The following article is based on presentations that John Carter has made, on behalf of the Pied Budgerigar Society of Australasia (PBS), to Branches of the Budgerigar Society of New South Wales. John is a long time supporter of the pied varieties in general. He is a member of both the BSNSW’s St. George Branch, is currently the Secretary of the PBS and is a BS NSW judge. John can be contacted through his email address – johncarter@exemail.com.au.
[image: image1.png]

[image: image2.png]

 [image: image3.png]

Left is Brian Horne – the long serving President of the PBS, and on the right is John Carter, Secretary of the PBS. Both are also Members of the Budgerigar Society of New South Wales.

Mainly Dark Eyed Clears
but also Dutch Dominant Pieds, Continental Clearflights and Recessive Pieds.
Dark Eyed Clears (DECs) are on the come back in Australia - mainly due to the ANBC recognizing them in the Budgerigar Standard, albeit currently only in the Any Other Standard Variety, along with Saddlebacks, Suffused Yellows/Whites and Darkwings.

This has meant that since the 1st January 2004, there is now a standard for these beautiful birds, and we are seeing many more on the bench – most annual shows in New South Wales will have at least a couple of DECs in their show, and in fact more than 20 dark eyed clears were exhibited in a recent show of the Pied Budgerigar Society (PBS). It is rewarding to note that the number of fanciers that are breeding these beautiful birds is growing.

The PBS has encouraged breeders of Dark Eyed Clears to make their surplus DECs available to other clubs through auctions and, preferably, by donations to leading breeders of recessive pieds, and in fact a yellow and a white DEC were recently donated by the PBS to the Budgerigar Society of Tasmania. They were placed on show at the recent Australian National Budgerigar Championships in Tasmania in their AOSV exhibition class. These DECs are currently being bred with some very good quality recessive pieds, and hopefully the Tasmanians will soon be exhibiting some quality DECs.
It is pleasing to note that some Branches of the Budgerigar Society of New South Wales (BSNSW) and some specialist societies are setting up classes for Dark Eyed Clears, outside of the Any Other Standard Variety class, and this has contributed, even more, to the current, albeit still limited, success of this variety.

As a youngster I can remember seeing some DECs in England, in the late 1950s, and even at that tender age being interested in their unusual genetic make-up. Regrettably, I did not have the opportunity of keeping any until I took up breeding (and showing) birds in Australia, when Dave Cook from Queensland gave me a Dark Eyed Clear cock and a Dutch Dominant Pied cock.
Although on the comeback, it must be said that the DEC is still one of the rarer varieties, and still on the endangered list. As we all know, the budgerigar fraternity in Australia is a fickle lot; it is often difficult to foresee what varieties will be successful, and what varieties will fade away into oblivion. For the DEC to be successful we need more people to breed and show the DEC. If this happens it would soon come off the ‘endangered list’.
One of the steps that the BS NSW could take to assist the DEC gain popularity is to support the recommendation that the Suffused Yellows/Whites are taken out of the AOSV class because there are so many quality birds of this variety. The DEC (Saddleback and Darkwings) are, at this stage, unable to compete against the Suffuseds.
Breeding rarer varieties: I do believe that one of the main reasons why many breeders do not breed some of the rarer varieties is because there is not enough encouragement from the governing bodies. However, we are lucky as the Australian National Budgerigar Council (ANBC) and the BSNSW have both shown good and effective leadership in the case of the DEC; a leadership which I personally hope will be reflected, in the short term, with DECs being shown much more regularly at a Branch level and, hopefully also in the short term, will result in the DEC recognised as a full stand-alone variety at interclub and national levels.

In my opinion the DEC should be immediately recognised as an exhibition class in its own right at BSNSW shows. Local breeders should be encouraged to lobby the BSNSW for the DEC to be included in the NSW State Team Challenge Competition by 2012. This time frame would give all Branches an opportunity to establish their own stocks of this charming variety.
It serves no purpose if the DECs have to compete in the same class as Suffused Yellows and Whites, as they normally will not be competitive against them. In fact if you check 2009 Inter Club Competition results for the AOSV, I think that the first 14 birds were Suffuseds.
It is often difficult to know what encourages breeders to breed a particular variety, and why, as so often happens, why certain varieties fall out of favour. Reasons for varieties not maintaining their popularity include, amongst others, such things as the emergence of new varieties, frustration because the quality of the variety does not improve at a rate which is satisfactory to the breeders, and that the initial breeding stock is hard to obtain and/or prohibitively expensive.

The DEC is often confused with the Inos and the Double Factor Spangles (DFS), as they do look similar. In fact I have shown a collection consisting of a Yellow DEC, a Lutino and a Yellow DFS. However, the emergence of a new variety to compete with these varieties is currently most unlikely.

The other two factors, as mentioned above, should not be restrictive to breeding the DEC, as good stock is readily available through the PBS, Branches of the BSNSW and at auctions (particularly the BRASEA auctions) at very reasonable prices. They can be quickly improved by using quality Recessive Pieds, amongst other matings.
What is a DEC?
I would encourage readers to look at DECs in the Standard. All BSNSW Branches have some Standards for sale, or else you can view the Standard on the ANBC web site (http://www.anbc.iinet.net.au/c&s_the_standard.htm, p37).
Basically DECs are pure yellow or white birds, and this ground colour (that is the yellow or white) should be free from any markings. They resemble inos and double factor spangles except for the eye – Inos have a red eye with a white iris; Double Factor Spangles have a black eye with a white iris, whilst DECs have a dark eye, but without an iris. In the adult DEC it is really a dark plum eye, similar to the eye of a Recessive Pied.

The DEC is a composite variety, as it is made up from two distinct types of pieds (refer later notes). Contrast this to the Double Factor Spangle and the Inos. The former has two factors for Spangle, which eliminates virtually all of the markings through suppression of the melanin. The Inos, which can come in all varieties (including DEC), are the result of the suppression of virtually all markings through albinism.
Breeding Dark Eyed Clears
The easiest way to breed Dark Eyed Clears is to start with a DEC and mate it to a Recessive Pied – theoretically you will get DECs and Recessive Pieds in a 50/50 ratio.
However the genetic background of the DEC is quite involved and indeed it was poorly understood for many years. It is therefore really worthwhile discussing the history and background of the DECs, going back to when they were first identified in Europe in the 1950s. In those days it was found that by breeding a Continental Clearflight with a Recessive Pied, the theoretical results were 50% Continental Clearflights/Recessive Pied and 50% Normals/Recessive Pied.

There is nothing particularly unusual about the above mating or the expectations. However, the early breeders found that when mating a Clearflight/Recessive Pied to a Recessive Pied, a certain percentage would be DEC. However, this is not a mating that we would generally use in Australia as theoretically only one in four of the progeny would be DECs.
Theoretical expectations foe a Clearflight (single factor)/Recessive Pied x Recessive Pied mating is 25% Recessive Pied, 25% Normal/Recessive Pied, 25% Clearflighted(sf)/Recessive Pied and 25% Dark-eyed Clears.
The DECs are not Recessive Pieds in appearance, but are considered to be the Recessive Pied expression of the Continental Clearflight. You may wish to refer to Ghalib Al Nasser’s excellent article, which you can find on the Internet. (http://www.budgerigars.-co.uk/rare/dec.html)).
Ghalib, who has a profound knowledge of Budgerigars, regards DECs as really Clearflighted Recessive Pieds.

I currently believe that this should be further amplified to include the Dutch Dominant Pied, because I believe that the genes for Clearflight (which are incredibly close to the genes for Dutch Dominant Pieds) work in a similar manner when combining with Recessive Pied. However, whilst similar, in my opinion the gene for Dutch Dominant Pied and Dominant Clearflight are unique; hence the ANBC Standard recognizes a standard for both of these varieties.
There are some knowledgeable breeders that maintain that the Dutch dominant pied and the “continental” clearflighted pied are different phenotypes of the same genotype. At the time of writing, I do not subscribe to this opinion, and even believe that our Dominant Clearflighted Pied in its purest form is different to the original Continental Clearflighted Pied.

Getting back to the easiest ways to breed DEC. Firstly DEC x DEC - if they are single factor Dark Eyed Clears, then one out of four would theoretically be a Recessive Pied, and the other three out of four birds would be DEC. Secondly, Recessive Pied x DEC where you would obtain 50% DECs. Remember here that a DEC requires a dominant gene for Clearflight (or Dutch Dominant) and two recessive pied genes in order to express the Dark Eyed Clear variety. I do not intend to discuss double factored DECs or double factored Dominant Clearflights at this point of time. Perhaps I will discuss the double factored effect at a later date if there is sufficient interest.
Reverse engineering
We are all familiar with this term – that is taking a finished article and breaking it up into its component parts to see how the article was actually made.
If we did this with the DEC then you would expect to be able to identify what went into the DEC to make it what it is, and, if the genetical make up is, as we have been told (and discussed above), then you would expect to be able to ‘reverse engineer’ a DEC, and isolate birds which are Continental Clearflights, by simply mating a DEC to a normal.
Although I have not done it often, on the few occasions that I have mated a DEC to a normal, I have never produced a Continental Clearflight. However, I have produced Dutch Dominant Pieds and Normals (naturally all are split for Recessive Pied).
Does this mean that the gene for Dutch Dominant Pied and Dominant Clearflighted Pied are different genes, but are acting in the same manner when combined with some Recessive Pied genes to produce the DEC?

There are many breeders that are much more knowledgeable than me, as far as budgerigar genetics are concerned. They consider that the Dutch Dominant Pieds and the Continental Clearflights are different expressions of the same genetical make-up – that is two different phenotypes but the same genotype – once described to me as the same gene but wearing two different overcoats!
As you would have gathered, I do not subscribe to this theory. I believe that while the genes are close, they are unique. Further, I have now reached the point that I do not believe that I have seen a genuine Continental Clearflight on the show bench in Australia – although I have seen many purporting to be such! Yet again this is a contentious issue!
What I do believe is that I have seen mongrel birds purporting to be Clearflights and that have some (most or even all) of the visual characteristics of the Dominant Clearflight (as called for in the Standard). However, genetically they are not the Continental Clearlights (Dominant Clearflights) as indicated in the Standard.
This comment should be seen and considered in a constructive light, and I endorse the Pied Budgerigar Society’s efforts to try and get more Clearflights on to the show bench. I also endorse their objective of trying to establish a line of genuine Clearflights which only carry a minimal burden of additional genetic baggage.
It now requires the ANBC (or the BSNSW) to establish the Dutch Dominant Pied and the Clearflighted Dominant Pied as a genuine invitational class at a National level (or at the State Team Challenge Competition). They should be included, say, in a strict rotation with the other varieties that are being protected. What do you reckon?
Further, I subscribe to the theory that we have a Clearflight, which is different to the Continental clearflight, because it normally has a dark tail and not a tail with ground colour. (Note that the Standard calls for the Dominant Clearflight’s tail colour to be either yellow or white.) I recommend that birds exhibited in a Dominant Clearflight class that do not have at least one primary feather that is ground colour should be automatically ‘wrong classed’> However, if they are wrong classed, then where would they be shown?
An Australian Clearflight
For the sake of another name, I will call this clearflight with a normal coloured tail, an Australian Clearflight…….but I really do have an aversion to birds being named after places or regions!
This so called Australian Clearflight (if it really does exist) has all but been lost, mainly due to indiscriminate mating with the old Winged Pied and other birds that fall into the category of the ‘Variegated Pied. The so called Australian Clearflight birds that I have seen on the show bench have, in most cases, been birds without any intrusion of pied markings in the body. The ground colour of these birds often goes into the secondary as well as the primary flight feathers.
Currently some of the shows provide classes for Australian Dominant Pieds, Clearflighted Pieds, Variegated Pieds, Recessive Pieds and Dark Eyed Clears. But very few (if any) provide classes for the Dutch Dominant Pied, although it is a standard variety.
Maybe we should ask ourselves the question. ‘why is this so?’, as we do have many examples of quality Dutch Dominant Pieds in NSW and very few Dominant Clearflighted Pieds.
Confusion could be eliminated

Many exhibitors are confused with the overall lack of direction with respect to the pied varieties in general. However, I do consider that the ANBC Standard is clear, concise and correct in its representations of the Pied varieties. It is the implementation that I believe is wanting. In my opinion, our problem has been a failure of communicating and clearly interpreting contents of the Standard.
In NSW I see the solution lying with the Branches and the specialist budgerigar clubs (the PBS included) to provide a little more leadership in this area. The more that Club members know about all of the pied varieties the higher the probability that some of the, for now, less popular pied varieties will be bred and shown.
Showing your pied budgerigar:
Through the Standard we are informed that a Pied Budgerigar is:
One of a variety (or varieties) and colour described in the Standard which also displays areas of ground colour in place of body colour and/or markings.

From this clear and concise starting point, we know what constitutes a pied bird – so if your bird is pied, then where is it shown?

Perhaps this is the right time and place to discuss the different classes of pieds recognized in the ANBC Standard. Only three forms of pied budgerigars (apart from DECs) are recognized by the Standard. They are:
	1) Australian Dominant,

2) Variegated Dominant

3) Recessive.
	Not normally included in Branch show schedules.

Normally included in Branch show schedules.

Normally included in Branch show schedules.

I have noted that some exhibitors (and even show secretaries) get confused with the Australian Dominant Pied class. The Australian dominant pied is only for banded pieds.

The Australian Dominant Pied class is normally only found at specialist variety shows, and caters for what some of the more senior breeders amongst us call the Australian Dominant Banded Pied. In my opinion the banded pied is the most beautiful of the pied varieties, and one that warrants significantly more support from the ANBC and Branches of the BSNSW.
There are still a few breeders successfully breeding this variety, and they have had a degree of success in getting their birds to have well marked and well placed bands. These breeders should be shown every encouragement to continue breeding and showing this variety. I believe that Clubs and Branches of the BSNSW should always include a class for the Australian Dominant Pied in their show schedules.
Note that if you have an Australian Dominant (Banded) Pied, and there is not a class for banded pieds (that is there is no class called Australian Dominant Pied in the show schedule), then your Banded Pied will be shown under the Variegated Pied class.
Earlier on, I complimented the authorities in the work that they have done with the Dark Eyed Clears. However, now I am laying a great deal of the blame for the demise of the beautiful Banded Pied in Australia on the same authorities. I do put the responsibility on the ANBC for the amalgamation of all Dominant Pieds into one class for the National Championships. I admit, however, that I am not sure of the details leading to this decision. (Did the PBS protest this decision at any time?).
Many breeders believe that a very well marked Golden Face Violet Banded Pied (Australian Dominant Pied Violet + Australian Golden Face Double Factor) is one of the most striking examples of the budgerigar varieties around and well worth every protection that can be offered by all authorities and breeders. This variety is often seen by many overseas breeders as the ‘flag ship’ variety of budgerigar – an Australian bird – an Australian variety!
The class for Dominant Pieds that you see at virtually all shows is the Variegated Dominant Pied. There are three standard recognized varieties that are shown under the classification of Variegated Dominant Pied. They are the Variegated Dominant Pied itself, the Dutch Dominant Pied and the Dominant Clearflighted Pied.

I have seen some superb examples of Variegated Dominant Pieds. However, in my opinion this class, by being so expansive, not only allows all kinds of pieds to be legitimately shown, but also, sadly, encourages the breeding of mongrel pieds specifically to be shown in this class. Many breeders are taking a quality Normal Budgerigar and breeding it with a Variegated Pied, regardless of what the pied is masking, just because ‘they are good Budgerigars’.
A final word

For purposes of this article, and in summary, with respect to Dark Eyed Clears, I would like to see all Branches build up stocks of DECs, with the assistance of their specialist Recessive Pied breeders. They should also support their members by ensuring that they include a class for DECs in their annual and young bird shows.
I would like the members to ensure that their Branches lobby the BSNSW to recommend the inclusion of the DEC as a full variety in the State Team Challenge Competition as soon as is practical. Until such time, the DEC should be included as an exhibition class in its own right.
To improve the current quality of the DECs, I would like to see Club/Branch members sharing stock (at minimal or no cost) with other members of their Club or Branch who undertake to breed and show this variety.
With respect to Dutch Dominant Pieds and Dominant Clearflighted Pieds, I would like to see the establishment of pure lines of both varieties and which breed true to type and, as far as possible, to the Standard. This would then confirm whether the Dutch Dominant Pied and Continental Clearflighted Pied are different phenotypes of the same genotype or not.
Finally, I would like to see Branches and Clubs recognising these rarer pied varieties by putting on specific classes at their shows. They should also regularly update members on these varieties through specialist discussion groups at their meetings.
I note that there are some contentious comments made in this article-these comments are mine alone. The Pied Budgerigar Society would welcome feedback from readers who wish to contribute to our understanding of the Pied varieties. Please address your comments through the editor of Pied Piper, the PBS magazine, at mholyoak@optusnet.com.au.
Addendum to the article which was published in The Budgerigar, NSW and in Budgerigar World entitled Mainly Dark Eyed Clears - but also Dutch Dominant Pieds, Continental Clearflights and Recessive Pieds and written by John Carter.

This article was written in 2009, and in the main, was an effort to influence the Budgerigar Society of New South Wales (the BS NSW) and through them the Australian National Budgerigar Council (the ANBC) and, hopefully, the other participating States and Zones in the wonderful ANBC National - a show which is the envy of many overseas budgerigar breeders.

The main thrust was to gain a knowledge and acceptance of the Dark Eyed Clear – but also to attempt to highlight the fact that the indiscriminate breeding of quality “dominant pied” budgerigars, where the emphasis is on the budgerigar rather than the variety, may well condemn the lesser pied varieties to the way of the sex-linked pied unseen and unheard of for the last 50 years!

As a result of some positive changes implemented at both State and National level by the BS NSW and the ANBC some of the matters raised in the article are now incorrect or redundant, as commented below.

1. The DEC was in the Any Other Standard Variety at the time of this article, along with the Suffused (including the grey yellow and grey white), the saddleback and Darkwing.

The ANBC Standard was amended dated 12th December 2010 and the suffused was removed from the AOSV and placed immediately after the Black Eyed Self.

This reallocation of the Suffused was applauded by the Pied Budgerigar Society as it meant that the Dark Eyed Clear now would not be dominated, on the show bench, by the Suffused in the AOSV.

2. Nearly all shows in New South Wales now include a class for DECs.

3. In NSW the selection for the team to represent the State at the Australian Nationals is considered, by most exhibitors, the most important State show of the year. However, there is also a secondary competition that takes place and that is the State Inter-Club Challenge Competition with the shield being awarded to the Club/Branch that wins the most points. The BS NSW is looking towards including the Dark Eyed Clear in this structure, and for points, in 2013*, in order to promote the breeding of DECs and to have quality stock by the time that the ANBC include this variety for points at the National.

*
subject to confirmation at a meeting scheduled to be held on Saturday

–
10th September 2010.

4. The ANBC will be including the Dark Eyed Clear, as an exhibition class only, at the 2013 National, however the winner will receive a National trophy for their exhibit.

22 August 2011.

PAGE

_1188454618.bin

