

Variety- 7 (Barred & White)

Characteristics:

They possess long deep body.

Single comb

Grayish-white plumage-black bars.

Auto sexing

Brown-eggs

Rhode Island Red

- Standard Weights: Cock-3.8kg
 Hen-2.9 Kg
- Varieties: Single Comb, and Rose Comb
- Egg Shell Color: Brown
- Use: Egg production.
- Origin: Massachusetts and Rhode Island.
- Characteristics:

Long rectangular body, golden brown plumage

- Relatively hardy.
- The best egg layers of the dual purpose breeds.
- handle marginal diets and poor housing conditions.

New Hampshire

- Standard Weights: Cock-3.8kg
 Hen-2.9 Kg
- Use: broiler production, large egg size, early maturity.
- Origin: Massachusetts and New Hampshire (developed from RIR).
- Characteristics:
 - They possess a deep, broad body, grow feathers rapidly.
 - Single comb
 - The color is chestnut red .
 - Brown-eggs

Mediterranean Class

- Body size -Small
- Egg-type, non-broody
- Egg shell color White
- Ear lobes -White
- Shanks Clean and yellow/slate coloured
- Skin -Yellow or White
- Eg: Leghorn, Minorca, Ancona, Andalusian

Leghorn

- Weights: cock-2.7kg, hen-2.0kg.
- Egg Shell Color: White.
- Varities-16
- Use: An egg-type chicken, excellent laying.
- E.P-300 eggs/year
- Origin: city of Leghorn, Italy.
- Characteristics: A small, compact and light body, active.
- Small head with well set comb
- Neatest of all birds

Leghorn-Chickens

Ancona

Minorca

Asiatic Class

- Body size -Heavy
- Egg shell colour-Brown,
- Broody with motherly instinct
- Ear lobes -Red, mostly
- Shank feathered and yellow
- Skin Yellow (except Langshan)
- Eg: Brahma, Cochin, Langshan

Brahma

Cochin

English Class

- Body size Medium to large
- Egg shell colour Brown
- Ear lobes Red
- Shank Clean and White
- Skin -White
- Comb shape -Single (except Cornish with peacomb)
- Eg: Australorp, Cornish, Dorking, Orpington and Sussex

CORNISH

Standard Weights: Cock-5kg

Hen-3.5Kg

- Use: broiler production, rapid growth.
- Origin: England.
- Characteristics:
 - Close compact feathering and heavy flesh
 - Breast is very deep and broad at shoulder.
 - pea comb
 - Varities- 4

Turkey Varieties

Domestic turkeys at 1 ½ months old

Male turkey 1 ½ months

Female turkey 1 ½ months

2 ½ months

3 ½ months

6 months

Common varieties of turkeys

- Broad Breasted Bronze
- Broad Breasted White
- Belts Ville White
- White Holland
- Narragansett

Hybrid turkey: Nicholas Turkey (BBB and BeltsVille White)

Broad Breasted White.

- Cross between Bronze and White Holland.
- Noted for large meaty breast.

Provided by Lynn Magedson

Broad Breasted Bronze

Broad Breasted Bronze

- Most popular and heaviest variety of turkey
- having a broad and prominent chest region and bronze coloured feathers
- The males 15-18 kg and female 12-13 kg,
- Most of the present day hybrid turkeys are crosses of different strains of Broad Breasted Bronze or Beltsville White
- *Nicholas Turkey popular in North america*. It is the cross of the Broad Breasted Bronze and Beltsville white

BELTSVILLE SMALL WHITE TURKEY

- medium sized turkey having white feathers
- They produce more eggs compared to Broad Breasted Bronze
- The toms weigh 10-12 kg at maturity and hens 7-8 kg
- Produces more eggs compared to BBB therefore included in breeding programmes

Narragansett

- Reared in germany and italy
- Used to cross local breeds in European countries

White holland

- Developed in Holland
- Used cross with the local basic turkey to improve their growth rate and reproductive ability.

Classification of DUCKS

- 1).EGG type. Ex: Khaki Campbell,
 Indian Runner
 - 2).MEAT type. Ex: MUSCOVY, Aylesbury, Pekins, Rouen
 - 3). Ornamental: Crested white

 Black East india

Khaki Campbell

Khaki Campbell

- It was developed in England crossing Rouen and white Indian Runner and mallard.
- Plumage color: khaki
- Light body weight
- Size of head of male is larger than female
- Bills and shank black in color
- Egg production: 300 eggs per year per bird
- Duck: 2.0-2.2 kg
- Drake: 2.2-2.4 kg

Indian Runner

Indian runner

- Origin: Indonesia
- Second good layer next to khaki campbell
- 3 varieties
 - white
 - white pencilled
 - fawn
- Body is broader in front and slightly tappering at back
- Lean appearance and wedge shaped bill
- 250-280 eggs per year
- Duck: 1.5-2.1 kg, Drake :2.0-2.6 kg

pekin

White Pekin

- Origin: China
- Most popular for meat purpose
- Has creamy white plumage, yellow flesh, long, broad and deep body.
- Bills and legs deep orange color
- Attains 2.2 to 2.5 kg body weight in 7 weeks of age with a FCR 1:2.6-3.0 kg
- 160 eggs
- Duck: 3.3-3.6 kg
- Drake -3.8-4.2 kg

Muscovy-Duck

- Originated in South America.
- Tree nesting duck
- Curly feathers on face.
- Still doubt whether it is duck or goose

Provided by Robert Hockey

- Grazes like goose. Like goose, male have no such curled feathers in the tail
- No feathers on the face
- Skin is bright red in color with carancules around the eye.
- Drake has a knob on head which gives crest appearance
- Voice is not characteristic of sex

- Incubation period-35 days (other ducks 28 days)
- Duck -2.2 to 3.1kg. Drake: 4.5-6.4 kg
- Hardy, good foragers, disease resistant.
- When Crossed with other breeds produces sterile ducks called 'Mule ducks'

Aylesbury

Aylesbury

- Origin: England
- Plumage color: white
- Legs and feet are bright orange and bill is yellow
- It is regarded as deluxe table bird because of its light bone and high percentage of creamy white flesh
- Duck: 4.0-4.2 kg
- Drake: 4.3-4.6 kg

Rouen

Rouen

- Origin: France
- Good for roasting
- Eggs are light blue in color
- Duck: 4 kg
- Drake: 4.5 kg

Hybrid ducks

- Hytop and legarth (Meat type)
- Cherry vally (Egg type)

Indigenous duck breeds

- Chara and chempalli (Kuttanad ducks) of Kerala
- Sythemet and nageswari (North Eastern states)
- Aarani ducks of tamilnadu
- Pati, Deo, Cinahanh and Rajhanh varieties of Assam

QUAILS

- 1974, Central Avian Research Institute imported Japanese quail from California.
- very suitable for commercial production of both meat and eggs.
- Suitable for indian conditions

Varieties quails developed in India

- CARI Uttam
- CARI Ujjawal
- CARI Sweta
- CARI Pearl
- CARI Brown
- CARI Sunheri
- Nandanam Quail

Licence requirement for quail farming

- A government license is required
- quail considering the jungle variety of the bird, which is a protected species
- Ministry of environment and forests

- Females (150-180 g) are heavier than the males(120-130 g)
- Marketing age 5 weeks
- Age at sexual maturity starts laying eggs 6-7 weeks of age
- Produces 280 eggs per year
- Egg weight 9-10 g

Male

Female quail

Male and female identification

- The breast of the male quail is usually narrow and covered with equally distributed brown and white feathers.
- But the female quail has a broad breast covered with brown feathers with black dots.

Guinea Fowl

- Three domestic varieties
- Pearl
- White
- Lavender