PICTORIAL GUIDANCE FOR PHENOTYPIC CHARACTERIZATION OF CHICKENS AND DUCKS


PREFACE

The preparation of this report was part of the activities for the FAO project "Future prospects for the contribution of village poultry production to food security in developing Asian economies" (GCP/RAS/228/GER) that was funded by the "Deutsche Gesellschaft für Technische Zusammenarbeit GmbH (GTZ)". The production systems of small poultry producers show a significant variety from very low input systems with scavenging birds to those with improved genetic resources, supplementary feeding and animal health interventions. In many countries the exact type of poultry used in the small production systems is presently not well understood. The recognition of the needs to fully consider poultry genetic resources and their genetic diversity has only recently got momentum due to the outbreaks of Avian Influenza and the related control measures. A characterization of the existing poultry genetic resources and the knowledge where and with which numbers they exist is absolutely essential to consider them in disease control programmes. Investigating how local birds are affected by disease outbreaks will help to understand potential specific characteristics of the genetic resources. A good understanding of the production systems of small poultry producers including their priorities and constraints is also required to design and implement appropriate control strategies for the small poultry producers. This will help to achieve cooperation and proper involvement of small farmers in disease prevention and control programmes. It will also assist Governments to make appropriate plans for designing and implementing their disease control strategies. The figures and photos of this report describe important phenotypic features of chickens and ducks. They are compiled to assist with the characterization of non described populations in developing countries. We hope this report will provide accurate and useful information to its readers and any feedback is welcome by the author and the Animal Production Service (AGAP)1 of the Food and Agriculture Organization of the United Nations (FAO).

Disclaimer

The designations employed and the presentation of material in this information product do not imply the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations (FAO) concerning the legal or development status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. The mention of specific companies or products of manufacturers, whether or not these have been patented, does not imply that these have been endorsed or recommended by FAO in preference to others of a similar nature that are not mentioned. The views expressed in this information product are those of the author and do not necessarily reflect the views of FAO.

Author

The information for this report was compiled by Manuel Luque Cuesta who was Associate Professional Officer in the Animal Production and Health Division of FAO

Keywords

Chicken Characteristics, Duck characteristics


Date of publication: June 2008

Recommended Citation


Manuel Luque Cuesta. 2008. Pictorial guidance for phenotypic characterization of chickens and ducks. FAO. GCP/RAS/228/GER Working Paper No. 15. Rome.


¹ please contact: Olaf Thieme – Livestock Development Officer – Email: <u>olaf.thieme@fao.org</u>
Food and Agriculture Organization - Animal Production and Health Division Viale delle Terme di Caracalla 00153 Rome, Italy

GENERAL TERMS FOR POULTRIES


SHANK LENGTH


From this point, where is the base of the toe, to the other extreme of the shank

SHANK CHARACTERISTICS - COLOURS


White variety


Green variety (above)
Grey-Blue variety (below)


Green variety (above)
Yellow variety (below)

Black variety


COMBS


Single comb


COMBS


Pea Variety


Cushion Variety


Rose varieties

COMBS


Double Varieties


EAR-LOB COLOUR


Red


White


Blue


White


Red-white

EYES COLOUR


Orange Brown


Red Pearl

OTHER CHARACTERISTICS


Crest


Naked neck


Beard and muffs

OTHER CHARACTERISTICS


Polydactil


Frizzled


Silky

INTERESTING GENERAL TERMS FOR DUCKS


PARTS OF THE DUCK

1 Beak, 2 Bean, 3 Nostril, 4 Eye, 5 Ear, 6 Neck, 7 Back, 8 Breast, 9 Wing, 10 Wing-feathers, 11 Tail, 12 Abdomen, 13 Dewlap, 14 Thigh, 15 Shank, 16 Toe, 17 Web.

BODY CARRIAGE


Horizontal


Slight Upright


Upright

SHANK CHARACTERISTICS - COLOURS


Yellow variety


Slate grey variety

Black variety

BILL CHARACTERISTICS - COLOUR


Pink-White

Orange


Yellow

BILL CHARACTERISTICS - COLOUR


Slate grey


Black


BILL CHARACTERISTICS – SHAPE


Uniform


Saddle


BILL CHARACTERISTICS – SHAPE


Hooked bill (It will be rare)

BILL CHARACTERISTICS – SHAPE


Short bill less than 3 cm (Call ducks)

BILL CHARACTERISTICS – BEAN


White Black


Dark brown

CREST


Eyes colour


Yellow


Dark

OTHER CHARACTERISTICS IN MUSCOVIES DUCKS


Caruncle colour red


Caruncle colour black