The  Irish Red And White Setter Club’s “International Outcross Programme”
The  Irish Red And White Setter Club’s “International Outcross Programme”

The Irish Red And White Setter Club Of Canada wishes to express its dismay that the Irish Red And White Setter Club (Ireland) intends crossing IR&WS’s with Irish Setters. We are further surprised that the K.C. intends registering  resultant progeny as IR&WS.

Our breed club, among others, first became aware of the Irish breed club’s proposal when the general guidelines were printed on its website in spring 2011. There was no discussion, no forewarning given to breed clubs around the world. There was no dialogue with other breed clubs worldwide, no concerns expressed to any of us. Further, our breed club, among others, was appalled to read that this drastic action was presented as a fait accompli, driven by the Irish breed club, through the Irish Kennel Club and the F.C.I. This demonstrates a willful disregard and disrespect for the many keepers of the breed worldwide. 

Our Canadian breed club, having thus been given notification by way of a website, met and discussed the issue. On May 11th, 2011, we sent a letter to the Canadian Kennel Club, the Irish breed club, the Irish Kennel Club, and the F.C.I., among others, outlining our position. To this date we have received only one reply, a supportive and helpful letter from our own Canadian K.C. 

The IR&WSCC finds both the rationale and process of cross breeding Irish Setters to IR&WS’s to be seriously flawed. IR&WS breeders find the breed an essentially genetically healthy one, with larger numbers worldwide than there ever have been. If the Irish breed club had concerns, these might have been allayed by open discussion. Its decision to cross two disparate breeds with separate breed standards, appears based on an unconvincing argument concerning the future health and working ability of the IR&WS. And if the Irish breed club is concerned about its current limited genepool, surely the logical first step should be dialogue within the breed. Genetic diversity is available, as are working dogs. 

Further, we cannot condone the cross breeding of our essentially healthy IR&WS breed, with dogs of a breed that is known to hold, by various unknown modes of inheritance, far more genetic detritus than ours. Genotype is of far greater importance than mere phenotype, which is all these Irish Setters can offer.

We would ask the K.C. to reconsider its response, and encourage the Irish breed club, the I.K.C., and the F.C.I to pursue other avenues to resolve whatever problems they believe they have. The current direction will have drastic repercussions on the breed worldwide, and that dictates a more cautious approach.

The Irish Red And White Setter Club Of Canada has as its mandate the protection of the breed, first and foremost. It grieves us that we must first protect it from the country that gave birth to the Irish Red And White Setter. But we must find a way to protect our purebred pedigrees, as we cannot condone needless cross-breeding.  Our Canadian Kennel Club, while sympathetic to our concerns, is limited by regulations that require import and C.K.C. pedigrees to hold at least three generations of purebred ancestors. We who breed purebred dogs do not expect that on the fourth generation (or the first generation!), other K.C.’s have allowed registration of cross breeding. Certainly new owners would not expect it either. We see that permission as a betrayal of our trust.

Our IR&WSCC’s second concern is the protection of our membership. It would be easy for someone interested in the breed, to acquire an IR&WS puppy from a breeder overseas, not being told that his K.C., Irish K.C., or F.C.I. registered puppy held a pedigree that was purebred for a maximum of three generations only. This makes a mockery of the concept of “purebred” that we in the fancy do not expect from our hitherto respected dog registries.

We, the Irish Red And White Setter Club Of Canada ask the K.C. to reconsider its position. Failing that, we would encourage it to demonstrate leadership by requiring all progeny of these cross breedings to be marked as cross-bred, not only for three or four generations, but in perpetuity. Perhaps this could be accomplished by way of continued “xxx” status, and with a microchip that confirms that standing.

We would further ask that the K.C. keep our breed club advised of all those involved in this cross breeding programme, as well as the names of the dogs and bitches included.  

Our primary concern is for the welfare of our own breed. However on a wider basis, the K.C. needs to consider what a dangerous precedent this cross breeding experiment presents for the future.

The executive of the IR&WSCC.

