

REGULAR MEETING OF THE
BOARD OF DIRECTORS
OF THE AMERICAN KENNEL CLUB
January 8, 1935

President Russell H. Johnson, Jr. in the Chair.

Present Charles T. Inglee
Henry D. Bixby
Clement M. Burnhome
Wm. Cary Duncan
Wm. E. Ebbets
Dudley P. Rogers
Wm. L. Smalley
Wm. Brydon Tennant
Wm. R. Tucker, Jr.

The minutes of the last meeting of the Board were read, and it was moved and carried that same be adopted.

The report of the Secretary was read, and it was moved and carried that same be accepted, and is as follows:

January 8, 1935

To the Board of Directors
of the American Kennel Club

Gentlemen:

I beg to submit the following matters for your consideration:

Report of the Treasurer.

Membership application of Toledo Kennel Club.

Delegates' Credentials of

Richard B. Falkiner, to represent Western Beagle Club

Byron Hofman, to represent Toledo Kennel Club.

Dr. James Lawrence Vanderbeek, to represent Miniature Pinscher Club of America.

Charges preferred by Miss Gail A. Eastwood against Miss Glen Wood.

Charges preferred by Mrs. Margaret Nison against Geo. S. Thomas.

Charges preferred by Daniel Dr. Biletto and Sybil M. Doyle against Mrs. Alice Warren.

Charges preferred by P. J. Shannon against Mrs. S. V. Shuler.

Complaint about the Springer Spaniel judging at Los Angeles Kennel Club show December 1-2, 1934.

Report of the Chicago Trial Board in matter of investigation of alleged forged signature of Mrs. W. A. Harris on litter of Pekingese out of Gracie #883017 sired by Jai-pee of Ashcroft #827840 (said litter whelped October 3, 1933).

Mater of Garrett Buter, Mrs. Wm. D. Lyon, James Dietrich, Mrs. Alice Simpson, Mrs. Golda Wright, Frank J. Marnette, F. E. Hobeika, Mrs. Jos. Feeley, Mrs. F. C. Worthy, Dick Crook, Arthur D. Fry, J. W. O'Reilly, Frank Burgess, J. G. Broockway, Mr. and Mrs. V. S. Roberts, Mr. and Mrs. Kenneth E. French, Arthur L. Heberer, R. A. Stine, Maury L. Webster, Wm. Heppner, Fred D. Brandt, L. F. Barrett, Julian Ray Clarke, Robert P. Hansen, Frank A. Kempa, B. M. Baker, Mrs. Maude Bussy, Frank J. Moeller, T. S. McLaughlin, Jas. B. Coleman.

Matter of T. E. L. Kemp.

Matter of Dr. W. T. Scarborough.

Matter of English Springer Spaniel Club of Central States.

Application of H. W. Lindsey for reinstatement.

Letter from Miss Peggy Gene Ingram and Miss Boots Ingram.

Report of Superintendent in regard to dogs absent from benches at Mid-Continent Kennel Club of Tulsa show, November 16-18, 1934.

Respectfully submitted,

P. B. Rice, Secretary

The report of the Treasurer was read, and it was moved and carried that same be accepted and placed on file.

Application for membership in the American Kennel Club received from Toledo Kennel Club was considered, and it was moved and carried that same be approved. Credentials of the following for positions of delegates were considered, and it was moved and carried that same be approved.

Credentials of the following for positions of delegates were considered, and it was moved and carried that they be laid over:

Richard B. Falkiner, to represent Western Beagle Club

Bryon Hofman, to represent Toledo Kennel Club.

Dr. James Lawrence Vanderbeek, to represent Miniature Pinscher Club of America.

The Secretary reported the following matters referred to Trial Board, and it was moved and carried that the report be approved:

Charges preferred by Miss Gail A. Eastwood against Miss Glenn Wood, referred to Chicago Trial Board.

Charges preferred by Mrs. Margaret Nison against Geo S. Thomas, referred to Boston Trial Board.

Charges preferred by Daniel Dr. Biletto and Sybil M. Doyle against Mrs. Alice Warren, referred to New York Trial Board.

Complaint about the Springer Spaniel judging at Los Angeles Kennel Club show December 1-2, 1934, referred to Los Angeles Trial Board.

Charges preferred by P. J. Shannon against Mrs. E. V. Shuler, referred to Chicago Trial Board.

Report of Chicago Trial Board in matter of investigation of alleged forged signature of Mrs. W. A. Harris on litter of Pekingese our of Gracie #883017 sired by Jai-pee of Ashcroft #827840 (said litter whelped October 3, 1933) was read, and it was moved and carried that same be accepted and its recommendation, as follows, adopted:

“The Board is of the opinion that the signature of Mrs. W. A. Harris upon her litter registration application blank dated January 6, 1934 #74303, is a forgery, and recommends that the registration of this litter be denied. Your Board further recommends that Mr. Arthur E. Becker of Manawa, Wisconsin be denied all privileges of the American Kennel Club from the date, namely, December 28, 1934.”

It was moved and carried that the Secretary be instructed to notify the following that unless they satisfactorily answer our correspondence within ten days from the receipt of a copy of this motion, they will be deprived of all privileges of the American Kennel Club for failing to comply with the requirements of Section 6 of Chapter 3 of the Rules applying to Registration:

Garrett Buter	Mrs. Wm. D. Lyon
James Dietrich	Mrs. Alice Simpson
Mrs. Golda Wright	Frank J. Marnette
F. E. Hobeika	Mrs. Jos. Feeley
Mrs. F. C. Worthy	Dick Crook
Arthur D. Fry	J. W. O'Reilly
Frank Burgess	J. G. Brockway
Mr. and Mrs. V. S. Roberts	Mr. and Mrs. Kenneth E. French
Arthur L. Heberer	R. A. Stine
Maury L. Webster	Wm. Heppner
Fred A. Brandt	L. F. Barrett
Julian Ray Clark	Robert R. Hansen
Frank A. Kempa	B. M. Baker
Miss Maude Bussy	Frank L. Moeller
T. S. McLaughlin	Jas. B. Coleman

It was moved and carried that T. E. L. Kemp be reprimanded for permitting violations of rules in the premium list and catalogue of Lowell Kennel Club show October 27, 1934, which he superintended.

It was moved and carried that Dr. W. T. Scarborough be fined \$10.00 for violations of rules in the premium list and catalogue of Carolina Kennel Club show October 26 and 27, 1934, which he superintended.

Report of Superintendent that the following dogs were absent from the benches at Mid-Continent Kennel Club of Tulsa show November 16-18, 1934, was read, and it was moved and carried that the owner be fined \$5.00 each:

English Springer Spaniel "Rover of Avondale" owned by M. O. McDannell, 2402 9th Ave. Moline, Ill.

Airedale Terrier "Stodaire's Night Cap", owned by R. C. Stodder, 1605 Sterling Bldg., Houston, Texas.

Letter from Miss Peggy Gene Ingram and Miss Boots Ingram was read, and it was moved and carried that the fines assessed on account of dogs having been removed from the benches at Los Angeles County Fair show September 28-30, 1934, not be remitted.

It was moved and carried that the application of H. W. Lindsey for reinstatement be laid over.

It was moved and carried that application of Western Boston Terrier Club of License to hold a show in Chicago, Illinois, February 24, 1935 be approved.

It was moved and carried that application of Mile High Boston Terrier Club for license to hold a show in Denver, Colorado, February 17, 1935 be approved.

It was moved and carried that the other officers of the English Springer Spaniel Club of the Central States be notified of the failure of the Secretary, Mr. E. A. Bertram, to forward the records of the field trial held October 13 and 14, 1934, or answer our correspondence relative thereto, and if satisfactory reply is not received, that the matter be brought before the Board against at the next meeting.

It was moved and carried that the Committee appointed to hear the appeal of Westchester County Boston Terrier Club, for refusal of Boston Terrier Club of America to grant permission to hold a show, be empower to grant a show date to Westchester County Boston Terrier Club if they decide in favor of this club.

It was moved and carried that the Irish Setter Club of America not be granted permission to hold a show in Bloomindaes.

It was moved and carried that Westminster Kennel Club be advised that it would be a violation of our rules to permit the offering of the special prizes from Germany which arrived too late to be printed in the premium list.

The following action was taken on application for judges' licenses:

Permanent licenses granted to

John G. Bates – for Pointers

Dr. W. C. Billings for Bedlington Terriers

R. G. Turner for English Springer Spaniels

Dickson Smith for Bullterriers

Temporary licenses were granted to

Orrin H. Baker to judge Kerry Blue Terriers at Western Reserve Kennel Club show to be held March 9 and 10, 1935.

Mrs. Marie Roach to judge Russian Wolfhounds at Western Reserve Kennel Club show to be held March 9 and 10, 1935.

Temporary licenses to be granted the following if and when applicants are invited to judge the breeds specified in their applications:

Victor D. Laugesen

Mrs. Orris H. baker

William O. Bartlett

William H. Cook

William W. Gallagher

Frank C. Greene

William P. Holtz

Mrs. Howard C. Loomis

Thomas J. McBarron

Charles P. Squire

J. Frank Thain

The following applications were disapproved:

Mrs. Laura Hilgers

Charles Packman

Albert Quartier

Frank D. Shawl

It was moved and carried that Capt. R. deQ. Quincey, of England, be approved to judge the American Sealyham Terrier Club show to be held February 10, 1935.

Report of the Los Angeles Kennel Club on the judging of Foxterriers by Henry L. Cocksedge was read, and it was moved and carried that Mr. Cocksedge be granted two more temporary licenses for this breed if he is invited to judge same.

Report of the National Bulldog Club of Canada on the judging of Bulldogs by Kenneth M. Bruce was read, and it was moved and carried that Mr. Bruce be granted two more temporary licenses for this breed if he is invited to judge same.

It was moved and carried that a letter be written the Bullterrier Club of America pointing out that there is considerable interest being shown in Bullterrier other than white that many of our Board feel that the standard of perfection should include these dogs.

It was moved and carried that excuses for absence of Caswell Barrie and Wm. B. Rogers be accepted.

It was moved and carried that the estimate of Blanchard Press Company of New York City, for printing the American Kennel Gazette and Stud Book be accepted, and that contract be signed by the officers of the Club after approval of counsel.

Matter of application of Welsh Corgi Club of America for membership in the American Kennel Club was considered, and it was moved and carried that, as there are two separate and distinct breeds of Welsh Corgis – Cardigans and Pembrokes – the Club must decide which breed it wishes to represent and same must be denoted in the name of the Club before the application for membership in the American Kennel Club can be approved.

It was moved and carried that the meeting adjourn.

P.B. Rice, Secretary

REGULAR MEETING OF THE
BOARD OF DIRECTORS
OF THE AMERICAN KENNEL CLUB
FEBRUARY 13, 1935

President Russell H. Johnson, Jr in the Chair.

Present Charles T. Inglee
Caswell Barrie
Henry D. Bixby
Clement M. Burnhome
Wm. Cary Duncan
Wm. E. Ebbets
Dudley P. Rogers
Wm. B. Rogers
Wm. L. Smalley
Wm. Brydon Tennant
Wm. R. Tucker, Jr.

The minutes of the last meeting of the Board were read, and it was moved and carried that same be adopted.

The report of the Secretary was read, and it was moved and carried that same be accepted, and is as follows:

February 13, 1935

To the Board of Directors
of the American Kennel Club
Gentlemen:

I beg to submit the following matters for your consideration:

Report of the Treasurer.

Membership applications of Briard Club of America, Catalina Kennel Club,
Oklahoma City Kennel Club.

Delegates' Credentials of Harold Ober, to represent Briard Club of America.

Harold Ober, to represent Briard Club of America.

Dr. Arthur A. Mitten, to represent English Setter Association.

Dr. James Lawrence Vanderbeek to represent Miniature Pinscher Club of America.

Richard B. Falkiner to represent Western Beagle Club.

Byron Hofman to represent Toledo Kennel Club.

Charges preferred by Eric Benjamin against J. Crouch, Jr.

Charges preferred by F. J. McGauvran against G. L. M. Atkinson.

Charges preferred by Mr. and Mrs. Harold Watson against Mr. and Mrs. John J. McDevitt.

Report of Chicago Trial Board in matter of charges preferred by Miss Gail A. Eastwood against Miss Glen Wood.

Report of San Francisco Trial Board in matter of charges preferred by Mrs. Fred R. Fawcett against Mrs. M. F. Lipman.

Report of Los Angeles Trial Board in matter of charges preferred by Carroll A. Scott against Frederick S. Krupp.

Report of New York Trial Board in matter of charges preferred by Daniel Di Bietetto and Sybil M. Doyle against Mrs. Alice Warren.

Report of Los Angeles Trial Board in matter of investigation as to substitution of dogs by H. Gordon Spohn.

Application of Kankakee Boston Terrier Club, Boston Terrier Club of Columbus, and Kansas City Boston Terrier Club for show licenses.

Applications of the following, for reinstatement: H. J. Hubers, Mrs. Fred W. Manke, Mrs. A. M. Farrier, H. W. Lindsey, E. L. Frey, Mrs. Hilda M. Groell, Mrs. Leona M. Tanner and Phil W. Mackey.

Matter of Wichita Kennel Club.

New standards for Great Pyrenees, Doberman Pinschers, and Bealges.

Matter of admitting Malamutes to American Kennel Club Stud Book.

Matters of Miss Louise Green, Miss Peggy Gene Ingram, Miss Boots Ingram and Mrs. Florence Turner.

Matter of Olin B. Hoyt, Mrs. Louis Melford Hanh, Mrs. Anna C. Loring, Bert C. Fitzgerald, S. L. Johnson, Miss Virginia Stoughton, Mrs. Chas. Gunn, Miss Grace W. Neuman, H. Booth, Albert Bakken, Mrs. Mabel F. Rose, Fred W. Wambaugh, Mrs. Harry Hill W. Pointras, R. E. Porterfield, R. S. Dixon, Mrs. Clara Martin, Michael A. Jacobelli, Mrs. Ruth Louise Dierk, Mrs. Nellie L. Beagle, Dr. O. Sinnerud, H. G. Reid (The Norka Kennels), C. M. Henry, Wm. McFarland, Al. Thomas, Springfield Poultry & Pet Stock Ass'n and its president, Frank Richard, and Secretary, G. W. Nelson; Josephine Gregalis, Mrs. June Little, Mr. Vern and Miss Helen Isom, Everett Crone, Mrs. Edna Liebscher, Miss Jackie Walls, W. H. Norman, H. J. Schroeder, Miss Maude Barmann, James Dwyer.

Respectfully submitted,

P.B. Rice, Secretary

The report of the Treasurer was read, and it was moved and carried that same be accepted and placed on file.

Applications for membership in the American Kennel Club received from Briard Club of America, Catalina Kennel Club, and Oklahoma City Kennel Club were considered, and it was moved and carried that they be approved.

Credentials of the following for positions of delegates were considered, and it was moved and carried that they be approved:

Richard B. Falkiner, to represent Western Beagle Club

Byron Hofman to represent Toledo Kennel Club

Dr. Arthur A. Mitten, to represent English Setter Association

Harold Ober to represent Briard Club of America

Dr. James Lawrence Vanderbeek to represent Miniature Pinscher Club of America

The Secretary reported the following matters referred to Trial Board, and it was moved and carried that the report be approved:

Charges preferred by Eric Benjamin against J. Crouch, Jr. referred to Chicago Trial Board.

Charges preferred by F. J. McGauvran against G. L. M. Atkinson, referred to Los Angeles Trial Board.

Charges preferred by Mr. and Mrs. Harold Watson against Mr. and Mrs. John J. McDevitt, referred to Philadelphia Trial Board.

Report of Chicago Trial Board in matter of charges preferred by Miss Gail A. Eastwood against Miss Glen Wood, was read, and it was moved and carried that same be accepted and its recommendation, as follows, adopted:

“Satisfactory settlement has been made and the Board recommends therefore that the case be dismissed.”

Report of San Francisco Trial Board in matter of charges preferred by Mrs. Fred R. Fawcett against Mrs. M. F. Lipman, was read, and its recommendation, as follows adopted:

“The Board finds the charges have been sustained to the extent of compelling defendant, within ten days to sign necessary papers to transfer on the American Kennel Club Stud Book the bitch in question Lady Chester, into the name of Mrs. F. R. Fawcett, and to secure the necessary signatures on papers to effect registration of the litter consisting of two females and one male, and for failure to comply with this

ruling, upon condition hereinafter stated, she be deprived of all privileges of the American Kennel Club until she shall so comply – PROVIDED, HOWEVER, that the complainant consents to defendant selecting and retaining one of said three pups, and that she signs the necessary papers, as the owner of the dam, for the registration of such pup so selected and delivery of one of said litter pups by and to Mrs. Lipman, and or to sign the necessary papers for said pup, then and in that event until Mrs. Fawcett shall comply with this ruling, Mrs. Lipman shall not be compelled to sign any papers, or secure the signature on any papers to effect the registration of Lady Chester in the name of Mrs. Fawcett, or to effect the registration of said litter.”

Report of Los Angeles Trial Board in matter of charges preferred by Carroll A. Scott against Frederick S. Krupp, was read, and it was moved and carried that same be accepted and its recommendation as follows, adopted:

“The Board finds that the charges which have been preferred have to certain extent been sustained and fines the defendant the sum of Twenty-Five (\$25.00) dollars.”

Report of New York Trial Board in matter of charges preferred by Daniel Di Bitetto and Sybil M. Doyle against Mr. Alice Warren was read and it was moved and carried that same be accepted and its recommendation, as follows, adopted:

“The Board finds that the charges which have been preferred have been sustained and fines the defendant the sum of Twenty Five (\$25.00) dollars and deprives the defendant of the privileges of the American Kennel Club from the date of the show concerned, namely, Boston Terrier Club of Rochester show held October 27, 1934.”

Report of the Los Angeles Trial Board in matter of investigation as to substitution of dogs by H. Gordon Spohn was read and it was moved and carried that same be accepted and its recommendation, as follows, adopted:

“The Board has been unable to induce Dr. Lewis or his Club to produce witnesses. It is therefore the opinion of the Board that the matter be dropped unless Dr. Lewis or his Club or some members of his Club prefer charges against said Spohn.”

It moved and carried that the Secretary be instructed to notify the following that unless they satisfactorily answer our correspondence within ten days from the receipt of a copy of this motion, they will be deprived of all privileges of the American Kennel Club for failing to comply with the requirements of Section 6 of Chapter 3 of the Rules applying to Registration:

Olin B. Hoyt
Mrs. Louis Melford Hahn

Mrs. Anna C. Loring
Bert C. Fitzgerald
S. L. Johnson
Miss Virginia Stoughton
Mrs. Chas. Gunn
Miss Grace W. Neuman
H. Booth
Albert Bakken
Mrs. Mabel F. Rose
Fred W. Wambaugh
Mrs. Harry Hill
W. Poitras
R. E. Porterfield
R. S. Dixon
Mrs. Clara Martin
Michael A. Jacobelli
Mrs. Ruth Louis Dierk
Mrs. Nellie L. Beagle
Dr. O. Sinnerud
H. G. Reid (The Norka Kennels)
C. M. Henry
Wm. MacFarland
Al. Thomas
Josephine Gregalis
Mrs. June Little
Mr. Vern and Miss Helen Isom
Everett Crone
Mrs. Edna Liebscher
Miss Jackie Walls
W. H. Norman
H. J. Schroeder
Miss Maude Barmann
James Dwyer

It was moved and carried that the Secretary be instructed to notify Springfield poultry and Pet Stock Association and its president, Frank Richards, and Secretary, G. W. Nelson, that unless they satisfactorily answer our correspondence within ten days from the receipt of a copy of this motion, the Board of Directors will prefer charges against them for conduct alleged to be prejudicial to the best interests of purebred dogs and the American Kennel Club and they will be deprived of the privileges of the American Kennel Club from the date of the charges until such time as said charges are heard and determined or until they satisfactorily answer the correspondence.

It was moved and carried that the applications of H. J. Hubers, and Mrs. A. M. Farrier, for reinstatement, be approved.

It was moved and carried that the applications of Mrs. Fred W. Manke, H. W. Lindsey, E. L. Frey, Mrs. Hilda M. Groell, Mrs. Leona M. Tanner, and Phil W. Mackey, for reinstatement, be denied.

It was moved and carried that Wichita Kennel Club be fined \$15.00 for violations of rules in the catalogue of the show held on November 13, 14 and 15, 1934.

It was moved and carried that Miss Louise Green, Miss Peggy Gene Ingram and Miss Boots Ingram be deprived of all privileges of the American Kennel Club until such time as they pay the fines assessed by the Board of Directors at the November 1934 meeting, on account of dogs having been removed from the benches in violation of Section 1 of Chapter 19 of rules.

It was moved and carried that Mrs. Florence Turner be deprived of all privileges of the American Kennel Club until such time as she pays the fine assessed by the Board of Directors at the December 1934 meeting, on account of a dog having been removed from the benches in violation of Section 1 of Chapter 19 of the rules.

It was moved and carried that the application of Kankakee Boston Terrier Club for license to hold a show in Kankakee, Illinois, on April 28, 1935 be approved.

It was moved and carried that the application of Boston Terrier Club of Columbus for license to hold a show in Columbus, Ohio, on October 6, 1935, be approved.

It was moved and carried that the application of Kansas City Boston Terrier Club for license to hold a show in Kansas City, Missouri on June 9, 1935 be approved.

The following action was taken on applications for judges' licenses:

Permanent licenses granted to

Mrs. A. R. Moffit for Shetland Sheepdogs

Wm. R. Lubben for Pointers and Gordon Setters

Oliver C. Harriman Bullterriers, Lakeland Terriers, Border Terriers and Welsh Corgis

Dr. Edwin R. Leid for Scottish Terriers

Dr. Bruce Kester for Beagles

Temporary licenses were granted to

Mrs. Emily Shire Larsen to judge Boston Terriers at Ridgewood Dog Fanciers Association show to be held May 24, 1935.

Dr. R. F. Raddin to judge English Springer Spaniels at Middlesex County Kennel Club show to be held May 4, 1935.

Harold E. McGregor to judge Beagles and All Foxhounds at the Middlesex County Kennel Club show to be held May 4, 1935

Charles W. Olson to judge Collies at Middlesex County Kennel Club show to be held May 4, 1935.

Mrs. Gilbert S. Steward to judge Dachshunds at Middlesex County Kennel Club show to be held May 4, 1935.

Charles B. Marshall to judge Poodles at Middlesex County Kennel Club show to be held May 4, 1935.

Temporary licenses to be granted the following if and when applicants are invited to judge the breeds specified in their applications:

Guy W. Walker, Jr.
Arnold Ruge
Sarah M. Ogden
Charles Koehler
Jewett A. Bush
R. H. McRoberts
James Horton
Dana S. Purinton
John W. Hillman
Geo. B. Hooley
Lewis E. Daniels
Daniel J. Bowen
Grace McDaniel

The following applications were disapproved:

Mrs. F. M. Tryon
Albert A. Turley
Roy A. Torat
Benedict S. Edmonds

The following applications were laid over:

Mrs. W. H. Dean (Mrs. Dean to be notified that her application will be given further consideration if she secures the endorsement of the Boston Terrier Club of America)

Allon O. Healey (Mr. Healey to be notified that his application for Boston Terriers will be given further consideration if he secures the endorsement of the Boston Terrier Club of America.)

It was moved and carried that the new standard of Great Pyrenees as submitted to us by the Great Pyrenees Club of America, be approved, and its is as follows:

General Appearance

A Dog of immense size, great majesty, keen intelligence, and kindly express, of unsurpassed beauty and a certain elegance, all white or principally white with markings of badger, gray or varying shades of tan. In the rolling, ambling gait it show unmistakably the purpose for which it has been bred, the strenuous work of guarding the flocks of all kinds of weather on the steep mountain slopes of the Pyrenees. Hence soundness is the greatest importance and absolutely necessary for the proper fulfillment of his centuries' old task.

Size

The average height at the shoulder is 27" – 32" for dogs and 25" – 29 for bitches. The average length from should blades to root of tail should be the same as the height in any given specimen.

The average Girth is 36" – 42" for dogs and 32" – 36" for bitches.

The weight for dogs runs 100 – 125 lbs and 90 – 115 for bitches.

A dog heavily bones; with close cupped feet; double dewclaws behind and single dewclaws in front.

Head:

Large and wedge shaped, measuring 10" – 11" from dome to point of nose, with rounding crown, furrow only slightly developed and with no apparent stop.

Cheeks – flat;

Ears – V shaped, but rounded at the tops of medium size, set parallel with the eyes, carried low and close to the head except when raised at attention;

Eyes

of medium size set slightly obliquely, dark rich brown in color with close eyelids, well pigmented.

Lips

close fitting, edged with black

Dewclaps

developed but little

The head is in brief that of brown bear, but with the ears falling down

Neck

Short, stout and strongly muscular

Body

Well placed shoulders set obliquely, close to the body;

Back and Loins well coupled, straight and broad

Haunches fairly prominent

Rump sloping slightly

Ribs flat sided

Chest deep

Tail of sufficient length to hang below the hocks, plumed, carried low in repose, and curled high over the back "making the wheel" when alert.

Coat created to withstand severe weather, with heavy fine white undercoat and long flat thick outercoat of coarser hair, straight or slightly undulating.

Qualities

In addition to his original age old position in the scheme of pastoral life as protector of the shepherd and his flock the Great Pyrenees has been used for centuries as a guard and watch dog on the large estates of his native France, and for this he has proven ideal. He is as serious in place as he is in work, adapting and molding himself to the moods, desires, and even the very life of his human companions, through fair weather and foul, through leisure hours and hours fraught with danger, responsibility, and extreme exertion; he is the exemplification of gentleness and docility with those he known, of faithfulness and devotion for his master even to the point of self sacrifice and of courage in the protection of the flock placed in his care and of the ones he loves.

Scale of Points

Head

25 points comprised as follows:

Shape of skull	5
Ears	5
Eyes	5
Muzzle	5
Teeth	5

General Conformation

25 points comprised as follows:

Neck	5
Chest	5
Back	5
Loins	5
Feet	5

Coat

10 points

Size and Soundness

25 points

Expression and General Appearance

15 points

Total number of points 100

It was moved and carried that the breed Alaskan Malamutes be admitted to the American Kennel Club Stud Book.

It was moved and carried that the new standard for Doberman Pinschers as submitted to us by the Doberman Pinscher Club of America, be laid over.

It was moved and carried that the new standard for Beagles as submitted to us by the National Beagle Club, be approved and it is as follows:

BENCH SHOW STANDARD

Head

The skull should be fairly long, slightly domed at occiput, with cranium broad and full.
Ears – Ears set on moderately low, long, reaching when drawn out nearly, if not quite, to the end of the nose; fine in texture, fairly broad – with almost entire absence of erectile power – setting close to the head, with the forward edge slightly inturning to the cheek – rounded at tip.

Eyes – eyes large, set well apart – soft and houndlike – expression gentle and pleading; of a brown or hazel color.

Muzzle – Muzzle of medium length – straight and square cut – the stop moderately defined.

Jaws – level. lips free from flews; nostrils large and open.

Defects – A very flat skull, narrow across the top; excess of dome, eyes small, sharp and terrier like, or prominent and protruding; muzzle long, snipey or cut away decidedly below the eyes, or very short. Roman nose, or upturned, giving a dishface expression. Ears short, set on high or with a tendency to rise above the point of origin.

BODY

Neck and throat – Neck rising free and light from the shoulders, strong in substance yet not loaded, of medium length. The throat clean and free from folds of skin; a slight wrinkle below the angle of the jaw, however, may be allowable.

Defects – A thick, short, cloddy neck carried on a line with the top of the shoulders. Throat showing dewlap and folds of skin to a degree termed “throatiness”.

Shoulders and Chest – Should sloping – clean, muscular, not heavy or loaded – conveying the idea of freedom of action with activity and strength. Chest deep and broad, but not broad enough to interfere with the free place of the shoulders.

Defects – Straight, upright shoulders. Chest disproportionately wide or with lack of depth.

Back, Loin and Ribs – Back short, muscular and strong. Loin broad and slightly arched, and the ribs well sprung, giving abundance of lung room. Flat, narrow loins, flat ribs.

Fore Legs and Feet

Fore legs – Straight, with plenty of bone in proportion to size of the hound. Pasterns short and straight.

Feet – Close, round and firm. Pad full and hard.

Defects – Out at elbows. Knees knuckled over forward, or bent forward, or bent backwards.

Fore legs crooked and Dachshundlike.

Feet long, open or spreading.

Hips, Thighs, Hind Legs and Feet

Hips and Thighs – Strong and well muscled, giving abundance of propelling power.

Stifles strong and well let down.

Hocks firm, symmetrical and moderately bent.

Feet close and firm.

Defects – Cow hocks, or straight hocks.

Lack of muscle and propelling power.

Open feet.

Tail – Set moderately high; carried gaily, but not turned forward over the back; with slight curve; short as compared with size of the hound; with brush.

Defects – A long tail. Teapot curve or inclined forward from the root. Rat tail with absence of brush.

COAT

A close, hard, hound coat of medium length.

Defects - A short, thin coat, or of a soft quality.

Height

Height not to exceed 15 inches, measured across the shoulders at the highest point, the hound standing in a natural position with his feet well under him.

Color

Any true hound color.

General Appearance

A miniature fox-hound, solid and big for his inches, with the wearing-and-tear look of the hound that can last in the chase and follow his quarry to the death.

SCALE OF POINTS

Skull.....	5
Ears.....	10
Eyes.....	5
Muzzle.....	5
Head.....	25
Neck.....	5
Chest and Shoulders.....	15
Back, Loin and Ribs.....	15
Body.....	35
Hips, Thighs and Hind Legs...	10
Feet.....	10
Running Gear.....	30
Coat.....	5
Stern.....	5

Packs of Beagles
Score of Points For Judging

Hounds	General levelness of pack	40%
	Individual merit of hounds	40%
		<hr/>
		70%
	Manners	20%
	Appointments	10%

Levelness of Pack

The first thing in a pack to be considered is that they present a unified appearance. The hounds must be as near of the same height, weight, conformation and color as possible.

Individual Merit of the Hounds, is the individual bench show quality of the hounds. A very level and sporty pack can be gotten together and not a single hound be a good beagle. This is to be avoided.

Manners. The hounds must all work gaily and cheerfully, with flags up – obeying all commands cheerfully. They should be broken to heel up, kennel up, follow promptly and stand. Cringing, sulking, lying down to be avoided. Also a pack must not work as though in terror of Master and whips.

In beagle packs it is recommended that the whip be used as little as possible.

Appointments. Mast and whips should be dressed alike, the master or huntsman to carry horn – the whips and master to carry light thong whips. One whip should carry extra couplings on shoulder strap.

Recommendations for Show Livery

Black velvet cap, white stock, green coat, white breeches or knickerbockers, green or black stockings, white spats, black or dark brown shoes. Vest and gloves optional.

Ladies should turn out exactly the same except for a white skirt instead of white breeches.

It was moved and carried that the sincere appreciation of the American Kennel Club be extended to Reichsverband fuer das Deutsches Hundewesen (R.D.H.) for the bronze statue of the German Shepherd Dog which it so generously presented to the American Kennel Club.

It was moved and carried that the sincere appreciation of the American Kennel Club be extended to Mr. Louis J. Murr for the painting of the Bloodhound which he so generously presented to the American Kennel Club.

RECESS FOR DELEGATES' MEETING

The Board of Directors reconvened and in accordance with the bylaws proceeded to the election of officers and appointment of Trial Board. The following officers were unanimously elected.

President – Russell H. Johnson, Jr.

Executive Vice President – Charles T. Inglee

Secretary – Perry B. Rice

Treasurer – Perry B. Rice

and Counsel, James W. Spring.

The following Trial Boards were appointed.

BOSTON – T. Dickson Smith, Chairman; Chas. W. Greenough, W. B. Rogers.

CHICAGO – A. F. Kramer, Chairman; Thos. M. Halpin, J. B. Locke

LOS ANGELES – Wm. Roy Williamson, Chairman; Walter E. Clark, Arch H. Vernon.

NEW YORK – Wm. E. Ebbets, Chairman; Karl B. Smith, Dr. A. U. Wyss.

NORTHERN PACIFIC – A. E. Grafton, Chairman; D. I. Clough, George C. Newell.

PHILADELPHIA – Joseph P. Sims, Chairman; W. Fred Ford, Wm. R. Tucker, Jr.

SAN FRANCISCO – T. C. Van Ness, Jr., Chairman; D. C. Kok, Mervin Rosebaum.

SOUTHWESTERN – Lewis G. Spence, Chairman; E. L. Flippen, Otto Herold.

It was moved and carried that the President of the American Kennel Club be paid a salary of \$3,000 per year, and that he be empowered to draw expenses to the amount of \$50.00 per month.

It was moved and carried that the Executive Vice President of the American Kennel Club be paid a salary of \$9,000 per year.

It was moved and carried that the Secretary-Treasurer of the American Kennel Club be paid a salary of \$6,000 per year.

It was moved and carried that the Counsel be paid a salary of \$1,800 per year.

It was moved and carried that the meeting adjourn.

P. B. Rice, Secretary

ANNUAL MEETING OF THE DELEGATES
OF THE AMERICAN KENNEL CLUB
FEBRUARY 13, 1935

President Russell H. Johnson, Jr. in the Chair.

Present Akron Kennel Club – E. G. Corey
American Foxterrier Club – James W. Spring
American Pomeranian Club – V. Matta
American Sealyham Terrier Club – Henry T. Fleitmann
Atlanta Kennel Club – James Gardner Rossman
Boston Terrier Club of America - Fred A. Bearse
Brussels Griffon Club of America - Philip Bondy
Buckeye Beagle Club - Henry Siebold
Bulldog Club of Philadelphia – John R. Oels
Bullterrier Club of America – Z. Platt Bennett
Cairn Terrier Club of America – Col. W. Bryson Tennant
Camden County Kennel Club – John H. Irwin
Central Beagle Club – Horace F. Shearer
Chicago Collie Club – Thomas M. Halpin
Chow Chow Club – David Wagstaff
Cincinnati Kennel Club – T. H. Carruthers, III
Cocker Spaniel Breeders Club of New England = O. B. Gilman
Collie Club of America - Wm. H. Schwinger
Detroit Kennel Club – M. H. Anderson
Devon Dog Show Ass'n – Arthur M. Lewis
Doberman Pinscher Club of America – Fred R. Kingman
Eastern Beagle Club – Ross S. Robinson
Eastern Dog Club – Dudley P. Rogers
Elm City Kennel Club – A. L. Henry
Empire Beagle Club – Wm. E. Borden
English Springer Spaniel Field Trial Ass'n – Chas. H. Toy
First Company Governor's Foot Guard Athletic Ass'n – Capt. Dwight
M. E. Dewey

French Bulldog Club of America – S. Alling Halsey
German Shepherd Dog Club of America – Wm. E. Ebbets
Golden Gate Kennel Club – Ernest E. Eldred.
Gordon Setter Club of America – Chas. T. Inglee
Hudson County Kennel Club – Caswell Barrie
Intermountain Kennel Club – David S. Edgar, Jr.
Irish Setter Club of America – Wm. Cary Duncan
Irish Terrier Club of America – Hubert R. Brown
Japanese Spaniel Club of America – Dr. Guy Hillman
Kennel Club of Atlantic City – Dr. Chas. J. McAnulty
Kennel Club of Buffalo – Raymong H. Beale
Ladies Dog Club – Clarence N. Grey
Long Island Kennel Club – Charles P. Scott
Louisiana Kennel Club – S. Edwin Megargee, Jr.
Lynn Kennel Club – Clement M. Burnhome
Manchester Kennel Club – Chas. B. McLaughlin
Manchester Terrier Club of America – Wm. R. Tucker, Jr.

Maryland Kennel Club – J. Addison Albaugh
Middlesex County Kennel Club – Frank T. Eskrigge
Mid-Jersey Field Dog Club – Wm. L. Smalley
Mississippi Valley Kennel Club – Mahlon B. Wallace, Jr.
Morris & Essex Kennel Club - Frank Cook
National Beagle Club – John Wallace Scott
Newark Kennel Club – Edward H. Goodwin
New England Beagle Club – Harry McLaughlin
New Jersey Beagle Club – Geo. A. Flammer
Northern Hare Beagle Club – Frank D. Stuart
North Westchester Kennel Club – Stanley J. Halle
Oakland Kennel Club – Walter J. Graham
Providence County Kennel Club - Wm. Cornbill
Rochester Dog Protective Ass'n – A. Clinton Wilmerding
Samoyede Club of America – R. C. Lawrence
San Antonio Kennel Club - Karl B. Smith
Santa Cruz Kennel Club – Jos P. Sims
Schipperke Club of America – Edward K. Aldrich, Jr.
Scottish Terrier Club of America – Henry D. Bixby
Sportsmen's Beagle Club – S. Homer Cann
Springfield Kennel Club – Dr. Chas. F. Lynch
Texas Kennel Club – W. Edgar Baker
Trenton Kennel Club – Edward W. Daymond
Tuxedo Kennel Club – Eden Richards, Jr.
Western Foxterrier Breeders' Ass'n - Q. A. Shaw McKean
West Highland White Terrier Club of America – Wm. B. Rogers
Westminster Kennel Club – Franklin B. Lord
Wissahickon Kennel Club – Russell H. Johnson, Jr.

The minutes of the last meeting were read, and it was moved and carried that same be adopted.

The report of the Secretary was read, and it was moved and carried that same be accepted and is as follows:

February 13, 1935

To the Delegates of the American Kennel Club

Gentlemen:

I beg to submit the following matters for your consideration:

Applications for membership for Briard Club of America Catalina Kennel Club, Oklahoma City Kennel Club, and Toledo Kennel Club, all of which have been approved by the Board of Directors.

Delegates' Credentials of
Richard B. Falkner to represent Western Beagle Club
Bryron Holman, to represent Toledo Kennel Club
Dr. Arthur A. Mitten to represent English Setter Association
Harold Ober to represent Briard Club of America

Dr. James Lawrence Vanderbeek, to represent Miniature Pinscher Club of America

all of which have been approved by the Board of Directors

Report of the Nominating Committee.

Report of the Treasurer.

Proposed amendments to the Constitution and Bylaws all of which have been approved by the Board of Directors.

Proposed amendments to the Rules applying to Registration and Dog Shows and Field Trials, which have been approved by the Board of Directors.

Respectfully submitted,

P. B. Rice, Secretary

It was moved and carried, unanimously, that the applicants for membership be balloted for collectively.

It was moved and carried, unanimously, that the Secretary cast one ballot.

The Secretary having cast one ballot, the following were declared unanimously elected to membership in the American Kennel Club:

Briard Club of America

Catalina Kennel Club

Oklahoma City Kennel Club

Toledo Kennel Club

It was moved and carried, unanimously, that the candidates for positions of delegates be balloted for collectively.

It was moved and carried, unanimously, that the Secretary cast one ballot.

The Secretary having cast one ballot, the following were declared unanimously elected delegates:

Richard B. Falkner, to represent Western Beagle Club

Byron Hofman to represent Toledo Kennel Club

Dr. Arthur A. Mitten to represent English Setter Association

Harold Ober to represent Briard Club of America

Dr. James Lawrence Vanderbeek to represent Miniature Pinscher Club of America.

The report of the Nominating Committee was read and is as follows:

November 27, 1934

Mr. P. B. Rice, Secretary
American Kennel Club
221 Fourth Ave
New York, NY

Dear Mr. Rice:

Pursuant to Article VIII of the Bylaws of the American Kennel Club the Nominating Committee appointed by the Board of Directors at its November 1934 meeting report to you that we have nominated the following delegates as candidates for such vacancies on the Board of Directors as are to be filled at the next annual meeting of the club.

Class of 1939
Wm. L. Smalley
Wm. Cary Duncan
Wm. B. Rogers

Respectfully submitted,

Nominating Committee

Karl B. Smith, Chairman
Joseph P. Sims
Wm. E. Borden
Loring L. Marshall
Robert F. Maloney

It was moved and carried that the Secretary cast one ballot.

The Secretary having cast one ballot, the following were declared unanimously elected to the Board of Directors, Class of 1939.

Wm. L. Smalley
Wm. Cary Duncan
Wm. B. Rogers

The report of the Treasurer was read, and it was moved and carried that same be received.

Mr. Hubert R. Brown, chairman of the Library Committee, reported that progress was being made by that Committee and made the request that the delegates confer with members of their clubs with a view to having sent to the Library Committee a list of all books pertaining to their breed which they believe would be worthwhile contributions to the Library of the American Kennel Club.

It was moved and carried that the Constitution and Bylaws of the American Kennel Club be and they hereby are amended as follows:

ARTICLE IV – by adding thereto a new section which shall follow Section 4 of said Article and be designated Section 5, and by changing the number of the present Section 5 to 6 of the present Section 6 and 7, of the present Section 7 to 8, of the present Section 8 to 9, and of the present Section 9 to 10, said new Section 5 to read as follows, viz:

Section 5. It shall be the duty and privilege of each parent member specialty club to define precisely the true type of the breed or related breeds of purebred dogs which it was organized to promote and improve and its definition when approved by the Board of Directors of the American Kennel Club shall and will be recognized by the American Kennel Club as the sole standard of excellence for which such breed or related breeds of purebred dog shall be bred and by which specimens of such breed or related breeds must be judged in the awarding of prizes or merit.

The standards of excellence of all breeds or related breeds of purebred dogs now adopted by parent member specialty clubs and approved by the Board of Directors of the American Kennel Club shall not be changed in any respect until the wording or any proposed change or changed first has been submitted to the Board of Directors of the American Kennel Club and its approval of the same has been obtained.

It shall be the duty of the Board of Directors of the American Kennel Club to and it shall define precisely the true type of each breed of purebred dogs recognized by the American Kennel Club as eligible for registration in its Stud Book for which no standard of excellence has been adopted by any member specialty club and submitted to and approved by said Board of Directors in the manner set forth in the preceding paragraphs of this section.

Any member specialty club shall have the right at any time except as hereinafter provided to propose to the parent member specialty club of its breed or related breeds changes in the standard of excellence of its breed or related breeds. In the event of the failure of such parent club to act upon such proposals within a reasonable time, or in the event that any such parent club in acting upon such proposals, shall make a decision which is wholly or partly unsatisfactorily to any member specialty club or clubs of that breed or related breeds, including the member specialty club making the proposals, such aggrieved member specialty club or clubs shall have as matter of right an appeal to the Board of Directors of the American Kennel Club. When such appeal is taken, the Board of Directors of the American Kennel Club shall hold a hearing after notice has been given to all member specialty clubs of the breed or related breeds affected and such other persons as the Board of Directors of the American Kennel Club shall in its discretion decide to summon. After such hearing the Board of Directors shall make a decision respecting the matter fully and thereafter for a period of two years no proposal to that parent member specialty club for changes in the affected portion or portions of the standard or standards of that breed or related breeds shall be made to or entertained by that parent member specialty club without permission of the Board of Directors of the American Kennel Club.

ARTICLE XIII, Section 3 – by striking out said section and by inserting in place thereof the following new section, viz:

SECTION 3. Upon receipt of duly preferred charges the Board of Directors of the American Kennel Club at its election either may itself consider the same or send the same to a Trial Board for hearing.

In either case a notice which shall state that said charges have been filed and shall set forth a copy of the same in detail shall be sent to the club or association, or person or persons against which or whom said charges have been preferred which club or association, or person or persons herein shall be known as and called the defendant. The club or association or person or persons which or who shall have preferred said charges herein shall be known as and called the complainant.

Said notice also shall set forth a time and place at which the defendant may attend and present any defense or answer which the defendant may attend and present any defense or answer which the defendant may wish to make.

If the complainant shall fail or reuse to appear and prosecute said charges or if the defendant shall fail or refuse to appear and present a defense at the time and place designated for the hearing of said charges, without giving a reasonable excuse for such failure or refusal, the Board of Directors or the Trial Board to which said charges have been referred may suspend whichever party shall be so in default from the privileges of the American Kennel Club for a period of six months or until such time as the party so in default shall be prepared to appear ready and willing to prosecute or defend said charge, as the case may be.

ARTICLE XIII, Section 4 – by adding at the end thereof a new sentence, as follows, viz:

The Board of Directors acting in accordance with the provisions of Section 6 of this Article shall prefer charges for conduct prejudicial to the best interests of the American Kennel Club against any and all persons who shall bring to its attention any matter which upon investigation shall be found to have been reported to it from malicious or untruthful motives or to have been based upon suspicion without foundation of fact or knowledge.

ARTICLE XIII, Section 9 – by striking out said section and by inserting in place thereof the following new section viz:

Section 9. The Board of Directors of the American Kennel Club and any Trial Board of the American Kennel Club with the permission of the Board of Directors of the American Kennel Club first obtained in writing, may in the discretion of said Board of Directors, and if necessary at the Club's expense, summon witnesses or a member of any Trial Board, Bench Show Committee or Field Trial Committee to attend any and all hearings held under the provisions of Articles XII and XIII of the Constitution and Bylaws of the American Kennel Club. Said Board of Directors may suspend from the privileges of the American Kennel Club for a period of six months or until such time as he or she shall appear and be prepared and willing to testify any person so summoned who without reasonable excuse shall fail to appear and testify.

ARTICLE XXI, Section 1 -- by striking out the third paragraph of said section and by substituting in place thereof the following paragraph, viz:

As soon as any such proposed amendment shall be filed it shall at once be referred to the Board of Directors which Board shall examine the same and report its conclusions thereon by way of approval or otherwise to the Secretary of said Club giving its reasons for whatever action it shall have taken if said Board shall so chose.

and interpolating a new paragraph between said third paragraph as amended and the present fourth paragraph of said section which new paragraph shall read as follows, viz:

If the Board of Directors shall report to the Secretary of said Club that it disapproves any such proposed amendment, it shall be the duty of said Secretary forthwith to notify the delegate who proposed the amendment which has been disapproved of the action of the Board, and said delegate must then elect whether to withdraw the amendment which has been disapproved or to insist upon its being presented at the annual meeting of the Club for adoption.

and by striking out the present forth paragraph of said section and by substituting in place of said fourth paragraph the following paragraph, which now becomes the fifth paragraph of said section, viz:

Any such proposed amendment to the Constitution and or Bylaws which has been approved or not disapproved by said Board, or, if disapproved is one which it proposer, after being notified has insisted be presented at the annual meeting of the Club for adoption, together with the report of the Board of Directors thereon shall be printed in at least one issue of the American Kennel Gazette published before the date of the annual meeting.

ARTICLE XXI, Section 2 – by striking out all of the first paragraph of said section following the word “approval” in the sixth line thereof and by substituting in place thereof the following words, viz: “or otherwise to the Secretary of said Club giving its reasons for whatever action it shall have taken if said Board shall so chose.”

any by interpolating a new paragraph between said first paragraph as amended and the present second paragraph of said section which new paragraph shall read as follows, viz:

If the Board of Directors shall report to the Secretary of said Club that it disapproves any such proposed amendment it shall be the duty of said Secretary forthwith to notify the delegate who proposed the amendment which has been disapproved of the section of the Board, and said delegate must then elect whether to withdraw the amendment which has been disapproved or to insist upon its being presented at an meeting of the Club for adoption.”

and by striking out the present second paragraph of said section and by substituting in place of said second paragraph the following paragraph, which now becomes the third paragraph of said section, viz:

Any such proposed amendment to the Rules which has been approved or not disapproved by said Board, or, if disapproved, is one which its proposer after being notified, has insisted be presented to the delegates for action, together with the report of the Board of Directors thereon shall be printed in two consecutive issues of the American Kennel Gazette which shall be published following the making of the report thereon by said Board of Directors and shall be presented to the delegates for action thereon at the first regular or special meeting of the Club which shall be held following the second publication of said report of the Board of Directors.

It was moved and carried that the Rules applying to Registration and Field Trials be and they hereby are amended as follows:

CHAPTER 2, Section 13 – by inserting in the ninth line thereof after the word “sell” and before the word “said” the words “at any time within two years after the date of the death of said deceased.”

CHAPTER 14 – by striking out all of said Chapter and by inserting in place thereof the following, viz:

CHAPTER 14
FIELD TRIALS
SPECIAL RULES AND CHAMPIONSHIP POINTS
APPLYING TO RETRIEVERS AND IRISH WATER SPANIELS

SECTION 1. Field Trial Clubs or Specialty Clubs formed for the improvement of any one or more of the several breeds of Retrievers and or Irish Water Spaniel may give field trial stakes or classes in which one of said breeds only may compete, or in which more than one of said breeds may compete together.

Championship points may be awarded where two or more of said breeds compete together in a mixed stake or class as well as where a separate stake or class has been provided for each breed.

SECTION 2. A Retriever or an Irish Water Spaniel shall become a field trial champion of record after having won open all-age stakes at field trials of member clubs of the American Kennel Club, or at field trials of non-member clubs licensed by the American Kennel Club to hold field trials.

SECTION 3. The number of open all-age stakes to be won in order to become a field trial champion of record, and the number of starters necessary in each open all age stake shall be fixed and determined by the Board of Directors of the American Kennel Club.

It was moved and carried that the Rules applying to Registration and Dog Shows be and they hereby are amended as follows:

CHAPTER 3. Section 15 – by inserting in the ninth line thereof after the word “sell” and before the word “said” the words “at any time within two years after the date of the death of said deceased.”

CHAPTER 7, Section 6 – by striking out said section and by inserting in place thereof a new section as follows, viz:

SECTION 6. The limit class shall be for all dogs (except Champions) six months of age and over never having won six first prizes in said class.”

I was moved and carried, unanimously, that the foregoing amendments to the Rules applying to Registration and Dog Shows and Field Trials go into effect March 11, 1935.

It was moved that Article IV, Section 4 of the Constitution and Bylaws be amended by adding at the end thereof the following paragraph, viz:

“If the Parent Club unreasonably shall refuse to give another Specialty Club permission in writing to apply for admission to membership in the American Kennel Club, said non-member specialty club may appeal to the Board of Directors of the American Kennel Club at any time after two but not later than three months from the time when said permission was requested and said Board shall hear the parties, who may present their respective contentions either orally or in writing, and in its discretion, which must be by three-fourths affirmative vote of the members of the Board, may permit said non-member Specialty Club to applying for membership in the American Kennel Club.”

The above amendment was list, 20 delegates voting in the negative.

It was moved and carried by Mr. Frank T. Eskrigge, delegate of Middlesex County Kennel Club that Chapter 7, Section 4 of the Rules applying to Registration and Dog Shows be amended by inserting in the second line thereof after the word “show” and before the word “in” the following words, viz: “held under the rules of either the American Kennel Club or the Canadian Kennel Club,” so that the first sentence of said section shall read as follows, viz:

“The Novice Class shall be for dogs six months of age and over never having won a first prize at a show held under the rules of either the American Kennel Club or the Canadian Kennel Club in any regular official class, including winners class, wins in puppy classes excepted.”

The above amendment was lost.

It was moved and carried that the meeting adjourn.

P. B. Rice, Secretary

REGULAR MEETING OF THE
BOARD OF DIRECTORS OF THE
AMERICAN KENNEL CLUB
MARCH 12, 1935

President Russell H. Johnson, Jr. in the Chair.

Present Charles T. Inglee
Henry D. Bixby
Wm. Cary Duncan
Wm. E. Ebbets
Dudley P. Rogers
Wm. B. Rogers
Wm. L. Smalley
Wm. Brydon Tennant
Wm. R. Tucker, Jr.

The minutes of the last meeting of the Board were read, and it was moved and carried that same be adopted.

The report of the Secretary was read, and it was moved and carried that same be accepted, and is as follows:

March 12, 1935

To the Board of Directors
of the American Kennel Club

Gentlemen:

I beg to submit the following matters for your consideration:

Report of the Treasurer.

Request of Western Boston Terrier Club for investigation of letters containing statements derogatory to judges.

Report of the Boston Trial Board in matter of investigation of C. C. Kammerer showing picture of Boston Terrier on stud card purporting to be "Million Dollar King".

Report of the Chicago Trial Board in matter of charges preferred by Eric Benjamin against J. Crouch, Jr.

Report of Boston Trial Board in matter of charges preferred by Mrs. Margaret Nison against George S. Thomas.

Applications of the following, for reinstatement: F. R. Holman, H. A. Uterman, and Mrs. Frank Haack.

Application of Boston Terrier Club of Maryland for license to hold a show in Baltimore, MD on April 28, 1935.

Report of the Bench Show Committee of Eastern Dog Club suspending William E. Schmidt of Hartford, Conn.

Report of the Bench Show Committee of Troy Horse Show Association suspending C. H. Vigeant, of Pine Bush, NY.

Matter of Dr. W. T. Scarborough.

Matters of E. Geibel, Frank Cryan, F. Houser, Mrs. M. Lattore, Mrs. Guy W. Howell, Rev. Devere DeLaMar Shallmandine, Earl Jackson, Miss Rea Rae Hart, Rayburn S. Webb, Miss Jean F. Moore, Miss Loretta F. Haas, Mrs. M. Miller, Wm. T. Walker, Miss Rose Ferrone, Glen Cheeseman, Florence G. Fox (Delco Beagles), L. W. McCorkle, Jos. Stricker, Jacob Rose, Mrs. Ethel M. Spohr, Miss Luana J. Walters, Mrs. E. C. Quinn, Mrs. O. E. McKnight, Dennis Lenihan, Einar Ivalbe, R. E. Carr, Mrs. F. C. Coe, Lyle L. Door, Mrs. Mabel E. Door, R. H. McDowell, Miss Mary Lackner, Mrs. Ray F. Fischer, and E. Weinand, Wm. J. Carey and Mrs. J. Bockery.

Respectfully submitted,

P. B. Rice, Secretary

The report of the Treasurer was read, and it was moved and carried that same be accepted and placed on file.

The Secretary reported the following matter referred to Trial Board, and it was moved and carried that the report be approved:

Request of Western Boston Terrier Club for investigation of letters containing statements derogatory to judges, referred to Chicago Trial Board for investigation and report.

Report of the Boston Trial Board in matter of investigation of C. C. Kammerer showing picture of Boston Terrier on stud card purporting to be Million Dollar King was read, and it was moved and carried that same be accepted and it is as follows: "The Board finds the complaint not sustained."

Report of Chicago Trial Board in matter of charges preferred by Eric Benjamin against J. Crouch, Jr. was read, and it was moved and carried that same be accepted and its recommendation, as follows, adopted: "The Board finds the charges not sustained and recommends that the charges be dismissed."

Report of Boston Trial Board in matter of charges preferred by Mrs. Margaret Nison against George S. Thomas was read, and it was moved and carried that same be accepted and it is as follows: "The Board finds the charges not sustained."

It was moved and carried that the application of F. R. Holman for reinstatement be approved.

It was moved and carried that the application of Mrs. Frank Haack for reinstatement be approved, her reinstatement to become effective April 10, 1935.

It was moved and carried that the application of H. A. Uterman for reinstatement be denied.

It was moved and carried that Dr. W. T. Scarborough be fined \$10.00 for violations of rules in premium list and catalogue of Orlando Kennel Club show, January 14 and 15, 1935, which he superintended.

It was moved and carried that the application of Boston Terrier Club of Maryland for license to hold a show in Baltimore, MD, April 28, 1935 be approved.

It was moved and carried that the Secretary be instructed to notify the following that unless they satisfactorily answer our correspondence within ten days from the receipt of a copy of this motion, they will be deprived of all privileges of the American Kennel Club for failing to comply with the requirements of Section 6 of Chapter 3 of the Rules applying to Registration:

E. Geibel	Frank Cryan
F. Houser	Mrs. M. Lattore
Mrs. Guy W. Howell	Rev. Devere DeLeMar Shallmandine
Earl Jackson	Miss Rea Rae Hart
Rayburn S. Webb	Miss Kean F. Moore
Miss Loretta F. Haas	Mrs. M. Miller
Wm. T. Walker	Miss Rose Ferrone
Glen Cheeseman	Florence G. Fox (Delco Beagles)
L. W. McCorkle	Jos. Stricker
Jacob Rose	Mrs. Ethel M. Spohr
Miss Luana J. Walters	Mrs. E. C. Quinn
Mrs. O. E. McKnight	Dennis Lenihan
Einer Ivalbe	R. E. Carr
Mrs. F. C. Coe	Lyle L. Door
Mrs. Mabel E. Door	R. H. McDowell
Miss Mary Lackner	Mrs. Ray F. Fischer
Mrs. J. Bockery	Wm. J. Carey

Report of Bench Show Committee of Eastern Dog Club was read, and it was moved and carried that the action of that Committee in depriving William E. Schmidt, of Hartford, Conn. of all privileges of the American Kennel Club for conduct prejudicial to the best interests of dog shows and the American Kennel Club, be upheld.

Report of Bench Show Committee of Troy Horse Show Association was read, and it was moved and carried that the action of that Committee in depriving C. H. Vigeant, of Pine Bush, NY of all privileges of the American Kennel Club for conduct prejudicial to the best interests of dog shows and the American Kennel Club be upheld.

It was moved and carried that the championship rating for German Shepherd Dogs, in West and South Division be changed to: 3 - 5 - 7 - 12 - 16.

It was moved and carried that the following championship ratings be adopted for Hawaii:

Pointers	3	5	7	9	12
Setters (English)	2	3	4	6	9
Setters (Irish)	2	3	4	6	9
German Shepherd Dogs	4	7	12	18	25
Foxterriers (Smooth)	2	3	5	7	9
Foxterriers (Wire)	4	6	9	13	19
Scottish Terriers	2	3	4	6	9
Boston Terriers	5	5	7	12	18

All other breeds the minimum rating, which is 2-3-4-5-6.

It was moved and carried that the breed, Lhasa Terrier be admitted to the American Kennel Club Stud Book.

Communication from Bullterrier Club of America, in which it declines to change its standard so as to include Bullterriers other than white, was read.

It was moved and carried that the judges' licenses of Mrs. Blanche Robertson and Mr. Wm. Koerlin be cancelled.

The following action was taken on applications for judges' licenses:

Permanent licenses granted to

R. Wallace Mollison – for Bullterriers

Geo. P. McConaght -- for Bullterriers

Dr. H. E. Punched -- for Boston Terriers, All Toy Breeds, Airedale Terriers, Bedlington Terriers, Border Terriers, Dandie Dinmont Terriers, Kerry Blue Terriers, Lakeland Terriers, Manchester Terriers, Sealyham Terriers, Skye Terriers, West Highland White Terriers. (Temporary license to be granted for other breeds Dr. Punched may be invited to judge.)

Temporary licenses were granted to

Gust A. Strauss to judge Boston Terriers at Kansas City Boston Terrier Club show to be held June 9, 1935.

Alexander W. Forbes to judge various breeds assigned to him at Vancouver, BC show to be held April 19, 1935.

Temporary licenses to be granted the following if and when applicants are invited to judge the breeds specific in their applications:

Major Edward B. Harran

Henry A. Halpin

G. B. Root

Mrs. L. Zingler

Richard Hall Briggs

The following application was laid over:

Albert E. Mitchell

The following application was disapproved:

Walter Kendall

It was moved and carried that Section 13 of Chapter 15 of the Rules applying to Registration and Dog Shows be amended by striking out said section as now worded and by inserting in place thereof the following, viz:

SECTION 13. Every premium list shall specify the date on which the entries for the show shall close, which date shall be not less than ten (10) days before the date of the first day of said show, and no entries shall be accepted after said closing date. Within two days after said closing date, the show-giving club shall send by mail to the American Kennel Club a tabulated list of the number of entries of dogs in each breed which have been received by it for its show, which shall conform with the number of entries to be published in its catalogue. A fine of one hundred (\$100.00) dollars shall be imposed upon each show-giving club and an additional fine of one hundred (\$100.00) dollars shall be imposed upon the superintendent of each such show giving club which does not comply with the provisions of this rule, and such other penalties may be imposed as may seem fit to the Board of Directors of the American Kennel Club under the circumstances of any particular case."

It was moved and carried that excuse for absence of Caswell Barrie and Clement M. Burnhome be accepted.

It was moved and carried that the Belgian Sheepdog Club of America, having failed to pay its dues for the year 1935, be dropped from membership in the American Kennel Club.

Letter from the Kennel Club of England in regard to Wm. McDerment, was read, and it was moved and carried that the temporary license granted Mr. McDerment to

judge Scottish Terriers at Morris & Essex Kennel Club show to be held on May 25, 1935, be revoked.

Request of the Kennel Club of Argentino to be recognized was read, and it was moved and carried that the matter be laid over and the Secretary be instructed to write the Kennel Club of England and inquire in regard to the nature of recognition accorded to the Kennel Club of Argentino by the Kennel Club of England.

It was moved and carried that the Standard of Perfection for the Brittany Spaniel be approved and is as follows:

GENERAL APPEARANCE

Height – 17 in. minimum; 19 $\frac{3}{4}$ maximum, with toleration of $\frac{3}{4}$ in. more for males, back short; head rounded; muzzle rather pointed; with lips close fitting; ears short rather than long and placed high, relatively but little fringed; hair close on body; fringes wavy, never curly, a compact cob type; tail always naturally short, about 4 in. (see note at end).

NOSE

Nostrils well open; color brown or rose according to whether the dog is white and liver, or white and orange.

MUZZLE

medium length narrowing toward nose; straight or very slightly curved.

Faults – Too short or too long.

LIPS

Fine, close fitting, the upper lip overlapping the under lip by very little.

Faults – Thick or too overlapping.

CROWN OF HEAD

Medium length, rounded; each side of the depression well marked and rounded; well defined stop though sloping gently and not too abrupt.

Faults – Square; narrow; apple-headed; stop too abrupt.

EYES

Deep amber, bright and expressive.

Faults – too light, mean look.

EARS

Placed high, short rather than long, slightly rounded, but little fringe, though the ear should be well covered with wavy hair.

Faults – Placed low; falling; large; curly.

NECK

Medium length, well placed on shoulders; without dewlap.

Faults – Too long; too thin; too short or too heavy.

SHOULDERS

Slightly oblique and muscular.

Faults – Straight or too oblique.

ARM

Muscular and bony.

Faults – Fatty or too fine.

CHEST

Deep, reaching quite to level of elbow; sides rounded enough and quite large.

Faults – Chest narrow; not deep, sides flat.

BACK

Short, withers well marked; never hollow or saddle backed.

Faults – Long or hollow.

LOIN

Short and strong

Faults – Long; narrow or weak.

FLANKS

Well tucked up but not to excess.

Faults – Fat; falling

HINDQUARTERS

Broad – strong and muscular.

CROUP

Slightly sloping.

Faults – Too narrow; too straight; too sloping.

TAIL – (See note at end)

Straight and carried low; always short naturally; about 4 inches long, often screw tail ending in a mesh of hair or “anoure”.

FRONT LEGS

Very straight; forearm slightly oblique, fine and muscular; fringes not heavy but wavy.

Faults – Forearm too straight or too oblique; without fringes or too heavily fringed.

HIND LEGS

Thighs large, well muscled, well fringed and wavy half down thigh, canon well set with hock and not too angular.

Faults – Straight thighs, without fringes or too oblique.

FEET

Toes close with a little hair between them.

Faults – Large; long, fat too round or open.

SKIN

Fine and fairly loose.

Faults – Thick or too loose.

COAT

Hair flat on body, fine but not to excess and quite smooth or slightly wavy.

Faults – Long, curly or too silky.

COLOR –

Liver and white preferably with roan ticking, or orange and white preferably with roan ticking.

AS A WHOLE

A small dog, closely knit and strong though elegant, very vigorous; energetic of movement; intelligent expression; presenting the aspect of a thoroughbred cob.

NOTE

The question of Brittany Spaniels born with tails being admitted to the Show Ring, was voted on in the General Assembly of 1933 and it was decided that a cut tail was no disqualification either in the Show Ring or the Field Trials.

It was moved and carried that the new standard for Sealyham Terriers, as submitted to us by the American Sealyham Terrier Club, be approved, and it is as follows:

STANDARD OF POINTS FOR THE SEALYHAM TERRIERS.

The Sealyham should be the embodiment of power and determination, ever keen and alert, of extraordinary substance, yet free from clumsiness.

HEIGHT

At the withers about 10 ½ inches. Weight: 21 lbs for dogs, and 20 lbs for bitches. It should be borne in mind that size is more important than weight.

HEAD

Long, board and powerful, without coarseness. It should, however, be in perfect balance with the body, joining neck smoothly.

Length of head roughly, three-quarters height at withers, or about an inch longer than neck. Breadth between ears a little less than one-half length of head.

SKULL

Very slightly domed, with a shallow indentation running down between the brows, and joining the muzzle with a moderate stop.

CHEEKS

Smoothly formed and flat, without heavy jowls.

JAW

Level, powerful and square. Overshot or undershot bad faults.

TEETH

Sound, strong and white, with canines fitting closely together.

NOSE

Black, with large nostrils. White, cherry or butterfly bad faults.

EYES

Very dark, deeply set and fairly wide apart, of medium size, oval in shape with keen terrier expression. Light, large or protruding eye bad faults.

EARS

Folded level with top of head, with forward edge close to cheek. Well rounded at tip, and of length to reach outer corner of eye. Thin, not leathery, and of sufficient thickness to avoid creases. Prick, tulip, rose or hound ears bad faults.

NECK

Length slightly less than two-thirds of height of dog at withers. Muscular without coarseness, with good reach, refinement at throat, and set firmly on shoulders.

SHOULDERS

Well laid back and powerful, but not overmuzzled. Sufficiently wide to permit freedom of action. Upright or straight shoulder placement highly undesirable.

LEGS

Forelegs strong, with good bone; and as straight as is consistent with chest being well let down between them. Down on pasterns, knuckled over, bowed and out at elbow, bad faults. Hindlegs longer than forelegs and not so heavily boned.

FEET

Large but compact, round with thick pads, strong nails. Toes well arched and pointing straight ahead. Fore feet larger, though not quite so long as hind feet. Thin, spread or flat feet bad faults.

BODY

Strong, short coupled and substantial, so as to permit great flexibility. Brisket deep and well let down between forelegs. Ribs well sprung.

BACK

Length from withers to set on of tail should approximate height at withers, or 10 ½ inches. Top line level, neither roached or swayed. Any deviations from these measurements undesirable.

HINDQUARTERS

Very powerful, and protruding well behind the set on of tail. Strong second thighs, stifles well bent, and hocks well let down. Capped or cow hocks bad faults.

TAIL

Docked and carried upright. Set on far enough forward so that spine does not slope down to it.

COAT

Weather resisting, comprised of soft, dense undercoat and hard, wiry top coat. Silky or curly coat bad fault.

COLOR

All white, or with lemon, tan or badger markings on head and ears. Heavy body markings and excessive ticking should be discouraged.

ACTION

Sound, strong, quick, free true and level.

NOTE: The measurements are taken with calipers.

It was moved and carried that the new standard for Deerhounds (Scottish), as submitted to us by the Scottish Deerhound Club of America, be approved and it is as follows:

DESCRIPTION AND STANDARD OF POINTS

HEAD

Should be broadest at the ears, narrowing slightly to the eyes, with the muzzle tapering more decidedly to the nose. The muzzle should be pointed, but the teeth and lips level. The head should be long, the skull flat rather than round with a very slightly rise over the eyes but nothing approaching a stop. The hair on the skull should be moderately long and softer than the rest of the coat. The nose should be black (in some blue fawns – blue) and slightly aquiline. In lighter colored dogs the black muzzle is preferable. There should be a good moustache of rather silky hair and affair beard.

EARS

Should be set on high; in repose, folded back like a greyhound's though raised above the head in excitement without losing the fold, and even in some cases semi-erect. A prick ear is bad. Big thick ears hanging flat to the head or heavily coated with long hair

are bad faults. The ears should be soft, glossy, like a mouse's coat to the touch and the smaller the better. There should be no long coat or long fringe, but there is sometimes a silky, silvery coat on the body of the ear and the tip. On all deerhound, irrespective of color of coat, the ears should be black or dark colored.

NECK AND SHOULDERS

The neck should be long – of a length befitting the greyhound character of the dog. Extreme length is neither necessary nor desirable. Deerhounds do not stoop to their work like the greyhounds. The mane, which every good specimen should have, sometimes detracts from the apparent length of the neck. The neck, however, must be strong as is necessary to hold a stag. The nape of the neck should be very prominent where the head is set on, and the throat clean cut at the angle and prominent. Shoulders should be well sloped; blades well back and not too much width between them. Loaded and straight shoulders are very bad faults.

TAIL

Should be tolerably long tapering and reaching to within 1 ½ inches off the ground and about 1 ½ inches below the hocks. Dropped perfectly down or curved when the deerhound is still, when in motion or excited – curved, but in no instance lifted out of line of the back. It should be well covered with hair, on the inside, thick and wiry, underside longer and towards the end a slight fringe is not objectionable. A curl or ring tail is undesirable.

EYES

Should be dark – generally dark brown, brown or hazel. A very light eye is not liked. The eye should be moderately full, with a soft look in repose, but a keen, far-away look when the deerhound is roused. Rims of eyelids should be black.

BODY

General formation is that of a greyhound of larger size and bone. Chest deep rather than broad but not too narrow or slab-sided. Good girth of chest is indicative of great lung power. The loin well arched and drooping to the tail. A straight back is not desirable, this formation being unsuited for uphill work, and very unsightly.

LEGS AND FEET

Legs should be broad and flat, and good broad forearms and elbows are desirable. Forelegs must, of course, be as straight as possible. Feet close and compact, with well-arranged toes. The hind quarters drooping, and as broad and powerful as possible, the hips being set wide apart. A narrow rear denotes lack of power. The stifles should be well bent, with great length from hip to hock, which should be broad and flat. Cow-hocks, weak pasterns, straight stifles and splay feet are very bad faults.

COAT

The hair on the body, neck and quarters should be harsh and wiry, about 3 or 4 inches long; that on the head, breast and belly much softer. There should be a slight fringe on the inside of the fore and hind legs but nothing approaching the "feather" of a collie. A woolly coat is bad. Some good strains have a mixture of silky coat with the hard which is preferable to a woolly coat. The climate of United States tends to produce the mixed coat. The ideal coat is a thick, closely lying ragged coat, harsh or crisp to the touch.

COLOR

Is a matter of fancy but the dark blue-grey is most preferred. Next come the darker and lighter greys or brindles, the darkest being generally preferred. Yellow and sandy red or red fawn, especially with black ears and muzzles, are equally high in estimation. This was the color of the oldest known strains – the McNeil and Chesthill Menzies. White is condemned by all authorities, but a white chest and white toes, occurring as they do in many of the darkest colored dogs, are not objected to, although the less the better for the deerhound is a self-colored dog. A white blaze on the head, or a white collar, should entirely disqualify. The less white the better but a slight white tip to the stern occurs in some of the best strains.

HEIGHT of dogs – from 30 to 32 inches, or even more if there be symmetry without coarseness, which is rare.

HEIGHT of bitches – from 28 inches upwards. There is no objection to a bitch being large, unless too coarse, as even at her greatest height she does not approach that of the dog.

WEIGHT – from 85 to 110 pounds in dogs and from 75 to 95 pounds in bitches.

POINTS OF THE DEERHOUND

Arranged in order of importance.

1. Typical – A Deerhound should resemble a rough-coated greyhound of larger size and bone.
2. Movements – easy, active and true.
3. As tall as possible consistent with quality.
4. Head – long, level, well balance, carried high.
5. Body – long, very deep in brisket, well sprung ribs and great breadth across hips.
6. Forelegs – strong and quite straight, with elbows neither in nor out.
7. Thighs – long and muscular, second thighs well muscled, stifles well bent.
8. Loins – well arched, and belly well drawn up.
9. Coat – rough and hard with softer beard and brows.
10. Feet – close, compact, with well knuckled toes.
11. Ears – small, dark, with greyhound-like carriage.
12. Eyes – dark, moderately full.
13. Neck – long, well arched, very strong with prominent nape.
14. Shoulders – clean, set sloping.

15. Chest – very deep but not too narrow.
16. Tail – long and curved slightly, carried low.
17. Teeth – strong and level.
18. Nails – strong and curved.

It was moved and carried that the new standard for Griffons (Brussels), as submitted to us by the Brussels Griffon Club of America, be approved and it is as follows:

DESCRIPTION AND STANDARD OF POINTS.

GENERAL APPEARANCE

A toy dog, intelligent, alert, sturdy, with a thick-set short body, a smart carriage and set-up, attracting attention by an almost human expression.

COAT

Reddish brown; a little black at the whiskers and chin is allowable. The coat should be wiry and dense. The harder and more wiry the texture of the coat is, the better. On no account should the dog look or feel wooly; and there should be no silky hair anywhere. The coat should not be too long so as to give the dog a shaggy appearance, but, at the same time it should show a marked and distinct difference all over from the smooth species.

TOP HEAD

Large and round, with a domed forehead and skull. It should be covered with a wiry rough coat slightly longer around the eyes, nose, cheeks and chin thus forming a fringe.

EARS

Small and carried semi erect; set rather high on the head.

EYES

Very large, black and well open. The eyelashes long and black. Eyelids edged with black. Eyes should be set well apart and prominent.

NOSE

Very black, excessively short; its tip being set back deeply between the eyes so as to form a lay-back. The nostrils large, the stop deep.

LIPS

Edged with black; not pendulous but well brought together giving a clean finish of mouth.

CHIN

Must be undershot, prominent and large with an upward sweep.

JAWS

The incisors of the lower jaw should protrude over the upper incisors. The lower jaw should be rather broad.

BRISKET

Good size and deep.

RIBS

Well sprung.

BACK

Level and short.

TAIL

Set and held high; cut to the one third.

FORELEGS

Of medium length, set moderately wide apart and on a line with the point of the shoulders, straight in bone, and well muscled; pasterns short and strong.

HINDLEGS

Set true; bent at stifles; well let down; hocks turning neither in nor out; thighs strong and well muscled.

FEET

Round, small and compact and turned neither in nor out, toes well arched. Black pads and toe nails preferred.

WEIGHTS

For the class of dogs and bitches of a small size, the weight should not exceed 7 lbs. For the class of dogs and bitches of a large size, that is weighing more than 7 lbs., the weight should not exceed 11 lbs. for dogs and 12 lbs for bitches.

NOTE: In judging, quality should be of greater importance than weight and General Balance in any Griffon should take precedence over perfection of any single feature in an otherwise inferior specimen.

MINOR FAULTS

Light colored or small eyes; brown nails, teeth or tongue showing, light colored nose, toes joined on one or more feet.

MAJOR FAULTS

Silky topknot, both teeth and tongue showing simultaneously, wry mouth, button ears, a few white hairs on chest, unsoundness.

DISQUALIFICATIONS

Dudley or butterfly nose; splashes of white on coat or chest; hanging tongue; the upper jaw overshot; looseness of stifle or any other major unsoundness. Dogs limping for no matter what reason, dogs completely blind or deaf, and dogs having undergone the operation of castration cannot be shown.

SCALE OF POINTS		
HEAD (forehead and skull)	5	
NOSE and STOP	10	
EYES	5	
CHIN and JAWS	10	
EARS	5	
HEAD	35	
COLOR	12	
TEXTURE	13	
COAT	25	
BODY (brisket and ribs)	15	
LEGS	10	
FEET	5	
GENERAL APPEARANCE (tail carriage & topline)	10	BODY & GENERAL CONFORMATION 40

GRIFFONS (BELGIAN)

The characteristics of the Belgian Griffon are the same as those of the Brussels Griffon with this difference – that the only colors admissible are 1. black and reddish brown mixed, with accompanying black mask and whiskers; 2. Black; 3. Black with reddish brown markings.

BRABANCONS: The characteristics of the Brabancon are the same as those of the Brussels Griffon with this difference – that the Brabancon has a smooth short coat like that of the Boston Terrier or English Bulldog and the only colors admissible are 1. Reddish brown; 2. Black with reddish brown markings.

NOTE: The faults and disqualifications are the same in the Belgian Griffon and in the Brabancon as they are in the Brussels Griffon.

It was moved and carried that the new standard for Schipperkes, as submitted to us by the Schipperke Club of America, be approved and it is as follows:

DESCRIPTION AND STANDARD OF POINTS FOR THE SCHIPPERKE.

The name Schipperke is Flemish for Little Captain and is correctly pronounced Skeeperker (last r almost silent). This standard is an interpretation of the standard of the country of the Schipperkes origin – Belgian.

APPEARANCE AND GENERAL CHARACTERISTICS – Excellent and faithful little watch dog, suspicious of strangers. Active, agile, indefatigable, continually occupied with what is going on about him careful of things that are given him to guard, very kind with children, knows the ways of the household, always curious to know what is going on behind any closed door or about any object that has been moved, betraying his impressions by his sharp bark and upstanding ruff, seeking the company of horses, a hunter of moles and other vermin; can be used to hunt, a good rabbit dog.

HEAD

Fox-like, fairly wide, narrowing at the eyes, seen in profile slightly rounded, tapering muzzle not too blunt, not too much stop.

NOSE

Small and black.

EYES

Dark brown, small, oval rather than round, neither sunken nor prominent.

EXPRESSION

Should have a questioning expression; sharp and lively, not mean or wild.

EARS

Very erect, small, triangular, placed high, strong enough not to be capable of being lowered except in line with the body, nearer together at the tips than at the base when erect.

TEETH

Meeting evenly.

NECK

Strong and full, slightly arched, rather short.

SHOULDERS

Muscular and sloping

CHEST

Broad and deep in brisket

BODY

Short, thick set and cobby. Broad behind the shoulders, seeming higher in front because of the ruff. Back strong, short, straight and level or slightly sloping down toward rump. Ribs well sprung.

LOINS

Muscular and well drawn up from the brisket but not to such an extent as to cause a weak and leggy appearance of the hindquarters.

FORELEGS

Straight lighter than the foreparts, but muscular, powerful, with rump well rounded, tailless (about an inch allowed). Hocks well let down.

FEET

Small, round and tight (Not splayed) nails straight, strong and short.

COAT

Abundant and slightly harsh to the touch, short on the ears and on the front of legs and on the hocks, fairly short on the body, but longer around neck beginning back of ears, and forming a ruff and jabot extending down between the front legs, also longer on rear

where it forms a culotte the points turning inward. Undercoat dense and short on body, very dense around neck making ruff stand out. Culotte should be as long as the ruff.

COLOR

Solid black.

WEIGHT

Up to 18 pounds.

FAULTS

Light eyes, large round prominent eyes, ears too long or too rounded, narrow head and elongated muzzle, too blunt muzzle, domed skull, smooth short coat with short ruff and culotte, lack of undercoat, curly or silky coat, body coat more than 3 inches long, slightly over or undershot, swayback, bull-terrier shaped head, straight hocks.

DISQUALIFICATIONS

Drop or semi-erect ears. Born with white (a few white hairs are objected to but are not disqualifying). Badly over or undershot.

LIST OF POINTS IN ORDER OF IMPORTANCE.

1. General Appearance – A thick set lively little dog with plenty of coat and outstanding ruff and culotte. Forming an individual silhouette not closely resembling any other breed.
2. Coat – Heavy ruff, standing out, undercoat on body slightly shorter culotte long as ruff. Slightly harsh.
3. Head – fox-like with moderate stop. Teeth level.
4. Expression – Keen, questioning, lively, not mean.
5. Ears – Small, erect triangular.
6. Eyes – dark brown, oval rather than round, not prominent.
7. Body – short and thick set. Back level or slightly sloping down toward rump.
8. Chest – broad and deep.
9. Hindquarters – Muscular and sloping.
10. Legs – strong, but rather lightly boned, with small round feet.
11. Shoulders – Muscular and sloping
12. Neck – Short, arched, rather thick.

NOTE: The above in no way alters the standard but is intended as a guide, giving the points in order of merit.

It was moved and carried that the standard of perfection for the Alaskan Malamute, as submitted to us by the Alaskan Malamute Club, be approved, and it is as follows:

ORIGIN – The Alaskan Malamute is a native sled dog of Alaska and is the oldest native dog known to that country. It was originally named Mahlemut after a native Inuit (Mahlemut) tribe.

GENERAL APPEARANCE AND CHARACTERISTICS – A large size dog with a strong, compact body, not too short coupled; thick, dense, coarse coat and not too long; stands well over pads and has appearance of much activity; broad head, ears erect and wedge shaped; muzzle not too pointed and long, but not too stubby (other extreme); deep chest, proud carriage, head erect and eyes alert – face markings are a distinguishing feature and the eyes are well set off by these markings which consist of either cap over head and rest of face solid color (usually grayish white) or face is marked with appearance of a mask, thus setting off eyes; tail is plumed and carried over back when not working, but not too tightly curled, more like a plume waving. Malamutes are of various colors, but usually wolfish grey or black and white. Their feet are of the snowshoe type with well cushioned pads giving firm compact appearance; front legs straight and with big bone; hindlegs well bent at stifles and without cowhocks; straight back gentle sloping from the shoulders to hips; endurance and intelligence are shown in body and eyes; the eyes have a wolflike appearance by position of eyes, but expression is soft, quick in action, but no loss of energy in moving; affectionate dispositions.

HEAD – The head should indicate a high degree of intelligence – it should be in proportion to the size of the dog so as to not make the dog appear clumsy or coarse.

SKULL – Broad between ears, gradually narrowing to eyes. Moderately rounded between ears, flattening on top as it approaches eyes, rounding off to cheeks, which should be moderately flat; there should be a slight furrow between the eyes; the top line of skull and top line of muzzle showing but little break downward from a straight line as they join.

MUZZLE – large and bulky in proportion to size of skull – diminishing but little in width or depth from junction with skull to nose – lips close fitting – nose black – upper and lower jaws broad with large teeth – the front teeth meeting with a scissors grip, but never overshot.

EYES – Almond shaped – dark in color – moderately large for this shape of eye – set obliquely in skull.

EARS – Medium – upper half of ear triangular in shape – slightly rounded at tips – set wide apart on outside back edges of top of skull with lower part of ear joining the skull on a line with the upper corner of eye; giving the tips of the ears the appearance when erect of standing off from the skull; when erect, ears are pointed slightly forward, but when at work the ears are usually folded back on the skull.

BODY – Chest should be strong and deep; body should be strong and compactly built, but not too short coupled; the back should be

straight and gently sloping from shoulders to hips. Loins well muscled, but no surplus weight.

SHOULDERS, LEGS AND FEET – Shoulders moderately sloping; forelegs heavily boned and muscled – straight to pasterns, which should be short and strong and almost vertical as viewed from the side; feet large and compact, toes well arched, pads thick and tough; toe nails short and strong; protective growth of hair between toes. Hindlegs must be broad and powerfully muscled through thighs, stifles moderately bent; hock joints broad and strong and moderately bent and well let down – as viewed from behind the hindlegs should not appear bowed in bone but stand and it was moved and carried that true and not too close or too wide. The legs of the Malamute must indicate unusual strength and powerful propelling power – any definite indication of unsoundness in legs and feet, standing or moving, constitutes practically disqualification in the show ring.

COAT

Thick, dense, coarse coat, but not long; undercoat is thick, oily and wooly, while outer coat is rather coarse and stands out. Thick fur around neck. (This allows for protection against weather.)

COLOR AND MARKINGS – The usual color are wolfish grey or black and white. Markings should be either cap-like or mask-like on face. A variation of color and markings is occasionally found.

TAIL – Well furred and carried over back when not working, but not too tightly curled to rest on back, a waving plume appearance instead.

HEIGHT – Of male dog averaging from 22 to 25 inches. Of bitch averaging from 20 to 23 inches.

WEIGHT – Of male dog averaging from 65 to 85 pounds. Of bitch averaging from 50 to 70 pounds.

SCALE OF POINTS

General Appearance	20
Head	20
Body	20
Legs and Feet	20
Coat and Color	10
Tail	10

100

It was moved and carried that the meeting adjourn.

P.B. Rice, Secretary

REGULAR MEETING OF THE
BOARD OF DIRECTORS
OF THE AMERICAN KENNEL CLUB
APRIL 9, 1935

President Russell H. Johnson, Jr. in the Chair.

Present Charles T. Inglee
Henry D. Bixby
Wm. Cary Duncan
Wm. E. Ebbets
Dudley P. Rogers
Wm. B. Rogers
Wm. L. Smalley
Wm. Brydon Tennant
Wm. R. Tucker, Jr.

The minutes of the last meeting of the Board were read, and it was moved and carried that same be adopted.

The report of the Secretary was read, and it was moved and carried that same be accepted, and is as follows:

April 9, 1935

To the Board of Directors
Of the American Kennel Club

Gentlemen:

I beg to submit the following matters for your consideration:

Report of Treasurer.

Membership applications of Des Moines Kennel Club and Mid-Continent Kennel Club of Tulsa.

Charges preferred by Mrs. John L. Davies (Ginger Hill Kennels) against Dr. Stoeckinger (Wyredale Kennels).

Report of Chicago Trial Board in matter of charges preferred by P. J. Shanon against Mrs. E. V. Shuler.

Report of Philadelphia Trial Board in matter of charges preferred by Mr. and Mrs. Harold Watson against Mr. and Mrs. John J. McDevitt.

Application of Wm. E. Schmidt for reinstatement.

Application of Boston Terrier Club of Cleveland for license to hold a show in Cleveland, Ohio, October 13, 1935.

Report of Superintendent in regard to dog absent from bench second day of Pasadena Kennel Club show, held February 23 and 24, 1935.

Report of bench show Committee of Worcester County Kennel Club suspending Mrs. Winifred Frazier, of Cambridge, Mass.

Matters of Walter, Kay, Miss Mary Holse, Walter Ralph Gmyr, Mrs. E. M. Marsh, Newton H. Parsons, Robt. I. Kent, Theodore H. Fonda (O'Glen Shagrin Kennels), Rupert O. Bennett, Jos. W. Viner, Mrs. C. C. Glase, Mrs. H. J. Derby, George W. R. Andrade, C. M. Henry E. L. Townsend, E. M. Houston, Mr. and Mrs. E. A. Elder, Mr. and Mrs. M. J. Banniza, William D. Ballard, Arthur J. Gleason, Wm. McFarland, Mrs. Chloe Miller, Mrs. Hattie Elliott, Mrs. H. L. Park, Miss Barbara A. Fellows, Jacob Rose, John R. Staats, Mr. and Mrs. W. H. Dean, J. L. Nicholson, Walter E. Penrose, John Flanagan, S. G. DeLancey, Morris Levine, Wm. J. Hertel, Mrs. Annie G. Flynn, Russell Paugh, Mrs. F. C. Schellpfeffer, Lyle L. Door.

Respectfully submitted,

P.B. Rice, Secretary

The report of the Treasurer was read, and it was moved and carried that same be accepted and placed on file.

Applications for membership in the American Kennel Club received from Des Moines Kennel Club and Mid-Continent Kennel Club of Tulsa were considered, and it was moved and carried that both be approved.

The Secretary reported the following matter referred to Trial Board, and it was moved and carried that the report be approved:

Charges preferred by Mrs. John L. Davies (Ginger Hill Kennels) against Dr. Stoeckinger (Wyredale Kennels) referred to Philadelphia Trial Board.

Report of Chicago Trial Board in matter of charges preferred by P. J. Shannon against Mrs. E. V. Shuler was read, and it was moved and carried that same be accepted and its recommendation, as follows, adopted:

“The Board finds that the charges have been sustained and recommends that Mrs. Shuler be ordered to return the purchase price of \$100.00 and that she be fined \$100.00 and that failing to pay these amounts within ten days after receipt of notice from the American Kennel Club, she be deprived of all privileges of the American Kennel Club.”

Report of Philadelphia Trial Board in matter of charges preferred by Mr. and Mrs. Harold Watson against Mr. and Mrs. John J. McDevitt was read, and it was moved and carried that same be accepted and its recommendation, as follows, adopted:

“The Board finds the charges sustained and recommends that Mr. and Mrs. McDevitt pay the sum of \$55.00 to complainant within 30 day from March 14, 1935, or be deprived of all privileges of the American Kennel Club until full payment has been made.”

It was moved and carried that the application of Wm. E. Schmidt for reinstatement be approved, his reinstatement to become effective on September 1, 1935.

It was moved and carried that the applications of Boston Terrier Club of Cleveland for license to hold a show in Cleveland, Ohio, on October 13, 1935, be approved.

Report of Superintendent that Schnauzer #502 was absent from the benches all morning the second day of Pasadena Kennel Club show, February 23 and 24, 1935, was read, and it was moved and carried that the owner of the dog, Adele H. Germond, of Los Angeles, California, be fined \$5.00.

Report of Worcester County Kennel Club bench show Committee was read, and it was moved and carried that the action of that Committee in depriving Mrs. Winifred Frazier, of Cambridge, Mass. of all privileges of the American Kennel Club on account of her conduct alleged to be prejudicial to the best interests of dog shows and the American Kennel Club, be upheld.

It was moved and carried that the Secretary be instructed to notify the following that unless they satisfactorily answer our correspondence within ten days from receipt of a copy of this motion, they will be deprived of all privileges of the American Kennel Club for failing to comply with the requirements of Section 6 of Chapter 3 of the Rules applying to Registration:

Walter Kay
Walter Ralph Gmyr
Newton H. Parsons
Rupert O. Bennett
Jos. W. Viner
Mrs. H. J. Derby
C. M. Henry
E. M. Houston
Mr. and Mrs. M. J. Banniza
Arthur J. Gleason
Mrs. Chole Miller
Mrs. H. L. Park
Jacob Rose
Mr. and Mrs. W. H. Dean
Walter E. Penrose
S. G. DeLancey

Miss Mary Holse
Mrs. E. M. Marsh
Robt. I. Kent
Theodore H. Fonda (O'Glen Shagrin Kennels)
Mrs. C. C. Glase
George W. R. Andrade
E. L. Townsend
Mr. and Mrs. E. A. Elder
William D. Ballard
Wm. McFarland
Mrs. Hattie Elliott
Miss Barbara A. Fellows
John R. Staats
J. L. Nicholson
John Flanagan
Morris Levine

Wm. J. Hertel
Russell Paugh
Lyle L. Door

Mrs. Annie G. Flynn
Mrs. F. C. Schellpfeffer

Communications received in regard to the show of the Providence County Kennel Club were read.

Communication from the Foley Dog Show Organization was considered, and it was moved and carried that show-giving clubs may print the following on their entry blanks:

"I further certify that the dog or dogs hereinafter named are not vicious and in consideration of the acceptance of its or their entry by the kennel club hereinbefore named, I agree to hold said Kennel Club, its members, agents or employees harmless from any loss or injury which may occur due to any wrongful act of said dog or dogs while in or upon the show premises or grounds and personally to assume full responsibility and liability therefore."

It was moved and carried that the Auditor's Report of the American Kennel Club, made by Spark, Mann and Company for the year ending December 31, 1934, be accepted.

The following action was taken on applications for judges' licenses.

Permanent licenses granted to

Mrs. Platt Bennett for Bullterriers
Chas. J. McAnulty for All Breeds
Chas. W. Berg for English and Welsh Springer Spaniels
Wm. E. Hamm for Bulldogs

Temporary licenses to be granted to the following if and when applicants are invited to judge:

DR. CHAS. W. REED
CAPT. CHAS. WM. STEINMETZ
REES L. DAVIES
JOSEPH Z. BATTEN
JOHN CONBOY
VICTOR B. LEWIS
JAMES B. SCOTT
MRS. GENEVA R. SHANKS
THOMAS WILLIAM HOGARTH
MISS SARA F. HODGES
HUBERT A. DOLL
MRS. M. B. SMITH
J. EDWARD SHANABERGER
FREDERICK C. SAUL
JEROME N. HALLE

Applications of the following were disapproved:

George N. Owen, Dr. Howard W. Church, Mrs. W. H. Dean, Dr. E. K. Tingley, Dr. C. A. Branch, Edwin Dresser, Albert E. Mitchell.

Application of Charles Heffernan was laid over.

It was moved and carried that hereafter Mr. F. W. Simmons shall not be approved to judge Variety Group or Best in Show assignments.

It was moved and carried that an agreement be made with the Canadian Kennel Club whereby until further notice Canadian owners of Pointers and Setters bred in the United States and which are registered only in the Field Dog Stud Book, or whose sires and dams are registered only in the Field Dog Stud Book, may register such dogs in the American Kennel Club Stud Book at \$2.00 each, regardless of age, and that in the cases of dogs whelped on and after January 1, 1932, no extra charge to the Canadian owner shall be made for litter registration if the breed refuses to have the litter registered. This agreement shall apply only to dogs whose owners wish to register them in the Canadian Kennel Club Stud Book and all applications are to be received through the Canadian Kennel Club.

It was moved and unanimously carried that the Board of Directors of the American Kennel Club instruct the Secretary the prefer charges against A. McClure Halley for conduct alleged to be prejudicial to the best interests of the American Kennel Club, dogs and dog shows, and that these charges be referred to a proper trial board.

It was moved and carried that the Officers be authorized to expend up to \$5,000 for bookkeeping machinery.

It was moved and carried that the special prizes offered by the American Kennel Club to its member clubs be paid in the cases of those clubs which did not publish these prizes as being offered in their premium lists and catalogues, but that letters of censure be written to these clubs.

It was moved and carried that the request by Spark, Mann & Company for an increase from \$650.00 to \$850.00 for its yearly audit for 1935 be granted.

A plan to increase the circulation of the American Kennel Gazette was discussed, and it was moved and carried that a sum up to \$1,000 be appropriated for traveling expenses of a representative to ascertain if favorable advertising contracts could be secured.

It was moved and carried that excuses for absence of Caswell Barrie and Clement M. Burnhome be accepted.

It was moved and carried that the Standard of Perfection for the Lhasa Terrier be approved and it is as follows:

CHARACTER: Gay and assertive, but chary of strangers.

SIZE – Variable, but about 10 inches or 11 inches at shoulder for dogs, bitches slightly smaller.

COLOR – Golden, sandy, honey, dark grizzle, slate, smoke, parti-color, black, white or brown. This being the true Tibetan Lion-dog, golden or lion-like colors are preferred. Other colors in order as above. Dark tips to ears and beard are an asset.

BODY SHAPE – The length from point of shoulders to point of buttocks longer than height at withers, well ribbed up, strong loin, well developed quarters and thighs.

COAT – Heavy, straight, hard, not woolly nor silky, of good length, and very dense.

MOUTH AND MUZZLE – Mouth level, otherwise slightly undershot preferable. Muzzle of medium length; a square muzzle is objectionable.

HEAD – Heavy head furnishings with good fall over eyes, good whiskers and beard; skull narrow, falling away behind the eyes in a marked degree, not quite flat, but not domed or apple shaped; straight foreface of fair length. Nose black, about 1 ½ inches long, or the length from tip of nose to eyes to be roughly about 1/3 of the total length from nose to back of skull.

EYES – Dark brown, neither very large and full, nor very small and sunk.

EARS – Pendant, heavily feathered.

LEGS – Fore-legs straight; both fore and hind legs heavily furnished with hair.

FEET – Well feathered, should be round and cat-like, with good pads. almost human expression.

TAIL AND CARRIAGE – Well feathered, should be carried well over back in a screw, there may be a kink at the end. A low carriage of stern is a serious fault.

It was moved and carried that the following change in standard of the Briard Club of America, be approved:

TAIL: Well feathered, carried low and twisted neither to the right nor to the left, curled at the end, tip when straightened reaching to point of hock.

It was moved and carried that the Standard of Perfection for the Pointer (German Shorthaired) be approved and it is as follows:

HEAD – Skull long and broad, slightly rounded, with well defined stop. Slight furrow between eyes, not quite so deep as that of the English Pointer, not is the occiput and the

beginning of the neck as distinct as in the English Pointer. Muzzle sufficiently long to enable the dog to pick up and carry game for a long distance. Muzzle should not be snippy, but should be square. Jaws should be of equal length, teeth evenly matched. Nose solid brown. Ears placed rather high, have short soft coat, medium long, and not too thin or too thick in leather; hung close to the cheeks, slightly folded and should somewhat resemble the hound's in appearance. Eyes, soft and of medium size, varying in shades of brown or olive to harmonize with coat, not protruding not too deep set. Lips well developed and slightly pendulous.

NECK – Moderately long, muscular and slightly arched, and larger toward the shoulders. Moderate hound like throatiness permitted.

SHOULDERS AND CHEST – Shoulders should be muscular, oblique, moderately wide, with top of blades close. Chest deep and wide. Ribs deep and well sprung.

BODY – Back should be short and strong with slight rise to top of shoulders. Loin of moderate length, slightly arched. Body well tucked. Hips rather wide, which should fall slightly toward tail in graceful curve. Tail should be docked, leaving two-fifths of length. Quarters should denote strength and field stamina with agility.

LEGS AND FEET – Legs should be straight in front, muscular and well boned. Elbows well let down and should turn neither in nor out. Hind legs strongly muscled with stifles well bent. Hocks square with the body and slightly bent. Both front and back pasterns should be strong and nearly upright. Feet should be round, turn neither in nor out, close, deep, well padded, and toes well arched and heavily nailed.

COAT – Should be short, flat and firm.

WEIGHT AND HEIGHT – Dogs fifty-five to seventy pounds and bitches forty-five to sixty pounds. Height: dogs twenty-three to twenty-five inches and bitches twenty-one to twenty-three inches at the shoulders. Symmetry and field quality is most essential. A dog well balanced in all points is preferable to one with outstanding good qualities and defects. A smooth, lithe gait is most desirable.

COLOR – Solid liver, liver and white spotted, liver and white spotted and ticked, liver and white ticked. Any colors other than liver and white not permitted.

FAULTS – Bone structure too clumsy or too light. Head too large. Too many wrinkles in forehead. Dish-faced, snippy muzzle. Ears too long, pointy or fleshy. Flesh colored nose. Eyes too light, too round, or too closely set together. Cowhocks. Feet or elbows turned inward or outward. Down on pasterns. Loose shoulder, sway-back. Black coat or tri-colored. Any colors except liver or some combination of liver and white.

It was moved and carried that the Standard of Perfection for the Rottweiler be approved and it is as follows:

GENERAL APPEARANCE AND CHARACTER –

The Rottweiler is a good sized strongly built active dog. He is affectionate, intelligent, easily trained to work, naturally obedient and extremely faithful. While not

quarrelsome, he possesses great courage and makes a splendid guard. His demeanor is dignified and he is not excitable.

HEAD – Is of medium length, the skull broad between the ears. Stop well pronounced as is also the occiput. Muzzle is not very long. It should not be longer than the distance from the stop to the occiput. Nose is well developed, with relatively large nostrils and is always black. Flews which should not be too pronounced are also black. Jaws should be strong and muscular; teeth strong – incisors of lower jaw must touch the inner surface of the upper incisors. Eyes are of medium size, dark brown in color and should express faithfulness, good humor and confidence. The ears are comparatively small, set high and wide and hang over about on a level with a top head. The skin on the head should not be loose. The neck should be of fair length, strong, round and very muscular slightly arched and free from throatiness.

FOREQUARTERS – Shoulders should be well placed, long and sloping, elbows well let down, but not loose. Legs muscular and with plenty of bone and substance; pasterns straight and strong. Feet strong, round and close, with toes well arched. Soles very hard, toe nails dark, short and strong.

BODY – The chest is roomy, broad and deep. Ribs well sprung. Back straight, strong and rather short. Loins strong and deep, and flanks should not be tucked up. Croup short, broad, but not sloping.

HINDQUARTERS – Upper thigh is short, broad and very muscular. Lower thigh very muscular at top and strong and sinewy at the bottom. Stifles fairly well bent, hocks strong. The hind feet are somewhat longer than the front ones, but should be close and strong with toes well arched. There should be no dewclaws. Tail should be short, placed high (on level with back) and carried horizontally. Dogs are frequently born with a short stump tail and when tail is too long is must be cropped close to body.

COAT – Hair should be short, coarse and flat. The under coat which is absolutely required on neck and thighs should not show through outer coat. The hair should be a little longer on the back of front and hind legs and on tail.

COLOR – Black, with clearly defined markings on cheeks, muzzle, chest and legs, as well as over both eyes. Color of markings; tan to mahogany brown. A small spot of white on chest and belly is permissible but not desirable.

HEIGHT – Should height for males is 23 $\frac{3}{4}$ to 27 inches, for females 21 $\frac{3}{4}$ to 25 $\frac{3}{4}$ inches, but height should always be considered in relation to the general appearance and conformation of the dog.

FAULTS – Too lightly built or too heavily built, sway back, roach back, too long body, lack of spring of ribs. Head too long and narrow or too short and plump. Lack of occiput, snippy muzzle, cheekiness, top line of muzzle not straight, light or flesh colored nose, hanging flews, overshot or undershot, loose skin on head, ears set too low, or ears too heavy, long or narrow or rose ear, or ears uneven in size. Light small or slanting eyes, or lack of expression, neck too long, thin or weak, or very noticeable throatiness. Lack of bone and muscle, short or straight shoulders, front legs too close together or not straight,

weak pasterns, splay feet, light nails, weak toes. Flat ribs, sloping croup. Too heavy or plump body. Flanks drawn up. Flat thighs, cowhocks or weak hocks, dewclaws. Tail set too high or too low or that is too long or too thin. Soft, too short, too long or too open coat, wavy coat or lack of undercoat. White markings on toes, legs or other parts of body, markings not well defined or smudgy. The one-color tan Rottweiler with either black or light mask or with black streak on back as well as other colors such as brown or blue are not recognized and are believed to be cross bred, as is also a long-haired Rottweiler. Timid or stupid appearing animals are to be positively rejected.

It was moved and carried that the Standard of Perfection for the Welsh Corgi (Pembroke) be approved and it is as follows:

Head: Like a fox, and wide between the ears.

Jaw: Medium, included to be snippy.

Nose: black

Teeth: Level and square, large for size of dog.

Eyes: Well set, round, of medium size and of hazel color.

Ears: Pricked, medium size.

Neck: fairly long.

Chest: Broad and deep, well let down between the fore-legs.

Body: of medium length.

Tail: Natural, preferably short.

Ribs: Well sprung

Hind Quarters: Strong and flexible.

Legs and Feet: The legs short and straight as possible; feet like a collie.

Coat: Of Medium length; dense

Color: Any other than pure white.

Weight: Dog, preferably 20 to 24 lbs. Bitch, preferably 18 lbs. to 22 lbs.

Height: Not exceeding 12 inches at shoulder.

It was moved and carried that the meeting adjourn.

P.B. Rice, Secretary

REGULAR MEETING OF THE DELEGATES
OF THE AMERICAN KENNEL CLUB
MAY 14, 1935

President Russell H. Johnson, Jr. in the Chair.

Present American Foxterrier Club – James W. Spring
American Miniature Schnauzer Club – Monson Morris
American Pomeranian Club – V. Matta
Boston Terrier Club of America - Fred A. Bearse
Bulldog Club of Philadelphia – John R. Oels
Cairn Terrier Club of America – Col. W. Bryson Tennant
Camden County Kennel Club – John H. Irwin
Cardigan Welsh Corgi Club – Lindsley Tappin
Chow Chow Club – David Wagstaff
Devon Dog Show Ass'n – Arthur M. Lewis
Eastern Dog Club – Dudley P. Rogers
Elm City Kennel Club – A. L. Henry
Empire Beagle Club – Wm. E. Borden
Englewood Kennel Club – Wm. MacBain
English Setter Association – Dr. Arthur A. Mitten
First Company Governor's Foot Guard Athletic Ass'n – Capt. Dwight
M. E. Dewey

French Bulldog Club of America – S. Alling Halsey
German Shepherd Dog Club of America – Wm. E. Ebbets
Gordon Setter Club of America – Chas. T. Inglee
Great Dane Club of America – C. R. Williams
Huntington Valley Kennel Club - Francis B. Reeves, Jr.
Intermountain Kennel Club – David S. Edgar, Jr.
Irish Setter Club of America – Wm. Cary Duncan
Irish Terrier Club of America – Hubert R. Brown
Irish Wolfhound Club of America – Amory L. Haskell
Japanese Spaniel Club of America – Dr. Guy Hillman
Kerry Blue Terrier Club of America – John H. Fleming
Long Island Kennel Club – Charles P. Scott
Louisiana Kennel Club – S. Edwin Megargee, Jr.
Lynn Kennel Club – Clement M. Burnhome
Manchester Terrier Club of America – Wm. R. Tucker, Jr.
Mid-Jersey Field Dog Club – Wm. L. Smalley
Miniature Pinscher Club of America – Dr. James Lawrence Vanderbeek
Morris & Essex Kennel Club - Frank Cook
National Beagle Club – John Wallace Scott
New York State Fair – Leonard Kennedy
Oakland Kennel Club – Walter J. Graham
Old English Sheepdog Club of America – Wilbur Kirby
Papillon Club of America – F. F. H. Fleitmann
Pasadena Kennel Club – Louis J. Murr
Paterson Kennel Club – Herbert Bertrand
Pekingese Club of America – Michael M. van Beuren

Portland Kennel Club – Earl Lounsbury
Providence County Kennel Club - Wm. Cornbill
Puget Sound Kennel Club - Hubert A. Doll
Rochester Dog Protective Ass'n – A. Clinton Wilmerding
Samoyede Club of America – R. C. Lawrence
Santa Cruz Kennel Club – Jos P. Sims
Scottish Terrier Club of America – Henry D. Bixby
Springfield Kennel Club – Dr. Chas. F. Lynch
Trenton Kennel Club – Edward W. Daymond
Tuxedo Kennel Club – Eden Richards, Jr.
Welsh Terrier Club of America – Dr. Samuel Milbank
Westchester Kennel Club – Charles G. Miller
West Highland White Terrier Club of America – Wm. B. Rogers
Westminster Kennel Club – Franklin B. Lord
Wissahickon Kennel Club – Russell H. Johnson, Jr.

The minutes of the last meeting were read, and it was moved and carried that same be adopted.

The report of the Secretary was read, and it was moved and carried that same be accepted, and it is as follows:

May 14, 1935

To the Delegates of the
American Kennel Club

Gentlemen:

I beg to submit the following matters for your consideration:

Applications for membership from the Cardigan Welsh Corgi Club, Memphis Kennel Club, Papillon Club of America, America Boxer Club, Des Moines Kennel Club and Mid-Continent Kennel Club of Tulsa, all of which have been approved by the Board of Directors.

Delegates' Credentials of
Lindsley Tapping to represent Cardigan Welsh Corgi Club
F. F. H Fleitmann to represent Papillon Club of America.
George McKay Schieffelin to represent Dachshund Club of America all of which have been approved by the Board of Directors.

Proposed amendment to Section 13 of Chapter 15 of the Rules applying to Registration and Dog Shows, which has been approved by the Board of Directors.

Respectfully submitted,

P.B. Rice, Secretary

It was moved and carried, unanimously, that the applicants for membership be balloted for collectively.

It was moved and carried, unanimously, that the Secretary cast one ballot.

The Secretary having cast one ballot, the following were declared unanimously elected to membership in the American Kennel Club:

Cardigan Welsh Corgi Club
Memphis Kennel Club
Papillon Club of America
American Boxer Club
Des Moines Kennel Club
Mid-Continent Kennel Club of Tulsa

It was moved and carried, unanimously, that the candidates for positions of delegates be balloted for collectively.

It was moved and carried, unanimously, that the Secretary cast one ballot.

The Secretary having cast one ballot, the following were declared unanimously elected delegates:

Lindsley Tappin to represent Cardigan Welsh Corgi Club
F. F. H. Fleitmann to represent Papillon Club of America
George McKey Scieffelin to represent Dachshund Club of America

Mr. Hubert R. Brown chairman of the Library Committee, reported that the Library of the American Kennel Club is now well established and already has between six and seven hundred books.

It was moved and carried, unanimously, that a vote of thanks be tendered to the Chairman and members of the Library Committee for the good work which they have already accomplished.

There was considerable discussion in regard to the proposed amendment to Section 13 of Chapter 15 of the Rules Applying to Registration and Dog Shows, and it was finally moved and carried that it be referred back to the Directors for revision and to be brought up at the December 1935 meeting of the Delegates.

It was moved and carried that the meeting adjourn.

P.B. Rice, Secretary

REGULAR MEETING OF THE
BOARD OF DIRECTORS OF THE
AMERICAN KENNEL CLUB
MAY 14, 1935

President Russell H. Johnson, Jr in the Chair.

Present: Charles T. Inglee
Henry D. Bixby
Clement M. Burnhome
Wm. Cary Duncan
Wm. E. Ebbets
Dudley P. Rogers
Wm. B. Rogers
Wm. L. Smalley
Wm. Brydon Tennant
Wm. R. Tucker, Jr.

The minutes of the last meeting of the Board were read, and it was moved and carried that same be adopted.

The report of the Secretary was read, and it was moved and carried that same be accepted, and is as follows:

May 14, 1935

To the Board of Directors
of the American Kennel Club

Gentlemen:

I beg to submit the following matters for your consideration:

Report of the Treasurer.

Membership applications of Cardigan Welsh Corgi Club, Memphis Kennel Club, Papillon Club of America, America Boxer Club.

Delegates' Credentials of
Lindsley Tappin to represent Cardigan Welsh Corgi Club
F. F. H. Fleitmann to represent Papillon Club of America
Geo. McKay Schieffelin to represent Dachshund Club of America

Charges preferred by the Board of Directors of the American Kennel Club.

Charges preferred by E. H. Woods against Geo. T. Kane.

Report of Los Angeles Trial Board in matter of investigation of judging of English Springer Spaniels by Earl C. Kruger at Los Angeles Kennel Club show, December 1 and 2, 1934.

Report of the Philadelphia Trial Board in matter of charges preferred by Mrs. John L. Davies against Dr. J. A. Stoeckinger.

Report of Canadian Kennel Club in matter of charges preferred by E. H. woods against Geo. T. Kane.

Applications of Mrs. Winifred L. Frazier, Mrs. Gertrude Newhall, and Mrs. Gred W. Manke for reinstatement.

Report of Superintendent of Tri-City Kennel Club show, April 2 and 3, 1935, in regard to dog removed from show without permission.

Report of Show Secretary of Riverside Kennel Club show, April 13 and 14, 1935 in regard to dogs not benched second day of show.

Report of Superintendent of Cincinnati Kennel Club show, March 16 and 17, 1935 in regard to dog removed from the show first night.

Report of Bench Show Committee of Ventura County Dog Fanciers Association suspending Mr. and Mrs. L. De Rennies and Wm. L. Wood.

Appeal of Mr. and Mrs. L. De Rennies from decision of the Bench Show Committee of Ventura County Dog Fanciers Association.

Report of Bench Show Committee of Toledo Kennel Club suspending Alfred E. Bland.

Application of Boston Terrier Club of America for permission to hold a show in Boston, Mass., November 3, 1935.

Application of Hawkeye Boston Terrier Club for license to hold a show in Des Moines, Iowa, June 16, 1935.

Application of Boston Terrier Club of New York for license to hold a show in New York City, February 9, 1936.

Application of Boston Terrier Club of Western Maryland for license to hold a show in Cumberland md., October 12, 1935.

Application of Boston Terrier Club of Buffalo for license to hold a show in Buffalo, NY, October 27, 1935.

Report of Superintendent of Erie Kennel Club show, May 4 and 5, 1935, in regard to removal of dog without permission.

Matters of Mrs. E. J. Brady, E. Sourwine, Miss Alice Virginia Robertson, Mrs. Leo H. Harper, Mrs. Marion Lindberg, James Burke, Mrs. W. A. Galpin, Mrs. Emma C. Kimmel, Mrs. Margaret Spaeth, Miss Faith Maxwell, J. B. Branson, Mrs. Grace Shuman, Mrs. Grace Pettit, Miss Bess Ross, William Schuman, Mrs. Helen M. Mair, Edward Hurd, H. Hing, Mr. and Mrs. Claude F. Lattin, Mrs. Walter C. Sankey, Norman Costine, Robert E. Krause, Thomas A. Peart, Mrs. Cora Maley, Frank Dole, L. Brilliant, Jos. F. Breslin, Lloyd M. Savoie, Edward L. Deal, Mrs. Bryan Wise, Heinz Heddergott, C. C. Golden, Mr. Edler, Alfred H. Greuel, Mrs. Verna Miller, C. H. Anderson A. H. Salzman, Mrs. Louise P. Martin, Peter Winc.

Respectfully submitted,

P.B. Rice, Secretary

The report of the Treasurer was read, and it was moved and carried that same be accepted and placed on file.

It was moved and carried that excuse for absence of Caswell Barrie be accepted.

Applications for membership in the American Kennel Club received from Cardigan Welsh Corgi Club, Memphis Kennel Club, Papillon Club of America, and American Boxer Club were considered, and it was moved and carried that they be approved.

Credentials of the following for the position of delegates were considered, and it was moved and carried that they be approved;

Lindsley Tappin to represent Cardigan Welsh Corgi Club

F. F. H. Fleitmann to represent Papillon Club of America

Geo McKay Schieffelin to represent Dachshund Club of America

The Secretary reported the following charges referred to Trial Boards, and it was moved and carried that the report be approved:

Charges preferred by the Board of Directors of the American Kennel Club against A. McClure Halley, referred to New York Trial Board.

Charges preferred by F. H. Woods against Geo. T. Kane, referred to Canadian Kennel Club.

Report of Los Angeles Trial Board in matter of investigation of judging of English Springer Spaniels by Earl C. Kruger at Los Angeles Kennel Club show, December 1 and 2, 1934, was read, and it was moved and carried that same be accepted and its recommendation, as follows, adopted;

“The Board is of the opinion that the judging was well done without partiality or favoritism shown, and that Judge Earl Kruger should not be censured or penalized in any way. It is recommended that Mrs. R. G. Sternberg be called before the Los Angeles Trial

Board and warned against a repetition of her remarks.”

Report of Philadelphia Trial Board in matter of charges preferred by Mrs. John L. Davies against Dr. J. A. Stoeckinger, was read, and it was moved and carried that same be accepted and it is as follows:

“The Board finds the charges not sustained”

Report of the Canadian Kennel Club in matter of charges preferred by F. H. Roods against Geo T. Kane was read, and it was moved and carried that same be accepted and it is as follows:

“The charges are not sustained.”

It was moved and carried that the application of Mrs. Winifred L. Frazier for reinstatement be denied.

It was moved and carried that the application of Mrs. Gertrude Newhall for reinstatement be laid over until the next meeting of the Board of Directors.

It was moved and carried that application of Mrs. Fred W. Manke for reinstatement be denied.

It was moved and carried that application of Boston Terrier Club of America for permission to hold a show in Boston, Mass., November 3, 1935, be approved.

It was moved and carried that application of Hawkeye Boston Terrier Club for license to hold a show in Des Moines, Iowa, June 16, 1935 be approved.

It was moved and carried that application of Boston Terrier Club of New York for license to hold a show in New York City, February 9, 1936 be approved.

It was moved and carried that application of Boston Terrier Club of Western Maryland for license to hold a show in Cumberland, Md., October 12, 1935 be approved.

Matter of admitting the breed, Appenzeller-Sennenhunde to the Stud Book was considered, and it was moved and carried that the matter be laid over.

It was moved and carried that the Secretary be instructed to notify the following that unless they satisfactorily answer our correspondence within ten days from the receipt of a copy of this motion, they will be deprived of all privileges of the American Kennel Club for failing to comply with the requirements of Section 6 of Chapter 3 of the Rules applying to Registration:

Mrs. E. J. Brady
Miss Alice Virginia Robertson
Mrs. Marion Lindberg
Mrs. W. A. Galpin
Mrs. Margaret Spaeth

E. Sourwine
Mrs. Leo H. Harper
James Burke
Mrs. Emma C. Kimmel
Miss Faith Maxwell

J. B. Branson
Mrs. Grace Pettit
William Schuman
Edward Hurd
Mr. & Mrs. Claude F. Lattin
Norman Costine
Thomas A. Peart
Frank Dole
Jos. F. Breslin
Edward L. Deal
Heinz Heddergott
Mr. Edler
Mrs. Verna Miller
A. H. Salzmann
Peter Wine

Mrs. Grace Shuman
Miss Bess Ross
Mrs. Helen M. Mair
H. Hing
Mrs. Walter C. Sankey
Robert E. Krause
Mrs. Cora Maley
L. Brilliant
Lloyd M. Savoie
Mrs. Bryan Wise
C. C. Golden
Alfred H. Greuel
C. H. Anderson
Mrs. Louise P. Martin

Report of the Superintendent that Chow Chow Companion Ming of Ventnor was removed from Tri-City Kennel Club show, April 2 and 3, 1935, on Tuesday afternoon, without permission, and not returned on the second day of the show, was read, and it was moved and carried that the owner of the dog, J. D. Behlke, Park Ridge, Ill., be fined \$5.00.

Report of Show Secretary of Riverside Kennel Club that Chow Chows owned by Mrs. Lois J. Fuller, jr., and Gertrude and Gladys M. Murray and Mr. and Mrs. W. O. West, were not benched Sunday, the second day of the show (April 13 and 14, 1935) was read, and it was moved and carried that the owners of the dogs be fined \$5.00 each.

Report of Superintendent of Cincinnati Kennel Club that Chow Chow Steeds Sun Tan was removed the first night of the show (March 16 and 17, 1935) was read, and it was moved and carried that the owner, Mrs. Delmar Scholl, Sterling, Ohio be fined \$5.00.

Report of Superintendent of Erie Kennel Club that Gordon Taylor removed his Scottish Terrier without permission about 1 pm the second day of the show (May 4 and 5, 1935) was read, and it was moved and carried that Mr. Taylor be fined \$5.00.

Report of Bench Show Committee of Ventura County Dog Fanciers Association was read, and it was moved and carried that the action of that committee in depriving Mr. and Mrs. L. DeRennies and Wm. L. Wood. of all privileges of the American Kennel Club, because of their conduct alleged to be prejudicial to the best interests of dog shows and the American Kennel Club, be upheld.

It was moved and carried that the appeal of Mr. and Mrs. L. DeRennies from the suspension by the bench show committee of Ventura County Dog Fanciers Association be referred to the Los Angeles Trial Board.

Report of the bench show committee of Toledo Kennel Club was read, and it was moved and carried that the action of that committee in depriving Alfred E. Bland of all privileges of the American Kennel Club, because of his conduct alleged to be prejudicial to the best interests of dog shows and the American Kennel Club, be upheld.

Letter dated May 10, 1935, received from A. McClure Halley was read, and it was moved and carried that the Secretary be instructed to write Mr. Halley that owing to the gravity of the offense the Board feels that a written apology of that character is not acceptable.

Letter from Wm. J. Hutchinson in regard to investments was read.

Letters from Mrs. John R. Winant, Mr. and Mrs. Sherman Hoyt and Mrs. Milton Erlanger in regard to the curtailing of Mr. F. W. Simmons' judging license, were read.

The following action was taken on applications for judges' licenses:

Permanent licenses granted to

JOHN GOUDIE - For Scottish Terriers

DR. SAMUEL MILBANK - for All Retrievers

MRS. HOWARD LEE PLATT - for Cairn Terriers

WALTER ROESLER - for Retrievers (Chesapeake Bay)

JOHN G. BATES - for Bedlington Terriers, Border Terriers, Bulterrriers, Dandle Dinmont Terriers, Kerry Blue Terriers, Manchester Terriers, West Highland Tfliite Terriers, Lakeland Terriers, Skye Terriers, and Lhasa Terriers.

THOS. DICKSON SMITH - for Afghan Hounds

Temporary licenses to be granted the following if and when applicants are invited to judge:

ERIK BERGISHAGEN

WILLIAM A. BLANCHARD

CHRIS. H. BUNGER

MS. ALICE HELEN KURTZ

R. PAYNE McCOMB

EDWIN L. PICKHARDT

JOHN D. PRINCE, JR.

MRS. JOHN DYHELI PRINCE, JR.

DAN V. STEELE

ELWOOD M. HOOVER

MRS. MURIEL D. GREGORY
MRS. FRANCES E. ROBERTSON
EDWIN DRESSER

Temporary license granted Mrs. Eva M. Slattery to judge Hawkeye Boston Terrier Club show to be held June 16, 1935.

The following applications were laid over pending further investigation:

MRS. CATHERINE BANNON
TONI GROSSI
JOHN MELAH
MRS. MARY MORRISON

Applications of the following were disapproved:

Floyd W. Conklin, Geo. Headley, Ben B. Matthews, Thomas P. Murray.

It was moved and carried that the Officers be empowered to enter into a reciprocity agreement with the Kennel Club of Argentina.

Report that the Library Committee has spent \$209.58 in excess of the \$500.00 appropriated for its use at the June 1934 Directors meeting as read, and it was moved and carried that this expenditure of \$209.53 be approved, and that the Library Committee be invited to submit a request for such additional appropriation as the Committee feels will be required in the year 1935.

It was moved and carried that consideration of the field trial rules for dachshunde, as submitted for approval by the Dachshund Club of America be laid over.

It was moved and carried that permission be granted Eastern States Exposition to print in the premium list of its September 21, 1935 show, a list of the American Kennel Club cash prizes with a notice stating that application has been made for membership in the American Kennel Club and that the prizes will be awarded if the Eastern States Exposition is elected to membership in the American Kennel Club at the September 10, 1935 meeting of the Delegates of the American Kennel Club.

It was moved and carried, unanimously, that the President be directed to inform our Counsel, Mr. Spring, that in the opinion of the Board, he should not make any remarks whatsoever in Public about the judging at any Dog Show, or express any opinion in Print. It is furthermore the opinion of the Board that our Counsel should not come to New York at any Board Meeting date except when requested to come by the Officers of the Club.

It was moved and carried that Section 13 of Chapter 5 of the Rules applying to Registration and Dog Shows be and it hereby is amended by striking out at the end

thereof the words "of twenty-five (\$25.00) dollars" and by inserting a comma after the word "fee" immediately preceding said words and then adding the following words, viz: "the amount of which shall be determined by the Board of Directors of The American Kennel Club."

It was moved and carried that Section 15 of Chapter 3 of the Rules applying to Registration and Dog Shows be and it hereby is amended by striking out at the end of the first sentence thereof the words "of fifteen (\$15.00) dollars," and by striking out at the end of the last sentence thereof the words "of fifteen (\$15.00) dollars", and by inserting a comma in each instance after the word "fee" immediately preceding said words and in each instance then adding the following words, viz: "the amount of which shall be determined by the Board of Directors of The American Kennel Club".

It was moved and carried that Section 2 of Chapter 12 of the Rules applying to Registration and Dog Shows be and it hereby is amended by striking out said section and by inserting in place thereof the following section, viz:

"The fee for being granted a yearly license to be a Superintendent and the fee for renewal of said license -each year shall be determined by the Board of Directors of The American Kennel Club. The fee for being granted a license to superintend one show and or one field trial only shall be determined in like manner. No yearly license will be issued to any person until he or she has superintended at least three dog shows or field trials. No judge shall be granted a license to be a superintendent.

It was moved and carried that Section 11 of Chapter 2 of the Rules applying to Registration and Field Trials be and it hereby is amended by striking out at the end thereof the words "of twenty-five (\$25.00) dollars" and by inserting a comma after the word "fee" immediately preceding said words and then adding the following words, viz: "the amount of which shall be determined by the Board of Directors of The American Kennel Club".

It was moved and carried that Section 13 of Chapter 2 of the Rules applying to Registration and Field Trials be and it hereby is amended by striking out at the end of the first sentence thereof the words "of fifteen (\$15.00) dollars," and by striking out at the end of the last sentence thereof the words "of fifteen (\$15.00) dollars," and by inserting a comma in each instance after the word "fee" immediately preceding said words and in each instance then adding the following words, viz: "the amount of which shall be determined by the Board of Directors of The American Kennel Club."

It was moved and carried that Section 4 of Chapter 7 of the Rules applying to Registration and Field Trials be and it hereby is amended by striking out said section and by inserting in place thereof the following section, viz:

"The fee for being granted a yearly license to be a Superintendent and the fee for renewal of said license each year shall be determined by the Board of Directors of The American Kennel Club. The fee for being granted a license to superintend one show and or one field trial only shall be determined in like manner. No yearly license will be issued to any person until he or she has superintended at least three dog shows or field trials. ~~No judge shall be granted a license to be a superintendent.~~"

It was moved and carried that Chapter 11 of the Rules applying to Registration and Field Trials be and it hereby is amended by re-arranging the order of the sections therein as follows:

Section 3 shall become Section 5.
Section 4 shall become Section 6.
Section 5 shall become Section 3.
Section 6 shall become Section 7 and
Section 7 shall become Section 4.

It was moved and carried that Chapter 11 of the Rules applying to Registration and Field Trials be and it hereby is amended by changing the title thereof so as to read, viz:

FIELD TRIALS SPECIAL RULES AND CHAMPIONSHIP POINTS APPLYING TO
BEAGLES

It was moved and carried that Chapter 12 of the Rules applying to Registration and Field Trials be and it hereby is amended by changing the title thereof so as to read, viz:

FIELD TRIALS SPECIAL RULES AND CHAMPIONSHIP POINTS APPLYING TO
FOXHOUNDS

It was moved and carried that Chapter 15 of the Rules applying to Registration and Field Trials be and it hereby is amended by changing the title thereof so as to read, viz:

FIELD TRIALS
SPECIAL RULES AND CHAMPIONSHIP POINTS APPLYING TO POINTERS,
SETTERS AND WIRE-HAIRED POINTING GRIFFONS

It was moved and carried that the Officers be and they hereby are authorized to have printed in italics in Books of Rules applying to Registration and Dog Shows and in Books of Rules applying to Registration and Field Trials such explanatory notes and such information as to fees, ratings, etc. as they shall deem advisable.

It was moved and carried that the following change in standard of Pekingese, as adopted by the Pekingese Club of America, be approved:

DESCRIPTION AND STANDARD OF POINTS

EXPRESSION - Must suggest the Chinese origin of the Pekingese in its quaintness and individuality, resemblance to the lion in directness and independence and should imply courage, boldness, self-esteem and combativeness rather than prettiness, daintiness or delicacy.

SKULL - Massive, broad, wide and flat between the ears (not dome shaped), wide between the eyes.

NOSE - Black, broad, very short and flat.

EYES - Large, dark, prominent, round, lustrous.

STOP - Deep.

EARS - Heart shaped, not set too high, leather never long enough to come below the muzzle, nor carried erect, but rather drooping, long feather.

MUZZLE - Wrinkled, very short and broad, not overshot nor pointed, Strong, broad under jaw, teeth not to show.

SHAPE OF BODY - Heavy in front, well sprung ribs, broad chest, falling away lighter behind, lion like; Back level. Not too long in body; allowance made for longer body in bitch.

LEGS - Short forelegs, bones of fore-arm bowed, firm at shoulder; hind legs lighter but firm and well shaped.

FEET - Flat, toes turned out, not round, should stand well up, on feet, not on ankles.

ACTION - Fearless, free and strong, with slight roll.

COAT, FEATHER AND CONDITION - Long, with thick undercoat, straight and flat, not curly nor wavy, rather coarse, but soft; feather on thighs, legs, tail and toes long and profuse.

MANE - Profuse, extending beyond the shoulder blades, forming ruff or frill around the neck.

COLOR - All colors are allowable. Red, fawn, black, black and tan, sable, brindle, white and parti-color well defined* black masks and spectacles around the eyes, with lines to ears are desirable.

DEFINITION OF A PARTI-COLOR PEKINGESE - The coloring of a parti-colored dog must be broken on the body. No large portion of any one color should exist. White should be shown on the saddle. A dog of any solid color with white feet and chest is NOT a parti-color.

TAIL - Set high; lying well over back to either side; long, profuse, straight feather.

SIZE - Being a toy dog, medium size preferred, providing type and points are not sacrificed; extreme limit 14 pounds. Anything over must disqualify.

Expression	5
Skull	10
Nose	5
Eyes	5
Stop	5
Ears	5
MUZZLE	5
SHAPE OF BODY	15
LEGS AND FEET	15
GOAT FEATHER AND CONDITION	15
TAIL	5
ACTION	10

TOTAL	100

PENALIZATIONS

Protruding tongue
Badly blemished eye
Overshot
Wry Mouth

DISQUALIFICATIONS

Blindness
Docked Tail
Cropped Ears
Dudley Nose

It was moved and carried that the following change in standard of the Great Dane, as adopted by the Great Dane Club of America, be approved:

STANDARD AHD CHARACTERISTICS OF THE GREAT DANE

1. GENERAL APPEARANCE AND CHARACTER

The Great Dane combines, in its distinguished appearance, dignity, strength and elegance with great size, and a powerful, well-formed body. It is the Apollo of dogs. The Great Dane attracts one by its unusually impressive head; even under the greatest excitement it does not show any nervousness - and reminds one of a noble statue. He is friendly, affectionate and loyal to his owners and especially to children; reserved and distrustful toward outsiders.

2. HEAD

Long, narrow, distinguished, expressive, finely chiselled (especially the part below the eyes with strongly pronounced stop. Seen from the side, the forehead must be sharply set off from the bridge of the nose. The forehead and the bridge of the nose must be straight and parallel to one another. Seen from the front, the head should appear narrow; the bridge of the nose should be as broad as possible; the cheek muscles must show slightly and must under no circumstances be very pronounced. The muzzle part must have full flews and must be as vertically blunt as possible in front; the angles of the lip must be quite pronounced. The front

part of the head, from the tip of the nose up to the stop, should, as far as possible, be as long as the rear part of the head, from the stop to the only slightly developed occiput. The head should be angular from all sides and should have definite contours, but at the same time its dimensions should be absolutely in proportion to the general appearance of the Dane. Faults: A line of forehead which drops toward the back or which rises steeply; bridge of nose which rises toward the front or drops or is bent in; too small a stop or none at all; too narrow a nose bridge, and the rear of the head spreading laterally in a wedge-like manner (wedge head); furthermore, an excessively round upper head (apple head); moreover, excessively pronounced cheek musculature; pointed muzzle but also loose lips hanging over the lower jaw, so-called "fluttering lips" which create an illusion of a full, deep muzzle part. The head should rather be shorter and distinguished than long, vapid and expressionless.

3. EYES (general)

Medium size, as dark as possible, with lively intelligent expression; almond shaped eyelids, well developed eyebrows. Faults: Light colored, piercing, amber colored, light blue to a watery blue or eyes of different colors; furthermore, eyes too far apart; mongolian eyes; eyelids which hang down too far with pronounced haw and excessively reddened conjunctiva. (With regard to the color of the eyes, see also Art. 17.)

4. EARS

Ears should be high set not too far apart, medium in size of moderate thickness, drooping forward close to the cheek. Top line of folded ear should be about level with the skull. Faults: Hanging on the side as on a fox hound.

OR

Cropped ears. High set, not set too far apart; well pointed but always in proportion to the shape of the head and carried uniformly erect.

5. NOSE

The nose must be large and, in case of brindled and "single-colored" Danes, it must always be black; in connection with Harlequins see Art. 17e. Faults: Split noses should be disqualified.

6. TEETH

Strong developed, the incisors of the lower jaws must touch very lightly the bottoms of the inner-surface of the upper incisors. If front teeth of both jaws bite on top

of each other, this bite wears the teeth too rapidly. Faults: Undershot and overshot incisors out of line, j***e, black or brown teeth.

7. NECK

High set, long, muscular and sinewy, without strong pronounced pendulous throat folds and especially with no dewlaps; from the chest to the head, slightly tapering, beautiful formed, with well developed nape. Faults: Short, heavy neck, loose folds or dewlaps.

8 . SHOULDERS

The shoulder blades must be long and sloping and must be connected as nearly at right angle as possible with the humerus, in the shoulder joint, in order to give a long stride. Faults-Steep or loose shoulders. The former occur if the shoulder blade is not sufficiently sloping; the latter if the elbow is turned toward the outside.

9. CHEST

Quite broad; the thorax deep in front,, extending down to the elbow joint, faults: Narrow and flat breast; shallow thorax and a strongly protruding sternum (pigeon breast).

10. TRUNK

The withers form the highest part of the strong back. The back drops slightly toward the rear, in an approximately straight line; it is short and tensely set. In the ratio between length and height it should appear as square as possible; in case of bitches a somewhat longer back is permitted. The loins must be slightly arched and strong. The croup must be full, slightly drooping; and must continue imperceptibly to the tail root. The rear part of the belly should be well shaped and together with the lower part of the thorax should be swung in a pleasing curve. Faults: Receding buck (sway back), camel back; the height of the hind leg must not exceed the height of the fore quarters. Also an excessively long back is a fault, for this will detrimentally affect the stride (pitching walk), croup which hangs down slantingly.

11. TAIL

Of medium length, reaching only to the hock joint; starting high and broad but terminating slender and thin. At rest position it/should fall straight. When excited or when running it should be slightly curved (saber-like); it should not be carried too high above the back. Faults: Tails which are too long or too short, or set too low; bent too far over the back and in particular, tails which are curled, twisted sidewise, turned too far up or cropped (the cropping of the tail in order to obtain the length prescribed is forbidden); brush tail (if the hair on the lower side is too long) is not desirable. The shaving of the tail is forbidden.

12. FORE LEGS

The upper arms should be strong and muscular. The elbow joint should not be turned toward the inside or the outside but must lie along the same plane as the shoulder joint. The strong lower arms run from the elbow joint - seen from the front and also from the side absolutely straight down to the pasterns. The pastern root runs, viewed from the front, in the same straight line, to the paws, and seen from the side, only slightly forward.

Faults: Elbows turned toward the inside or toward the outside. The former position caused mostly by too narrow or too shallow a chest, brings the front legs too closely together and at the same time turns the entire lower part of the legs outward. The outward turned elbows turn contrary to this, the pastern and the toes inward. A considerable bend in the pastern indicates weakness and is in most cases connected with stretched and spread toes (splay foot). Just as undesirable is any deflection from the straight line of the front legs from the pastern joint towards the inside or towards the outside. The bending of the pastern toward the front is, of course, also a fault. Swelling above the joint of the pastern root is mostly due to diseases of the bone (rickets).

13. HIND LEGS

The thighs are broad and muscular. The second thighs are strong and long. The desired angular position of the hind legs results if the thigh forms in the hip joint with the pelvis and in the knee joint with the second thigh and the latter in the hock joint with the pastern root, angles which are not too blunt. Seen from the rear the hock joints appear to be perfectly straight, turned neither towards the inside nor towards the outside. Faults: In case of knee joints turned decidedly toward the outside, the second thighs bring the hock joints toward the inside and the result is the so-called "cow position" of the dog. The legs then turn outward again. The opposite position is that of the hock joints being too far apart (barrel legged). The faulty steep hind thighs are the result of the above-mentioned joint angles becoming too blunt or forming almost a straight line. Also exaggerated angles are ugly, if the hind legs are too long as compared with the forelegs.

14. PAWS

Round and turned neither towards the inside nor towards the outside. Toes short, highly arched and well closed. Nails short, strong and as dark as possible. Faults: Spreading toes (splay foot), bent, long toes, (rabbit paws); toes turned toward the outside or toward the inside. Furthermore, the fifth toe on the hind legs appearing at a higher position and called wolf's claw or spur. Excessively long nails.

15. STRIDE

Long, easy, springy stride. Faults: Short steps, forced or pitching stride. Pacing not desirable.

16. COAT (HAIR).

Very short and thick, smooth and glossy. Faults: Excessively long hair (stand-off coat), dull hair (indicating malnutrition, worms and negligent care).

17. COLOR

- a) Brindled Danes. Base color ranging from light golden yellow to deep golden yellow, always brindled with black, strong cross stripes. The more intensive the base color and the more intensive the brindling, the more attractive will be the color. Small white marks at the chest and toes and also light colored eyes and nails are not desirable. Faults: Silver blue or grayish blue base color; dull

(faded) brindling; white forehead line; white collar; white stockings and white tail tip. Danes with such white marks should be excluded from showing.

b) Fawn Danes. Golden yellow up to deep golden yellow color; black mask is desirable and also black nails. The deep golden yellow color must always be given the preference. Faults: Yellowish grey, bluish yellow, grayish blue and dirty yellow color (drab color) must be given lower rating. With regard to white markings, what has been stated above under (a) also applies here.

c) Blue Danes. The color must be a pure steel blue as far as possible without any tinge of yellow or black. In connection with blue Danes, light colored eyes are permissible. Faults: Yellow or deep blue color, very light, piercing or glassy eyes. What has been stated under (a) above applies here also with regard to white markings.

d) Black Danes. Color black, glossy, black nose, dark eyes. Faults: Yellow black, brown black or blue black; light colored eyes. Danes with striking white markings must be given a lower rating in shows. White markings, such as stripes on the chest, speckled chest and markings on the paw are permitted here, but Danes with deep white collar and high stockings and white belly should be excluded from shows.

e) Harlequins. Base color: pure white, if possible, without any pointings, with black spots irregularly and well distributed over the entire body, pure white neck preferred. (Eligible but less desirable are a few small gray spots). The eyes should be dark but light colored eyes or two eyes of different color are permitted but not desirable. Black nose; black spotted or pink colored noses are permitted. Faults: White base color with a few large spots, bluish gray pointed background and water colored, red or bleary eyes.

18. Males should not be less than 30 inches at the shoulders nor females less than 28 inches.

19. Ideal conformation of a an ideal Great Dane is seen in the Porcelain Statue by Rosenthal "Deutsche Dogge" No. 9*60-1, 2046-1.

20. Scale of Points

SCALE OF POINTS

General Appearance	12
Head	18
Eyes	4
Teeth	4
Neck	8
Chest & Ribs	5
Trunk (Croup & Back)	8
Legs & Feet	10
Tail	5
Size	5
Condition & Coat	4
Bone & Muscle	7
Movement	10

TOTAL

100

THE FOLLOWING DANES ARE NOT ELIGIBLE TO BE SHOWN:

1. White Danes without any black marks (albinos); and also deaf dogs.
2. Harlequin in which a large spot extends coat-like over the entire body so that only the legs, neck and the point of the tail are white.
3. Danes with predominantly blue, gray, yellow or also brindle spots.
4. Without visible scrotum, and spayed bitches.

It was moved and carried that meeting adjourn.

P.B. Rice, Secretary.

REGULAR MEETING OF THE
BOARD OF DIRECTORS
OF THE AMERICAN KENNEL CLUB
June 11, 1935

President Russell H. Johnson, Jr. in the Chair

Present Charles T. Inglee
Henry D. Bixby
Clement M. Burnhome
Wm. Gary Duncan
Wm, E. Ebbets
Dudley P. Rogers
Wm. B. Rogers
Wm. L. Smalley
Wra. Brydon Tennant
Wm. R. Tucker, Jr.

The minutes of the last meeting of the Board were read, and it was moved and carried that same be adopted.

The report of the Secretary was read, and it was moved and carried that same be accepted, and it is as follows:

June 11, 1935.

To the Board of Directors of The American Kennel Club.

Gentlemen:

I beg to submit the following matters for your consideration:

Report of Treasurer.

Membership application of Houston Kennel Club (formerly Dixie Kennel Club).

Delegate's Credentials of Dr. Clinton Reed Parker, to represent American Boxer Club.

Delegate's Credentials of Dr. Jos. A. Taferner, to represent Bulldog Club of America.

Report of New York Trial Board in matter of charges preferred by Board of Directors of the American Kennel Club against A. McClure Halley.

Report of Los Angeles Trial Board in matter of charges preferred by F.J. McGauvran against G.L.M. Atkinson.

Report of Los Angeles Trial Board in matter of investigation of Albert .1. Baron's misconduct at show of Los Angeles County Fair.

Report of Chicago Trial Board in matter of investigation of conduct of Brwin J. Franzel for attacking probity of Joseph Faigel, a licensed judge.

Report of Bench Show Committee of Calumet Kennel Club suspending Mrs. Ruby Moeller.

Report of Bench Show Committee of Westminster Kennel Club suspending Mrs. D.R. Blakely.

Applications of the following for reinstatement: Henry H. Stoecker, O.C. Jungwirth, Mrs. Gertrude Newhall, and B.F. Benson.

Matters of A.A. Krueger, Mrs. C. Beck, Mrs. H.R. Idelshon, Frank Valentine, Alfred H. Greuel, Gerald F. Sevimator, Geo. R. Hilbish, Dr. IV.F. Jones, H.A. Hilde-brand, Mrs. Emma H. Fargo, Chas. Dorrance, Alfred Walters, Mrs. Ruth Bender, A.F. Vogel, Mrs. Helen Smith, Glen Morrow, H.E. Horel, Mrs. H.H. Wilcox, George S. Mason, V. Hershey, Mrs. Oscar Gruver, A.C. Kleinhaus, Miss Henrietta Gehrman, Mrs. Kdith Clinedinst, D.B. Watson, James D. Healey, Mrs. Maria Barritt, N.H. Gardner, E. Roy Routt, Mrs. E.A. Powers, Mrs. Win. J. Fahey, Earl Archer, Mrs. Isabelle Belknap Irwin, J. Christensen, Mrs. Wm.P. Ice, Mrs. Veronica White,*T.A. Carrigan, W.H. Norman (Happy Home Kennels), Mr. and Mrs. Louis C. Williams, Mrs. W.W. Johnson, Mrs. Lionel B. King, J.R. Clark, Miss Kya M. Morgan, L.L. Sanders, Wm.T. McCargo, Miss Margaret Calkins, Thomas Carleton.

Respectfully submitted,

P.B. Rice, Secretary.

The report of the Treasurer was read, and it was moved and carried that same be accepted and placed on file.

It was moved and carried that excuse for absence of Caswell Barrie be accepted.

Application for membership in the American Kennel Club received from Houston Kennel Club (formerly Dixie Kennel Club) was considered, and it was moved and carried that it be approved.

Credentials of the following for the positions of delegate were considered, and it was moved and carried that they be approved:

Dr. Clinton Reed Barker, to represent American Boxer Club
Dr. Jos. A. Taferner, to represent Bulldog Club of America

The Board approved the findings of the New York Trial Board in the matter of charges preferred by the Directors of The American Kennel Club against A. McClure Halley, and it was moved and carried that A. McClure Halley be deprived of all privileges of the American Kennel Club from June 4, 1935.

Report of Los Angeles Trial Board in matter of charges preferred by F.J. McGauvran against G.L.M. Atkinson was read, and it was moved and carried that same be accepted and its recommendation, as follows, adopted:

"The Board finds the charges sustained and recommends that defendant be deprived of all privileges of the American Kennel Club from May 7, 1935."

Report of Los Angeles Trial Board in matter of investigation of Albert J. Baron's misconduct at show of Los Angeles County Fair was read, and it was moved and carried that same be accepted and its recommendation, as follows, adopted:

"The Board recommends that Mr. Baron be deprived of all privileges of the American Kennel Club from May 3, 1935."

Report of Chicago Trial Board in matter of investigation of conduct of Erwin J. Franzel for attacking probity of Joseph Faigel, a licensed judge, was read, and it was moved and carried that same be accepted and its recommendation, as follows, adopted:

"The Board recommends that Mr. Franzel be deprived of all privileges of the American Kennel Club for one year from May 15, 1936, and fined \$25.00."

Report of the Bench Show Committee of Calumet Kennel Club

was read, and it was moved and carried-that the action of that committee in depriving Mrs. Ruby Hoeller of all privileges of the American Kennel Club, because of her conduct alleged to be prejudicial to the best interests of dog shows and the American Kennel Club, be upheld.

Report of the Bench Show Committee of Westminster Kennel Club was read, and it was moved and carried that the action of that committee in depriving Mrs. D.R. Blakely of all privileges of the American Kennel Club, because of her conduct alleged to be prejudicial to the best interests of dog shows and the American Kennel Club, be upheld. It was moved and carried that the application of Henry H. Stoecker for reinstatement be approved.

It was moved and carried that the application of O.C. Jungwirth for reinstatement be denied.

It was moved and carried that the application of Mrs. Gertrude Newhall for reinstatement be denied.

It was moved and carried that the application of B.F. Benson for reinstatement be approved.

It was moved and carried that the Secretary be instructed to notify the following that unless they satisfactorily answer our correspondence within ten days from the receipt of -a copy of this motion, they will be deprived of all privileges of the American Kennel Club for failing to comply with the requirements of Section 6 of Chapter 3 of the Rules applying to Registration:

A.A. Krueger	Mrs. C. Beck
Frank Valentine	Mrs. H.R. Idelshon
Alfred H. Greuel	Gerald F. Sevimator
Geo. R. Hilbish	Dr. W.F. Jones
H.A. Hildebrand	Mrs. Emma H. Fargo
Chas. Dorrance	Alfred Walters
Mrs. Ruth Bender	A.F. Vogel
Mrs. Helen Smith	Glen Morrow
H.E. Horel	Mrs. H.H. Wilcox
George S. Mason	V. Hershey
Mrs. Oscar Gruver	A.C. Kleinhaus
Miss Henrietta Gehrman	Mrs. Edith Clinedinst
D.B. Watson	James D. Healey
Mrs. Maria Barritt	N.H. Gardner
E. Roy Routt	Mrs. E.A. Powers

Mrs. Wm. J. Fahey
J. Christensen
Mrs. Wm. P. Ice
T.A. Carrigan
Mrs. Lionel B. King
Miss Kya M. Morgan
Wm. T. McCargo
Thomas Carleton

Earl Archer
Mrs. Isabelle Belknap Irwin
Mrs. Veronica White
W.H. Norman (Happy Home Kennels)
J.R. Clark
L. L. Sanders
Miss Margaret Calkins

It was moved and carried that the championship rating for Sealyham Terriers, in California, be changed from 2-5-5-7-9 to 2-3-6-8-10.

The following action was taken on applications for Judges'

licenses:

Permanent licenses granted to
LEWIS S. WORDEN – for All Breeds.
MRS. ARTHUR M. LEWIS – for Pekingese and Boxers.
HENRY WHEELER, JR. – for Pointers and English Setters.
MRS. ELSIE SIVORI – for Pomeranians

Temporary licenses to be granted the following, if and when applicants are invited to judge:

WILLIAM MYERS JONES
DR. WILLIAM E. REDLICH
JAMES OSCAR GARMAN
MRS. CATHERINE BANNON
TONI GROSSI
JOHN MELAH
ROBERT J. PARDEE
MRS. MARIAN P. PRIMEAU
GEORGE T. KANE
H.N. CLASEN

Application of Thomas Edward Burke to be considered if and when Mr. Burke is invited to judge and his name is submitted to us by a show-giving club.

Application of Mrs. Jas. C. Hadley was laid over, Mrs. Hadley to be requested to give us the names of persons to whom we may refer for information in regard to her ability to judge the breeds for which license is being sought.

Applications of the following were disapproved: Mrs. Mary Morrison, Frank Dondero, Mrs. Irma Werner.

Application of Mrs. Aileen P. Wray was laid over. It was moved and carried that the Trial Board Procedure prepared for The American Kennel Club by its counsel, James W. Spring, and published by The American Kennel Club in pamphlet form, shall be and hereby is approved for use by Trial Boards of The American Kennel Club.

It was moved and carried that amendments to Trial Board Procedure as prepared for The American Kennel Club by its counsel, James W. Spring, be referred to Col. Wm. Brydon Tennant and Wm. E. Ebbets to examine and report to the Board.

It was moved and carried that hereafter Mr. F.W. Simmons may be approved to judge Variety Group and Best in Show assignments.

It was moved and carried that the request of the Library Committee for an additional appropriation of fifteen hundred (\$1,500.00) dollars be approved.

It was moved and carried that the request of the American Sealyham Terrier Club for approval of either Mrs. Cecil J. Barber, Mrs. A.F. Nicholson, Mrs. Cora Charters, or Mrs. C.M. Pacey, residents of England, to judge its specialty show in February 1936, be laid over.

It was moved and carried that a cablegram be sent to England to ascertain the eligibility of Wm. J. Nichols as a judge.

It was moved and carried that the matter of rules for the conduct of Dachshund field trials, as prepared by the Dachshund Club of America, be referred to the Officers of The American Kennel Club for examination and with power to approve.

Communication from Miss Grace Sherwood to Mr. Wm. E. was read.

Letter from Scottish Terrier Club of America to Mr. Henry D. Bixby, in regard to Mr. Harry Wiggin, was read.

It was moved and carried that the following change in scale of Points for Great Danes, as submitted by the Great Dane Club of America, be approved:

General Appearance	10
Head	12
Eyes	4
Teeth.....	4
Neck.....	6
Color and Markings	8
Chest and Ribs.....	8
Trunk (Croup and Back)	8
Legs and Feet	10
Tail	4
Size	5
Condition of Coat	4
Bone and Muscle	7
Movement	10

100

It was moved and carried that the standard of perfection for the Boxer, as adopted by the American Boxer Club March 22, 1935, be approved, and it is as follows:

Description and standard of points of the Boxer :

GENERAL APPEARANCE: The Boxer is a medium sized, short haired dog of stocky build. He is lively, active and muscular and proud and noble in-carriage. He is used as a protector of property and as a companion with horse, bicycle and carriage and should be an excellent jumper. The distinguishing feature of the Boxer is MS head, which must be in good proportion, and above all not too light. Great stress is laid on the proper shape of the muzzle and its proportion to the skull.

In judging the Boxer the general appearance has to be considered. --fed determine the proper proportions of the body, which, combined with a pleasing color, is desired.

FAULTS: Plump, bull-dog like appearance, light bone, lack of proper proportion, poor condition, lack of nobility.

HEAD: The muzzle and skull should be in proper proportion to each other. The head must be clean-cut and show neither folds nor dewlaps. Naturally folds will appear on top of the head when the ears are carried erect. They are also always indicated running from the stop down both sides. The dark mask is confined strictly to the muzzle and must contrast clearly with the color of the head so the face does not appear somber. The muzzle should be well developed and neither pointed nor too narrow, nor too short. They are not level in front but the lower protrudes beyond the and curves slightly upward and therefore undershot. The teeth of the lower jaw

lie approximately one half inch in of the upper jaw. The upper jaw should be set broad against Skull, decreasing only slightly to the front, both jaws being very wide in front. The canine teeth should be spaced as far as possible from each other, the incisors in a row and the middle ones not projecting. The teeth in the upper jaw are slightly curved to the front, in the lower they are in a straight; line. The upper lip is thick and in front fills in the space formed by projection of the lower jaw and is carried by the canine teeth of same. The teeth of the lower jaw must not be visible when the mouth is closed. Seen from the side, the front line of the muzzle not form an absolutely straight line, but it first runs vertically down the front nose surface, then turns in a curve slantingly to the front and allows the rounding of the lower jaw, running towards the back on a line nearly parallel to the bridge of the nose. The upper lip, therefore, only cuts the front of the jaw slightly, but sidewise it covers the lower jaw entirely and lies close to it and must not form low-hanging-flews. The skull is slightly domed, neither ball-like nor too flat, and not too broad. There is a plainly marked stop. The bridge of the nose should not be bulldog-like driven into the forehead, but also not falling off. It is slightly dished, that is, the point of the nose is higher than the root. There is a furrow between the eyes, which, however, must not be too deep. The cheeks are strongly developed, but should not stand out like bumps from the head, but should go into the muzzle with a slight curve. The ears should be small, strong and set high. (The German Standard calls for them to be cut pointed with the shell not too broad and to be carried erect.)

The eye must be dark and not too large, nor too small, nor too deep set. The eyes should be far apart and no white should be visible when looking forward. It shows energy and intelligence, but must not appear somber, scowling, nor staring. The lids must have dark edges. The nose broad and black, slightly turned up and the nostrils wide. The proper proportion of the skull to the muzzle in figures is as follows: From the point of the nose to the inner corner of the eye should be one third of the entire length of the head from the tip of the nose to the occiput. The distance from the eye ball to the furthest point on the curve of the lip should be the same as from the eyeball to the base of the ear. The depth of the root of the muzzle should be greater than the length of the muzzle. The breadth of the muzzle should be two-thirds the width of the skull at the jaw bone.

FAULTS: Lack of nobility and expression, somber face, poor teeth, or poorly placed teeth, pincher or bulldog head, slobbering, protruding tongue, badly carried ears, visible haw, light eyes or too closely set eyes.

NECK: Should be round of good length, strong and muscular, without throatiness and must be well set on in a distinct curve to the back.

FAULTS: Bull neck, throatiness, too much dewlap.

STRUCTURE: He is square, that is the same distance from, the breastbone to the rump, as from the ground to the top of the back. Legs straight . with good bone. (A bit more length of body is allowed in bitches.)

CHEST AND FOKEQUARTERS: As seen from the front, the width measured at the elbows is two- thirds of the length of the leg from the elbow to the ground. The breadth of chest must not be very much in, excess of the breadth of the head, chest deep, reaching to the elbows. The depth of chest is half the height of the dog

measured to the withers. Ribs well curved, not barrel shaped, reaching well to the rear, the loins short and slightly tucked up. Shoulders long and sloping, not covered too strongly with muscles. Upper arm long and as near level as possible, and at right angles to shoulder blade. Front legs straight and with good bone. Elbows neither in nor out. Lower arm vertical, long and firmly muscled. Pasterns short and almost vertical.

FEET: Small cat feet and hard soles, turning neither in nor out, The toes arches and close, the nails strong and curved.

FAULTS: Too broad and low front, loose shoulders, chest hanging between the shoulders, hare feet, hollow loins, hanging abdomen, crooked legs and toes.

BACK: Withers should be plainly marked, the whole back short, Straight, broad and strongly muscled.

FAULTS: Roach back, sway back, goose back, long, narrow, flat loins, weak connection with rump.

HINDQUARTERS: Firmly muscled, thighs broad and curved, with strongly developed muscles. The rump slightly curved, broad, with tail set rather high and docked, carried slantingly upward. Pelvis should be at an angle of about 35° to the horizontal, long, and especially in bitches, broad. Upper and lower thighs long, hip and knee joints with as much angle as possible. The hock angle should be about 140°. Seen from behind, the hindlegs are straight, coming slightly closer towards the bottom. Hocks clean cut and strong, not bumpy, the hind toes usually a little longer than front toes.

FAULTS: Falling off, or too curved or narrow croup. Low set tail, higher in back than in front, straight, stiff or too little angulated hindquarters, light thighs, cow-hocks, crooked legs, dew claws, wobbly gait, hare feet, hindquarters too far under or too far behind.

SIZE: Dogs, 21 ¼ to 23 ¾ inches at shoulder. (22 ¼ to 23 most desirable). Bitches 19 ½ to 23 inches.

COAT: Short, flat and shiny.

COLOR: Fawn – different shades of fawn from the dark stag red to light fawn, but the colors lying midway between are most to be desired.

Brindle – The brindle variety has on a fawn background variations of dark or black stripes, running in the direction of the ribs and must be clean-cut, fine and distinct. The mask is necessary for solid color fawn or brindle dogs. Its color varies from a dark shading to the deepest black, but must be confined to the muzzle and the outline of the eyes so that the expression does not become somber or unfriendly. Small white markings are permissible on solid color fawn or brindle dogs but must be confined to the chest and toes. There should not be too much white. Beside the above named varieties there are white Boxers, with black, fawn or brindle markings. The white should not exceed one third of the total. In these varieties preference should be given to a dog with an evenly marked head. Occasionally there appear solid black or white Boxers, but the other colors are preferred.

CHARATER: The character of the Boxer is of extreme importance. His love and faithfulness to his master and household, his alertness and his fearless courage as defender and protector are characteristic. He is distrustful of strangers, lively and friendly in play, but fierce when aroused. He is noted for his intelligence, tractability and cleanliness, which makes him a pleasant family dog and cheerful companion. He is sedate without deceit or sneakiness.

FAULTS: Viciousness, sneakiness, undependability, lack of temperament, cowardice.

SCALE OF POINTS:

HEAD.....	10
EARS	5
EYES	5
JAWS AND TEETH.....	15
NECK.....	5
CHEST AND FOREQUARTERS.....	10
HINDQUARTERS	10
BODY	10
FEET.	5
TAIL.....	5
COLOR.....	5
COAT.....	5
GENERAL CONFORMATION.....	10

100

It was moved and carried that the meeting adjourn.

P.B. Rice, Secretary

REGULAR MEETING OF THE
BOARD OF DIRECTORS
OF THE AMERICAN KENNEL CLUB
July 9, 1935

President Russell H. Johnson, Jr. in the Chair

Present: Charles T. Inglee
Henry D. Bixby
Clement M, Burnhome
Wm. Gary Duncan
Wm. E. Ebbets
Dudley P. Rogers
Wm. B. Rogers
Wm. L. Smalley
Wm. Brydon Tennant
Wm. R. Tucker, Jr.

The minutes of the last meeting of the Board were read, and it was moved and carried that same be adopted.

The report of the Secretary was read, and it was moved and carried that same be accepted, and it is as follows:

July 9, 1935.

To the Board of Directors of The American Kennel Club.

Gentlemen:

I beg to submit the following matters for your consideration:

Report of Treasurer,

Membership applications of Delaware County Kennel Club, Eastern States Exposition, and Monmouth County Kennel Club.

Delegates' Credentials of Harry I. Caesar, to represent Monmouth County Kennel Club, and Dwight W. Ellis, to represent Eastern States Exposition.

Charges preferred by Mrs. Lucy L. Wenhold against Col. Geo. P. Hawes.

Charges preferred by Ronald William Funnell against

Dr. T.B. Troyer.

Matter of statements made by Mrs. Comfort and Miss Sylvia Comfort about Mrs. W.A. Martel, a licensed judge.

Matter of conduct of Mrs. Frances Holland, Drexel Brown and Albert Quartier at Walla Walla Kennel Club show on June 1, 1935.

Report of Superintendent of Terre Haute Chapter Isaack Walton League of America show June 2, 1935, that Boston Terrier owned by Mrs. C.L. Williams, of Evansville, Ind. was removed from the show, without permission, the middle of the afternoon.

Report of Superintendent of Genesee County Kennel Club show June 16, 1935, that two Wire Foxterriers owned by Jos. W. Viner were kept in their crates from the time they were judged till the close of the show.

Appeal of G.L.M. Atkinson from decision of Los Angeles Trial Board in matter of charges preferred by F.J. McGauvran against G.L.M. Atkinson,

Appeal of the Detroit Beagle Club from refusal of the National Beagle Club to consent to the Detroit Beagle Club having a licensed field trial.

Applications of the following for reinstatement: Wm, L. Wood, Mrs. Garrett Wyman, Mrs. Fred W. Manke, A. Goulding.

Application of Western Boston Terrier Club for license to hold a show in Chicago, Ill., November 23 and 24, 1935.

Application of Union & Essex Boston Terrier Club for license to hold a show in Newark, N.J., October 6, 1935.

Matter of Northeastern Indiana Kennel Club.

Matters of Mrs. C. Hall, Mrs. Gertrude M. Kinsey, Mrs. H.E. Hass, Mrs. D.W. Kelley, Leo McNall, Dr. C.M. Stamps, Geo. Neuss, Miss Emma C. Payne, John J. Fagan, W.E. Stoelk (Administrator of Estate of Gerald H. Beimers), Mrs. Fessler, Wm. MacFarland, R.G. Petre-Wymer, Walter C. Parker, Chas. F. Martin, Wm. M. Wilshire, Jr., Mrs. Agnes R. Ellett, Mrs. Margaret F. French, A. Lawrence Sullivan, C.O. Zachon, Mrs. Chas. J. Sommers, Mrs. Ray Barnes, Phil Koch, Jr., Mrs. Olaf Rosell, Miss Gladys McArdle, Mrs. Mike Walk, Miss Isabella Mockel, A.H. Ballard, Mrs. Bert A. Gerren, Mrs. Leta R. Richardson, Mrs. Geo. H. Harper, Wm. Godfrey, Miss Edith Routhier, Mr. Cope, Edmund Stafford, Wm, J. Richards.

Respectfully submitted,

P.B. Rice, Secretary.

The report of the Treasurer was read, and it was and carried that same be accepted and placed on file,

It was moved and carried that excuse for absence of Caswell Barrie be accepted.

Applications for membership in the American Kennel Club Waived from Delaware County Kennel Club, Eastern States Exposition, and Monmouth County Kennel Club, were considered, and it was moved carried that they be approved.

Credentials of the following for the positions of were considered, and it was moved and carried that they approved:

Harry I, Caesar, to represent Monmouth County Kennel Club.

Dwight W, Ellis, to represent Eastern States Exposition.

The Secretary reported the following referred to Boards, and it was moved and carried that the report be approved:

Charges preferred by Mrs. Lucy L. Wenhold against Col. Geo. P. Rawes, referred to Philadelphia Trial Board.

Charges preferred by Ronald William Funnell against Dr. T.B. Troyer, referred to Chicago Trial Board.

Statements made by Mrs. Comfort and Miss Sylvia Comfort about Mrs. W.A. Martel, a licensed judge, referred to Los Angeles Trial Board for investigation and report.

Conduct of Mrs. Frances Holland, Drexel Brown and Albert Quartier at Walla Walla Kennel Club show on June 1, 1935 referred to Northern Pacific Trial Board for investigation and report.

It was moved and carried that the applications of Wm. L. Wood and Mrs. Garrett Wyman for reinstatement be approved.

It was moved and carried that the application of Mrs. Fred W. Manke for reinstatement be denied.

Letter from Mr. David Black, requesting that Mr. A. Goulding be reinstated for a period of some months, was read, but the Board decided that the matter of reinstating Goulding cannot be considered at this time.

It was moved and carried that the Secretary be instructed to notify the following that unless they satisfactorily answer our correspondence within ten days from the receipt of a copy of this motion, they will be deprived of all privileges of the American Kennel Club for failing to comply with the requirements of Section 8 of Chapter 3 of the Rules applying to Registration:

Mrs. C. Hall	Mrs. Gertrude M. Kinsey
Mrs. H.E. Haas	Mrs. D.W. Kelley
Leo McNall	Dr. C.M. Stamps
Geo. Neuss	Miss Emma C. Payne
Mrs. Fessler	Wm. MacFarland
A. Lawrence Sullivan	C.O. Zachon
Mrs. Chas. J. Sommers	Mrs. Ray Barnes
Phil Koch, Jr.	Mrs. Olaf Rosell
Miss Gladys McArdle	Mrs. Mike Walk
Miss Isabelle Mockel	A.H. Ballard
Mrs. Bert A. Gerren	Mrs. Leta R. Richardson
Mrs. Geo. H. Harper	Wm. Godfrey
Miss Edith Routhier	Mr. Cope
Edmund Stafford	Wm. J. Richards

It was moved and carried that the Secretary be instructed to notify the following that unless they satisfactorily answer our correspondence within ten days from the receipt of a copy of this motion, they will be deprived of all privileges of American Kennel Club:

John J. Fagan
W.E. Stoelk (Administrator Estate of Gerald H. Reimers)
R.C. Petre-Wymer
Walter C. Parker
Chas. F. Martin
Wm. M. Wilshire, Jr.
Mrs. Agnes R. Ellett
Mrs. Margaret F. French

It was moved and carried that the application of Western Boston Terrier Club for license to hold a show in Chicago, Ill., November 23 and 24, 1935, be approved.

It was moved and carried that the application of Union & Essex Boston Terrier Club for license to hold a show in Newark, N.J., October 6, 1935, be approved.

It was moved and carried that the request of Chihuahua Club of America for separate Winners Classes for Long-haired and Smooth-haired, be denied.

It was moved and carried that Northeastern Indiana Kennel Club be fined \$10.00 for violation of American Kennel Club rules at its show May 11 and 12, 1935.

Report of Superintendent of Terre Haute Chapter Isaaek Walton League of America show June 2, 1935, that a Boston Terrier was removed from the show, without permission, the middle of the afternoon, was read and it was moved and carried that the owner, Mrs. C.L. Williams, of Evansville, Ind. be fined \$5.00.

Report of Superintendent of Genesee County Kennel Club June 16, 1935, that two Wire Foxterriers were kept in their crates from the time they were judged till the close of the show, was read, and it was moved and carried that the owner, Jos. W. Viner, be fined \$10.00.

The following action was taken on applications for judges' licenses:

Permanent licenses granted to

ROSS S. ROBISON - for Beagles

DR. FRANK PORTER MILLER - for All Breeds

Temporary licenses to be granted the following if and when applicants are invited to judge:

ALAN G. BAKER
MS. G.W. BROWN
SAMUEL CRAWFORD, JR.
ANTHONY DESIMONE
MRS. ANNA B. FRAME
J. RAYMOND HURLEY
DR. R.F. RADDIN
MAXWELL RIDDLE
OWEN M. DEMS
MRS. CONSTANCE BARD MacMASTER
LINDLEY M. KEASBEY
MRS. ERNEST D. LEVERING
J.C. MICHAUD
GEORGE A. NEWHALL
ROBERT P. REID
DR. LEO E. REIMANN
CARL F. VOEGELE
SARLE J. WOODWARD
ERNST LOEB
MRS. JAMES C. HADLEY
CHARLES A. MacLEAN
MRS. GEORGE A. ALLEN
J.C. ZIMMERMAN

JAS. P. McCARTHY
IRVING WELLS
CHAS. A. HIGGINS
MRS. W.L. MacCAMMON

Application of Mrs. Philip H. Wray for license to judge Collies and Shetland Sheepdogs, was disapproved.

The following applications were laid over: Wm. J. Baumgartner, Mrs. Wm. J. Baumgartner, Mrs. Robert Browning.

Letter from Mr. Driscoll O. Scanlan, requesting to the Stud Book of a breed of dogs known as American Spaniels, was read, and it was moved and carried that as these dogs do not appear to be an established breed, they be not admitted to the American Kennel Club Stud Book at this time.

It was moved and carried that the judging license of H.W. Wiggin be withdrawn at the request of and on information furnished by the Scottish Terrier Club of America, and that the question of preferring charges against Mr. Wiggin be laid over.

It was moved and carried that the Officers be empowered to employ Mr. T. Dickson Smith from time to time and for such length of time and at such compensation as they may decided, for the purpose of endeavoring to increase our Greyhound registrations and attending to any other special matters they deem advisable.

Letter from Mrs. Geraldine Dodge was read and it was moved and carried that inasmuch as the letter requests an interpretation of rights and privileges under the rules and by-laws of the American Kennel Club, the Executive Vice-President request James W. Spring, Counsel of The American Kennel Club, to advise him as to the proper answer to make.

It was moved and carried that the Officers be empowered to employ Mr. Henry D. Bixby for such length of time and at such compensation as they deem advisable.

Report of the committee consisting of Col. Wm. Brydon and Wm. E. Ebbets on the proposed amendments to Trial Board Procedure, was received, and it was moved and carried that the pamphlet entitled "Trial Board Procedure" shall be and hereby is amended by Striking out on the eleventh unnumbered page thereof, after the title "Documentary Evidence", the words "and depositions" and by inserting on said page before the subtitle "Character Witnesses" the following, viz:- "

DEPOSITIONS.

After the notice required to be sent by the provisions of Section 5 of Article XII of the Constitution and By-Laws of The American Kennel Club has been given and received, if the complainant or defendant, either or both, shall wish to present at the trial of the charges which have been preferred the testimony of a witness who lives more than fifty miles from the place where the trial is to be held, or is about to go away and not to return in time for the trial, or is so ill, aged or infirm as to make it probable that he will not be able to attend at the trial, the complainant or defendant, either or both, as the case may be, within ten (10) days of the receipt of said notice, may petition the Board of Directors of The American Kennel Club or the Trial Board of The American Kennel Club, whichever shall have jurisdiction over the trial of the charges which have been preferred, for leave to take the deposition of such witness by written interrogatories. The said petition shall state the reasons why the witness will be unable to attend at the trial. A separate petition will be required for each witness whose testimony by deposition is desired.

The petitioner must attach to his petition three duplicate originals of the interrogatories which he wishes to propound, which interrogatories should cover all points which the petitioner considers to be material to sustain his contention, but which in no event shall exceed fifty in number.

The Board having jurisdiction of the trial to whom the petition is addressed forthwith shall cause said interrogatories to be examined and, if it shall be decided that a deposition from such witness is needed to aid the Board to reach a full and fair decision of the matters involved in the charges which have been preferred, it shall notify the adverse party of the fact that such petition has been filed and shall send to the adverse party with such notice one of the duplicate originals of the interrogatories which have been received. Otherwise said petitioner shall be informed that his petition is denied.

The adverse party upon receipt of the duplicate original of the interrogatories so filed may then in like manner proceed to propound cross interrogatories to said witness which cross interrogatories must be sent by said adverse party to the Board having jurisdiction of the trial within ten (10) days after the receipt of said notice enclosing the original interrogatories. Said cross interrogatories in no event shall exceed fifty in number.

The Board having jurisdiction of the trial in which the deposition is sought upon receipt of the cross interrogatories propounded by the adverse party to said witness, or upon failure to receive such cross interrogatories after ten (10) days but within two weeks after sending notice to the adverse party of the filing of the petition for leave to take deposition, may add to the interrogatories already propounded such further interrogatories as the Board may wish to propound to said witness and then shall send the combined original, cross, and further interrogatories to said witness who must answer the same in writing under oath and return three duplicate originals of his answers to the Board having jurisdiction off the trial within ten (10) days of the receipt of said interrogatories by said witness.

The Board upon receipt of said answers shall send one copy of the same to each of the adverse parties.

The Board having jurisdiction of the trial for cause shown may permit the late filing of interrogatories or the late filing of answers to interrogatories if it shall so elect. It is advisable that all notices concerning interrogatories shall be sent by registered mail, personal receipt requested. The American Kennel Club does not encourage the use of depositions.

It is recommended that the following forms be used in connection with the taking of depositions, all of which forms may be had upon application to The American Kennel Club, 221 Fourth Avenue, New York, or to the chairman of any Trial Board of The American Kennel Club.

THE AMERICAN KENNEL CLUB

PETITION FOR LEAVE TO TAKE DEPOSITIONS

_____ Complainant,
versus
_____ Defendant.

Now come(s) the complainant-defendant in the above entitled matter and says that he desires to take the deposition of of in the State-Commonwealth- of by interrogatories in writing, three duplicate originals of which are hereto attached, to be used in the trial of said matter, for the reason that said lives more than fifty miles from the place where the trial is to be held - is about to go away and not to return in time for the trial - is so ill- aged- infirm - as to make it probable that he will not be able to attend the trial.

Signature.

(Note) The petitioner will cross out from the foregoing form such of the the printed matter as does not apply. The full legal name and residence or business address of the witness must be inserted.

If the petition is made by a club or association the petition must be signed by the president, secretary or treasurer of the club or association.

The American Kennel Club will not consider any petition from which the full name and address of the witness is missing.

THE AMERICAN KENNEL CLUB

CROSS-FURTHER-INTERROGATORIES PROPOUNDED
BY THE COMPLAINANT-DEFENDANT-THE AMERICAN KENNEL CLUB

TO

TO BE ANSWERED BY THE LATTER UNDER OATH

IN THE MATTER OF

.....Complainant

versus

.....Defendant

(These interrogatories should be made in triplicate and no more than fifty in number can be propounded.)

- 1. What is your full name and address?
- 2.

X

Signature.

(Note) The interrogator will cross out from the title of the foregoing form such of the printed matter as does not apply.

If the interrogator is a club or association the interrogatories must be signed either by the president, secretary or treasurer of the club or association.

The large space marked X is left for the insertion of the interrogatories which must be in numerical order beginning with the number 1.

THE AMERICAN KENNEL CLUB

ANSWERS OF

IN THE MATTER OF

.....
Complainant

versus

.....
Defendant.

(These answers to interrogatories should be made in triplicate and each copy sworn to.)

Answer to Interrogatory No. 1.

X

Signature

COMMONWEALTH-STATE OF

..... A.D. 193 .

Then personally appeared President-
Secretary-Treasurer of known to me
to be the person who signed the foregoing answers and made oath that said answers by
him-her subscribed, as far as the same were made of his-her own knowledge are true,
and as far as the same were made upon information that he-she believes the same to be
true, before me

Title (Any officer authorized to administer oath.)

(Note) The offiver who takes the oath will please strike out from the form of oath all
inapplicable words.

If the witness is a club or association the answers must be signed either by the
president, secretary or treasurer of the club or association.

The large space marked X is left for the witness to insert in simple language his
answers to the interrogatories which have been propounded to him, each of which
answers must bear a number corresponding to the specific interrogatory which is being
answered.

The wording of Section 3 of Article XII of the Constitution and By-Laws of The
American Kennel Club as set forth on said unnumbered page 3 of said pamphlet shall be
stricken out and wording of section 3 of said Article XII of the Constitution By-Laws as
amended in 1935 and now in force shall be substituted therefore.

The wording of Section 13 of said Article XII of the Constitution and By-Laws of
The American Kennel Club as set forth m said unnumbered page 3 of said pamphlet
shall be stricken out and the wording of section 13 of said Article XII of the Constitution
and By-Laws as amended in 1934 and now in force shall be substituted therefore.

The wording of Section 4 of said Article XII of the Constitution and By-Laws of
The American Kennel Club as set forth on said unnumbered page 4 of said
pamphlet shall be stricken out and the wording of section 4 of said Article XII of the
Constitution and By-Laws as amended in 1935 and now in force shall be substituted
therefor.

All the printed matter which appears on unnumbered page 15, which is the last
printed page of said pamphlet, shall be stricken out.

It was moved and carried that the President appoint a committee to hear the appeal of G.L.M. Atkinson from the decision of the Los Angeles Trial Board in matter of charges preferred by F.J. McGauvran against G.L.M. Atkinson. The President appointed the following committee: Mr. Wm. E. Ebbets, chairman, Henry D. Bixby, and Wm. R. Tucker.

It was moved and carried that a committee consisting of Mr. Russell H. Johnson, Jr., chairman, Henry D. Bixby, and Wm. E. Ebbets, be appointed to hear the appeal of Detroit Beagle Club from refusal of the National Beagle Club to consent to the Detroit Beagle Club having a licensed field trial.

It was moved and carried that the Officers be authorized to proceed with publication of a second edition of PURE-BRED DOGS in such form and upon such terms with the publisher as they deem advisable.

It was moved and carried that the standard of perfection for Dachshunde, as submitted to us by the Dachshund Club of America, approved, and it is as follows:

STANDARD OF PERFECTION FOR DACHSHUNDE

Translated from the Dachshund Standard of the Fachschaff Dachshunde im Reichsverband fur das Deutsche Hundewesen- a consolidation of all the Dachshund Clubs in Germany.

Adopted by The Dachshund Club of America, Inc., and approved by the Board of Directors of The American Kennel Club.

BREED CHARACTERISTICS

1 — GENERAL FEATURES

General Appearance: Low to ground, short-legged, long-bodied, but with compact figure and robust muscular development; with bold and confident carriage of the head and intelligent facial expression. In spite of his shortness of leg, in comparison with his length of trunk, he should appear neither crippled, awkward, cramped in his capacity for movement, nor slim and weasel-like.

Qualities : He should be clever, lively, and courageous to the point of rashness, persevering in his work both above and below ground; with all the senses well developed. His build and disposition qualify him especially for hunting game below ground. Added to this, his hunting spirit, good nose, loud tongue, and small size, render him especially suited for beating the bush. His figure and his fine nose give him an especial advantage over most other breeds of sporting dogs for trailing.

Conformation of Body: Head: Viewed from above or from the side, it should taper uniformly to the tip of the nose, and should be clean cut. The skull is only slightly arched, and should slope gradually without stop (the less stop the more typical) into the finely-formed slightly-arched muzzle (ram's nose). The bridge bones over the eyes should be strongly prominent. The nasal cartilage and tip of the nose are long and narrow, lips tightly stretched, well covering the lower jaw, but neither deep nor pointed, corner of the mouth not very marked. Nostrils well open. Jaws opening wide and hinged well back of the eyes, with strongly developed bones and teeth.

Teeth: Powerful canine teeth should fit closely together, and the outer side of the lower incisors should tightly touch the inner side of the upper. (Scissors bite.)

Eyes: Medium size, oval, situated at the sides, with a clear, energetic, though pleasant expression; not piercing. Color, lustrous dark reddish-brown to brownish-black for all coats and colors. Wall (fish or pearl) eyes in the case of grey or dapple-colored dogs are not a very bad fault, but are also not desirable.

Ears: Should be set near the top of the head, and not too far forward, but not too long, beautifully rounded, not narrow, pointed, or folded. Their carriage should be animated, and the forward just touch the cheek.

Neck: Fairly long, muscular, clean-cut, not showing any dewlap on the throat, slightly arched in the nape, extending in a graceful line between the shoulders, carried proudly but not stiffly.

Front: To endure the arduous exertion underground, the front must be correspondingly muscular, compact, deep, long and broad. Forequarters in detail:

- (a) Shoulder Blade: Long, broad, obliquely and firmly placed upon the fully-developed thorax, furnished with hard and plastic muscles.
- (b) Upper Arm: Of the same length as the shoulder blade, and at right angles to the latter, strong of bone and hard of muscle, lying close to the ribs, capable of free movement
- (c) Forearm: This is short in comparison to other breeds, slightly turned inwards; supplied with hard but plastic muscles on the front and outside, with tightly stretched tendons on the inside and at the back.
- (d) Joint between Forearm and Foot (wrists): These are closer together than the shoulder joints so that the front does not appear absolutely straight.
- (e) Paws: Full, broad in front, and a trifle inclined outwards; compact, with well-arched toes and tough pads.
- (f) Toes: There are five of these, though only four are in use. They should be close together with a pronounced arch, provided on top with strong nails, and underneath with tough toe-pads.

Trunk: The whole trunk should in general be long and fully muscled. The back, with sloping shoulders and short rigid pelvis, should lie in the straightest possible line between the withers and the very slightly arched loins, these latter being short, rigid and broad.

- (a) Chest: The breast bone should be strong, and so prominent in front that on either side a depression (dimple) appears. When viewed from the front, the thorax should appear oval, and should extend downward to the mid-point of the forearm. The enclosing structure of the ribs should appear full and oval, and when viewed from above or from the side, full-volumed, so as to allow by its ample capacity, complete development of heart and lungs. Well ribbed up, and gradually merging into the line of the abdomen. If the length is correct, and also the anatomy of the shoulder and upper arm, the front leg when viewed in profile, should cover the lowest point of the breast line.
- (b) Abdomen: Slightly drawn up.

Hindquarters: The hindquarters viewed from behind, should be of completely equal width.

- (a) Croup: Long, round, full, robustly muscled, but plastic, only slightly sinking toward the tail.
- (b) Pelvic Bones: Not too short, rather strongly developed, and moderately sloping.
- (c) Thigh Bone: Robust and of good length, set at right angles to the pelvic bones.
- (d) Hind Legs: Robust and well-muscled, with well-rounded buttocks.
- (e) Knee Joint: Broad and strong.
- (f) Calf Bone: In comparison with other breeds, short; it should be perpendicular to the thigh bone, and firmly muscled
- (g) The bones at the base of the foot (Tarsus) should present a flat appearance, with a strongly prominent hock and broad tendon of Achilles.
- (h) The central foot bones (metatarsus) should be long, movable towards the calf bone, slightly bent toward the front, but perpendicular (as viewed from behind).
- (i) Hind Paws: Four compactly-closed and beautifully-arched toes, as in the case of the front paws. The whole foot should be posed equably on the ball and not merely on the toes; nails short.

Tail: Set in continuation with the spine and extending without very pronounced curvature, and should not be carried too gaily.

Note: Inasmuch as the Dachshund is a hunting dog, scars from honorable wounds shall not be considered a fault.

II – SPECIAL CHARACTERISTICS

OF THE THREE COAT-VARIETIES OF DACHSHUNDE

The dachshund is bred with three varieties of coat: (A) Short-haired (or Smooth); (B) Wirehaired; (C) Longhaired. All three varieties should conform to the characteristics already specified. The longhaired and shorthaired are old, well-fixed varieties, but into the wirehaired Dachshund, the blood of other breeds has been purposely introduced; nevertheless, in breeding him, the greatest stress must be placed upon conformity to the general Dachshund type.

The following specifications are applicable separately to the three coat-varieties, respectively:

(A) SHORTHAIRED (OR SMOOTH) DACHSHUND:— Hair: Short, thick, smooth and shining; no bald patches. Special faults are: Too fine or thin hair, leathery ears, bald patches, too coarse or too thick hair in general.

Tail: Gradually tapered to a point, well but not too richly haired; long sleek bristles on the underside are considered a patch of strong-growing hair, not a fault. A brush tail is a fault, as is also a partly - or wholly - hairless tail.

Color of Hair, Nose, and Nails:

(a) One-Colored Dachshund: This group includes red (often called tan), red-yellow, and yellow, with or without a shading of interspersed black hairs. Nevertheless a clean color is preferable, and red is to be considered more desirable than red-yellow or yellow. Dogs strongly shaded with black hairs belong to this class, and not to the other color groups. No white is desirable, but a solitary small spot is not exactly disqualifying.

Nose and Nails: Black; red is admissible, but not desirable.

(b) Two-Colored Dachshund: These comprise deep black and chocolate, grey, and white; each with rust-brown or yellow marks over the eyes, on the sides of the jaw and under-lip, on the inner edge of -the ear, front, breast, inside and behind the front leg, on the paws and around the anus, and from there to about one-third to one-half of the length of the tail on the under side. (The most common two-colored dachshund is usually called black-and-tan) Except on dogs, no white is desirable, but a solitary small spot is not exactly disqualifying. Absence, or undue prominence of tan markings is undesirable.

Nose and Nails : In the case of black dogs, black; for chocolate, brown or black; for grey or white dogs, grey or even flesh color, but the last named color is not desirable; in the case of white dogs, black nose and nails are to be preferred.

(c) Dappled and Striped Dachshunde: The color of the dappled (or tiger) Dachshund is a clear brownish or greyish color, or even a white ground, with dark -irregular patches of dark-grey, brown, red-yellow or black (large areas of one color not desirable). It is desirable that neither the light nor the dark color should predominate. The color of the striped (brindle) Dachshund is red or yellow with a darker streaking.

Nose and Nails: as for One - and Two-Colored Dachshunde.

(B) WIREHAISED DACHSHUND. The general appearance is the same as that of the shorthaired, but without being long in the legs, it is permissible for the body to be somewhat higher off the ground.

Hair: With the exception of jaw, eyebrows, and ears, the whole body is covered with a perfectly uniform tight, short, thick, rough, coat, but with finer, shorter hairs (undercoat) everywhere distributed between the coarser hairs, resembling the coat of the German spiky-haired Pointer. There should be a beard on the chin. The eyebrows are bush. On the ears the hair is shorter than on the body; almost smooth, but in any case conforming to the rest of the wirehaired Dachshund, when seen from a distance, should resemble the smooth-haired. Any sort of soft hair in the coat is faulty, whether short or long, or wherever found on the body; the same is true of long, curly, or wavy hair, or hair that sticks out irregularly in all directions; a flag tail is also objectionable.

Tail: Robust, as thickly haired as possible, gradually coming to a point, and without a tuft.

Color of Hair, Nose and Nails: All colors are admissible. White patches on the chest, though allowable, are not desirable.

(C) LONGHAISED DACHSHUND. The distinctive characteristics differentiating this coat from the short – or smooth-haired Dachshund is alone the rather long silky hair.

Hair: The soft, sleek, glistening, often slightly-wavy hair should be longer under the neck, on the underside of the body, and especially on the ears and behind the legs, becoming there a pronounced feather; the hair should attain its greatest length on the underside of the tail. The hair should fall beyond the lower edge of the ear. Short hair on the ear, so-called "leather" ears is not desirable. Too luxurious a coat causes the long-haired Dachshund to seem coarse, and masks the type. The coat should remind one of the Irish Setter, and should give the dog an elegant appearance. Too thick hair on the paws, so-called "mops", is inelegant, and renders the animal unfit for use. It is faulty for the dog to have equally-long hair over all the body, if the coat is too curly, or too scrubby, or if a flag tail or over-hanging hair on the ears are lacking; or if there is a very pronounced parting on the back, or a vigorous growth between the toes.

Tail: Carried gracefully in prolongation of the spine; the hair attains here its greatest length and forms a veritable flag.

Color of Hair, Nose, and Nails: exactly as for the smooth haired Dachshund.

MINIATURE DACHSHUND. NOTE: Miniature dachshunde are bred in all three coats. They are not under-sized or un-developed specimens of full-sized dachshunde, but have been purposely produced to work in burrows smaller than light - and heavy- weight dachshunde can enter. The limits set upon their weight and chest circumference have inevitably resulted in a more slender body structure. Depth of chest and shortness of leg proportionate to the regular conformation, would in these diminutive animals, prove impractical for their active hunting purposes.

The German specifications limit Zwergteckel (dwarf dachshunde) to a chest circumference of 13.8 inches (35 centimeters) and to weights for males of 8.8 pounds avoirdupois (4 Kilograms, 8 Pfunde) and for females of 7.7 pounds (3.5 Kg., 7 Pfd.), and limit Kaninchenteckel (rabbit dachshunde) to a chest circumference of 11.8 inches (30 cm.) and to weights for both sexes of 7.7 pounds, certified at a minimum age of twelve months. Rather than the ideal, these sizes represent instead the upper limit for miniature registration; and thus in pedigree, provide an index to purity of miniature breeding. For

hunting, where Kaninchenteckel originated, in order to move freely through rabbit holes, weights from 6 to below 5 pounds are preferred. In the show ring, weights well below the above maxima, far from being penalized, represent the desired type.

Miniature Dachshunde have not been given separate classification in the United States. A class for "under nine pounds" at American shows permits Zwerg- and Kaninchenteckel to compete as miniatures according to the German specifications. Within the limits imposed, symmetrical adherence to the general dachshund conformation, combined with smallness, and mental and physical vitality should be the outstanding characteristics of the miniature dachshund.

III GENERAL FAULTS

Serious Faults (which may prevent a dog from receiving any show rating): Over - or under-shot jaws, knuckling over, very loose shoulders.

Secondary Faults (which may prevent a dog from receiving a high show rating): A weak, long-legged, or dragging figure; body hanging between the shoulders; sluggish, clumsy or waddling gait; toes turned inwards or too-obliquely outwards; splayed paws, sunken back; roach (or carp) back; croup higher than withers; short-ribbed or too-weak chest; excessively drawn up flanks like those of a Greyhound; narrow, poorly-muscled hindquarters; weak loins; bad angulation in front – or hindquarters; cow hocks; bowed legs; "glass" eyes, except for grey or dappled dogs; a bad coat.

Minor Faults (which may prevent a dog from receiving the highest rating in championship competition): Ears wrongly set, sticking out, narrow or folded; too marked a stop; too pointed or weak a jaw; pincer teeth, distemper teeth; too wide or too short a head; goggle eyes, "glass" eyes in the case of grey and dappled dogs; insufficiently dark eyes in the case of all other coat-colors; dewlaps; short neck; swan neck; too fine or too thin hair.

It was moved and carried that the field trial regulations for Dachshund, as submitted to us by the Dachshund Club of America, be approved, and they are as follows:

SECTION 1. In Single Stakes or Classes for dachshunde, the order of running in pairs in the first series shall be decided by lot at the draw, dogs worked by the same person or belonging to the same owner being separated when possible. In event of a bye dog, the judge or judges shall choose its brace mate. At the end of the first series, the judges will call up the two dogs with the highest score, and any other dogs they require further to be run in additional series.

SECTION 2. In Couple or Pack Stakes the order of running in the first series shall be decided by draw, and the dogs composing a couple or pack must belong to the same owner. No dog shall form part of more than one couple and one pack at the same Meeting, and each couple or pack shall have but one handler. A couple consists of two dogs. A pack consists of two or more couples (the number to be specified in the premium list). Dogs will be expected to work their ground harmoniously together, performing as in a Single Stake, or Class.

Section 3. In Pack Stakes or Glasses each entry in the Class shall be run separately as a pack.

Section 4. Derby stake or class at a Field Trial shall be for dogs whelped on or after January 1, of the preceding year.

Section 5. A non-winners stake or class at a Field Trial shall be for dogs that have never won first place in any Field Trial Stake or Class at a licensed or member club Dachshund Trial.

Section 6. The trial-giving club may offer such other stakes or classes as are printed on the premium list or entry form and which have been approved by The American Kennel Club.

Section 7. Championship points for dachshunde shall be awarded only to the winners of open all-age classes.

A dachshund winning an open all-age class will be awarded a number of championship points equal to the number of actual starters in the class in which it competed.

The total number of championship points necessary for a dachshund to win in order to be declared a Field Trial Champion of Record shall be fixed and determined by the Board of Directors of The American Kennel Club.

Note: In all Classes the principal qualifications to be considered by the judges are: good noses, courage in facing punishing coverts, keenness, perseverance, obedience and willingness to go to earth.

Section 8. Only trials that are run on live cotton-tails, or hare, or both shall be permitted to carry championship points.

Section 9. Classes may be divided by sex if the field trial-giving club so desires and so states in its premium list or entry form. If, however, the premium list or entry form states that the classes are divided by sex, and thereafter when the entries are received it is found there are less than six entrants of each sex in any class, that class shall be combined and run with both sexes in a single class, but no classes which the premium list or entry form states are to be divided by sex shall be combined into a single class under any other circumstances.

SECTION 10. Splitting of prizes or places at dachshunde field trials is prohibited.

SECTION 11. The judges are empowered to turn out of the Stake or Class any dog that does not obey its handler, or any handler, or any handler who willfully interferes with another competitor, or his dog; and to exclude from competition bitches in heat, or any dog they may consider unfit to compete. The entry fees of all such dogs shall be forfeited.

SECTION 12. The owner or agent entering a dog in a trial does so at his own risk, and agrees to abide by the rules of The American Kennel Club.

SECTION 13. In the event of the weather proving unsuitable for holding the Trials, it shall be in the power of the Field Trial Committee to postpone the Meeting from day to day for a maximum of three days following the last advertised day, provided said postponement does not conflict with any other Dachshund Field Trial. After postponements for three days the provisions of Rule 14 of this Chapter shall come into operation.

SECTION 14. In the event of the weather still proving unsuitable after postponements for three days, the Field Trial Committee may then abandon the Meeting at any time, on returning the entry fees to the competitors. If, through unforeseen circumstances, the

Field Trial Committee shall deem it advisable to alter the date of the Meeting after the closing of the entries, this may be done with the consent of The American Kennel Club and by sending formal notices to all competitors, who may exercise the option of cancelling their entries within four days from the date of such notice, in which event their entry fees will be returned to them. All entries, however, in regard to which no such option is exercised, will stand good for the Meeting at its altered date.

SECTION 15. The decisions of the Field Trial Committee present shall, in all matters arising at the Meeting, be final and conclusive, and shall bind all parties subject however to the rules of The American Kennel Club.

It was moved and carried that the total number of Championship points necessary for a Dachshund to win in order to be declared a Field Trial Champion of Record shall be 25.

It was moved and carried that that the meeting adjourn.

P.B. Rice, , Secretary.

REGULAR MEETING
OF THE
BOARD OF DIRECTORS
OF
THE AMERICAN KENNEL CLUB
AUGUST 15, 1935,

President Russell H. Johnson, Jr. in the Chair.

Present: Charles T. Inglee
Henry D. Bixby
Clement M. Burnhome
Wm. Cary Duncan
Wm. E. Ebbets
Dudley P. Rogers
Wm. L. Smalley
Wm. Brydon Tennant
Wm. Ra Tucker, Jr.

The minutes of the last meeting of the Board were j, and it was moved and carried that same be adopted.

The report of the Secretary was read, and it was moved and carried that same be accepted, and it is as follows:

August 15, 1935.

To the Board of Directors
of The American Kennel Club.

Gentlemen:

I beg to submit the following matters for your consideration:

Report of Treasurer.

Membership applications of Great Pyrenees Club of America, New Mexico Kennel Club, and Northern Ohio Beagle Club.

Delegates' Credentials of Francis Valentine, to represent Great Pyrenees Club of America, and Leon L. Wilson, to represent Los Angeles Kennel Club.

Complaint of Jos. C. Quirk, a licensed judge, against D.R. Thornton, a handler, for sending him an insulting letter.

Charges preferred to Russell D. Clark against Mrs. G. Campbell Schmidt.

Charges preferred by Miss Mary S. Lackey against W.C. Carroll, owner of Daylesford Farm Kennels.

Report of Philadelphia Triad Board in matter of charges preferred by Mrs. Lucy L. Wenhold against Col. George P. Hawes.

Applications of the following for reinstatement: Phil W. Mackey, Mrs. Ruby Moeller, Albert J. Baron.

Report of Bench Show Committee of Detroit Kennel Club suspending R.C. Atkins, of Detroit, Mich.

Application of Boston Terrier Club of Detroit for license to hold a show in Detroit, Mich. November 3rd 1935.

Matters of Mrs. F. Gillen, Harry A. Adams, Ray Lowery, P.F. Kennedy, Mrs. Eunice Helena Moran, Mrs. E.D. Beeman, Mrs. Helen C. Davis, Fred A. Carl, Pietro Tommaso, Mrs. Gus Brunn, Sr. Robert Hansen, M.L. Rubenacker, Mrs. J.A. Hovel, Peter Levi, Mrs. Chas. R. Murdock, Dr. Harold H. Groth, Wm. Freese, Miss Viola Smith, Mrs. L. Kelly, Mr. and Mrs. O.M. Steider, J.D. Behlke, Mrs. Louis J. Fuller, Jr., Lawrence B. Flint, L.B. Bryan, Mrs. Morris Case, Mrs. Carrie B. Goodbert, Calvin B. Meek, Carmine A. Petrone, J.W. Kilman, Jr.

Respectfully submitted,
P.B. Rice, Secretary.

The report of the Treasurer was read, and it was moved and carried that same be accepted and placed on file.

It was moved and carried that excuses for absence of Caswell Barrie and Wm. B. Rogers be accepted.

Applications for membership in the American Kennel Club received from Great Pyrenees Club of America, New Mexico Kennel Club, and Northern Ohio Beagle Club, were considered, and it was moved and carried that they be approved.

Credentials of the following for the positions of delegate were considered, and it was moved and carried that they be approved:

Francis Valentine Crane, to represent Great Pyrenees Club of America.

Leon L. Wilson, to represent Los Angeles Kennel Club.

The Secretary reported the following matters referred to Trial Boards, and it was moved and carried that the report be approved:

Complaint of Jos. C. Quirk, a licensed judge, against D.R. Thornton, a handler, for sending him an insulting letter, referred to Philadelphia Trial Board for investigation and action.

Charges preferred by Russell D. Clark against Mrs. Q. Campbell Schmidt , referred to Chicago Trial Board.

Charges preferred by Miss Mary S. Lackey against W.C. Carroll, owner of Daylesford Farm Kennels, referred to Philadelphia Trial Board.

It was moved and carried that the application of Phil W. Mackey for reinstatement be denied.

It was moved and carried that the application of Mrs. Ruby Moeller for reinstatement be denied.

It was moved and carried that the application of Albert J. Baron for reinstatement be denied.

Report of Philadelphia Trial Board in matter of charges preferred by Mrs. Lucy L. Wenhold against Col. George P. Hawes was read, and it was moved and carried that the report be accepted and its recommendation, as follows, adopted: "The Board finds the charges not sustained."

Report of the Bench Show Committee of Detroit Kennel Club was read, and it was moved and carried that the action of that committee in depriving R.C. Atkins, of Detroit, Mich. of all privileges of the American Kennel Club, for conduct alleged to be prejudicial to the best interests of dog shows and the American Kennel Club, be upheld.

It was moved and carried that the Secretary be instructed to notify the following that unless they satisfactorily, answer our correspondence within ten days from the receipt of a copy of this motion, they will be deprived of all privileges of the American Kennel Club for failing to comply with the requirements of Section 6 of Chapter 3 of the Rules applying to Registration:

Mrs. F. Gillen
Ray Lowery
Mrs. E.D. Beeman
~~Mrs. Helen C. Davis~~
Pietro Tommaso
Robert Hansen
Mrs. J.A. Hovel
Mrs. Chas. R. Murdock
Wm. Freese
Mrs. L. Kelly
L.B. Bryan
Mr. and Mrs. C.M. Steider
Calvin B. Meek
J.W. Kilman, Jr.

Harry A. Adams
P.F. Kennedy
Mrs. Eunice Helena Moran
Fred A. Carl
Mrs. Gus Brunn, Sr.
M.L. Rubenacker
Peter Levi
Dr. Harold H. Groth
Miss Viola Smith
Lawrence B. Flint
Mrs. Morris Case
Mrs. Carrie B. Goodbert
Carmine A. Petrone

It was moved and carried that the Secretary be instructed to notify the following that unless they satisfactorily answer our correspondence within ten days from the receipt of a copy of this motion, they will be deprived of all privileges of the American Kennel Club.

Mrs. Hellen C. Davis
J.D. Behlke
Louis J. Fuller, Jr.

It was moved and carried that the application of Boston Terrier Club of Detroit for license to hold a show in Detroit, Mich. November 3, 1935, be approved.

Letter from the Professional Handlers Association in regard to the licensing of handlers, was read.

Letter from F.W. Simmons, a licensed Judge, was read.

Petition received in regard to the judging of Doberman Pinschers by David L. Wall, was read.

The following action was taken on applications for judges' licenses:

Permanent licenses granted to

JOSEPH W. BURRELL – All Breeds

JERE R. COLLINS - Foxterriers (Smooth)

EDWARD B. KING - Sealyham Terriers

WM. B.S. THOMAS - Pointers, English and Irish Setters, English Springer
Spaniels and Bull-terriers.

L.J. BROSEMER - Foxterriers (Wire)

MRS. IRENE C. McLAUGHLIN - Brussels Griffons

MRS. H. MAXWELL LANGDON - Cairn Terriers

B.P. CARPENTER - All Terriers

NORMAN McCONNELL - All Breeds

DR. CHARLES RICHARD HEARD - Bedlington, Kerry Blue and Welsh Terriers

RICHARD H. TRIMPI - Bulldogs

CHAS. H. ALLEN - English Setters

Temporary licenses to be granted the following if and when applicants are invited to judge:

MRS. Wm. J. BAUMGARTNER
Wm. J. BAUMGARTNER
DR. GEORGE D. BLAIR

ELIZABETH B. BROWNING (additional breeds)
JULIUS F. DUPON (additional breeds)
DR. HERBERT D. FREMONT
DR. H. STANLEY GORSUCH
FOREST N. HALL (additional breeds)
HEROLD M. HARTER
MRS. J.H. IRWIN
EDWARD DANA KNIGHT (additional breeds)
MRS. F.B. KORSHIN
DR. C.G. SABIN
THEODORA B. TOPPING
DR. J.H. WEILER (additional breeds)
HENRY A. HALPIN (additional breeds)
DR. A.C. GIFFORD (additional breeds)
MRS. E.M. HOLLENBECK - additional breeds
MISS GEORGETTE FALBERT
JAS. WALKER TRULLINGER (additional breeds)
ALBERT H. BUTLER
MRS. EVA M. SLATTERY
G.F. NIX
A. EVARISTE DESJARDINS
WILL S> MONROE
THOS. KEATOR
ERNEST WELLS (for a member club show only, complying with Section 2
of Chapter 10 of American Kennel Club rules.)
JOHN P. SWEENEY
RICHARD C. EAMES
MRS, EDGAR W. MILLER
CARROLL F. HOCKERSMITH
PHILIP M. SCHAFFNER
PAUL C. BLASS
JOSEPH DODDS
RICHARD A. KERNS (additional breeds)
MRS. MAXIMILIAN von HOEGEN
MISS A. MARIE LYON
MRS. L.C. DuBOIS
JOHN E. MAURER
JOSEPH FARRELL
DOROTHY C. PYLE

Applications of the following were disapproved:

JOHN B. KIMES
C. LATUNDA
ANNIE PRINZ
ALBERT WILCOX

Application of Mrs. F.M. Tryon was laid over pending further investigation.

Mrs. W.C. Edmiston was granted a temporary license to judge Buckeye Beagle specialty show to be held October 6, 1935.

Matter of the eligibility of James Chapman and Mrs. Cecil J. Barber (both of England) to judge under American Kennel Club rules, was discussed, and it was decided that Mr. Chapman is ineligible, and that Mrs. Barber is eligible and may be approved if she is invited to judge.

It was moved and carried that the rating on the following breeds be changed, in DIVISION NO. 1 - EAST AND NORTH:

Beagles (15 inches and under) , from 2-3-5-7-10 to 2-3-5-7-12

Beagles (over 15 and not over 15 inches) " 2-5-7-9-13 " 3-5-9-12-16

Bullterriers	from	3-5-8-13-18	to	3-5-7-12-18
Cairn Terriers	"	3-6-10-14-18	"	3-5-8-12-17
Collies	"	3-6-10-15-20	"	3-6-11-16-24
Dachshunde (Smooth)	"	3-5-8-11-14	"	3-6-11-16-24
French Bulldogs	"	2-4-7-10-14	"	2-4-6-9-13
German Shepherd Dogs	"	3-6-11-16-22	"	3-6-10-16-22
Old English Sheep Dogs	"	2-3-5-7-9	"	2-3-4-5-6
Pekingese	"	5-9-14-18-24	"	4-8-12-16-22
Pinschers (Doberman)	"	4-6-9-15-19	"	4-6-9-15-21
Pomeranians	"	3-5-8-12-15	"	3-5-7-11-14
Schipperkes	"	2-3-5-7-10	"	2-3-4-6-8
Schnauzers	"	2-3-5-7-9	"	2-3-4-5-6
Shetland Sheepdogs	"	2-3-5-7-9	"	2-3-4-6-8
Spaniels (Cocker) parti-color	"	2-4-8-12-20	"	3-5-9-13-20
Spaniels (English Springer)	"	2-4-8-11-15	"	2-3-4-6-8

It was moved and carried that the rating on the following breeds be changed, in DIVISION No. 2, WEST AND SOUTH:

Airedale Terriers from 2-3-4-7-10 to 2-3-4-6-8

Chow Chows " 3-5-7-10-15 " 3-5-8-11-16

Collies	“	3-4-7-10-16	“	3-5-8-11-16
Scottish Terriers	“	3-6-9-13-18	“	5-9-12-15-19
Setters (English)	“	3-5-9-13-17	“	4-7-11-15-19
Setters (Irish)	“	2-3-5-8-12	“	3-4-6-9-13
Spaniels (Cocker) any solid Color	“	2-5-7-11-15	“	4-7-11-13-18
Spaniels (Cocker) parti color	from	2-3-4-7-11	to	2-4-6-8-11
Spaniels (English Springer)	“	2-3-5-8-11	“	3-5-7-10-14

It was moved and carried that the rating on the following breeds be changed, in DIVISION NO. 3, - STATE OF CALIFORNIA:

Bulldogs	from	2-4-7-12-18	to	3-5-9-12-18
Chow Chows	“	4-7-11-16-20	“	4-8-13-18-22
Collies	“	3-5-7-11-16	“	2-3-6-9-12
Dachshunde (Smooth)	“	3-5-8-11-14	“	3-6-10-13-16
German Shepherd Dogs	“	3-6-11-16-22	“	3-5-8-11-14
Irish Terriers	“	2-4-6-8-11	“	2-3-5-7-9
Pekingese	“	5-9-13-17-21	“	5-9-15-19-23
Pomeranians	“	2-3-4-5-6	“	2-3-5-6-7
Scottish Terriers	“	4-7-11-15-19	“	4-7-11-14-17
Setters (English)	“	2-3-5-7-10	“	2-3-4-6-8
Setters (Irish)	“	2-4-6-8-11	“	2-3-5-7-10
Spaniels (Cocker) Any Solid Color	“	2-4-7-11-18	“	5-7-11-15-20
Spaniels (Cocker) Parti- Color	“	2-4-6-9-14	“	3-5-7-9-14
Spaniels (English Springer)	“	2-3-5-8-10	“	3-5-8-11-13

Report of the Gazette Department in regard to survey made in anticipation of increasing circulation of the Gazette was discussed, and it was moved and carried that the Chair appoint a committee to consider the matter and report its findings at the September Directors' Meeting. The Chair appointed Col. Wm. Brydon Tennant, chairman, Wm. L. Smalley and Wm. R. Tucker, Jr.

The matter of request for a donation of prize money to be paid at the field trial to be held by the Mid-Jersey Field Dog Club was discussed, and it was moved and carried that a committee consisting of the Officers be appointed to consider the matter and report at the September Directors' Meeting.

Matter of an unsanctioned show held at the Cape Cod Country Club at Marston Mills, Mass. was considered, and it was moved and carried that Mr. Henry B. Bixby investigate same.

Letter of July 29, 1935, from the American Boxer Club requesting that the Boxer be transferred from the Non-Sporting to the Working Group was read, and it was moved and carried that the request be granted.

It was moved and carried that the standard of perfection for Bull-Mastiffs, as submitted to us by the Bull-Mastiff Club of America, be approved, and it is as follows:

Description and Standard

GENERAL APPEARANCE of the Bull-Mastiff is that of a symmetrical animal, showing great strength, powerfully built but active. He is fearless, yet docile, and has endurance and alertness. He is 60% Mastiff and 40% Bulldog.

SIZE - Dogs should be 25 to 27 inches at shoulder, and about 115 lbs. in weight. Bitches, 24 to 26 inches at shoulder, and about 100 lbs. in weight.

Head

SKULL - Large and square with fair wrinkle, and in circumference may measure almost the height of the dog; it should be broad with cheeks well developed. Forehead flat.

MUZZLE - Should not be more than 3 ½ inches long, deep and broad, Nose, black, with nostrils large and broad. Flews not too pendulous, stop moderate, mouth preferably level, or may be slightly undershot. Canine teeth large and set wide. A dark mask is preferable.

EYES - Dark and of medium size, set apart, the width of the muzzle with furrow between.

EARS - Should be V-shaped and carried close to cheek or folded back, set on wide and high, level with occiput and cheek, giving a square appearance to the skull. They should be denser in color than the and of medium size.

NECK - Should be slightly arched, of moderate length; very muscular, and almost equal in circumference to skull.

CHEST - Wide and deep, with ribs well sprung, well set down between forelegs. Girth may be up to a third more than dog's height.

FOREQUARTERS - Shoulders should be muscular and slightly sloping, Forelegs straight, well boned and set wide apart, elbows square. Pasterns straight, feet medium, with round toes well arched, pads hard.

BACK – Short, giving compact carriage.

LOINS - Wide and muscular, slightly arched, with fair depth of flank.

HIND LEGS - Broad and muscular, with well-developed second thigh denoting power, but not cumbersome. Hocks bent, cow hocks or splay feet are most undesirable.

TAIL - Set high up, strong at root and tapering, reaching to the hocks. Straight or curved, but never carried hound-fashion.

COAT - Short and dense, giving good weather protection.

COLOR - Any shade of fawn or brindle.

A scale of points is not given, for in the last analysis, a dog is judged on his breed characteristics, and his soundness which is so essential in working breeds. Great harm can be done by breeding for certain characteristics, because of heavy point score, to the detriment of soundness., This, we wish to avoid.

Due to the relatively recent origin of this breed as a pure-bred type, it was thought well to explain in detail certain aims of the breeders of Bull-Mastiffs with which the standard should not be burdened.

Relative to the mouth, it is unreasonable to expect nothing but level mouths in a breed whose blood is made up of bulldogs and mastiffs.

It is the desire of the Bull-Mastiff breeders to produce, in time and by selective breeding, dogs with level mouths. This, however, must be considered as secondary in importance to the production of sound dogs. The same is true of the dark mask and denseness of color of ears. The aim should be to produce sound dogs and then, by selective breeding, breed for black masks and ears. As to the size, there are dogs with ears which are "sloppy", and there are those who show too much of the bulldog ear. Here we want the happy medium and here, again, it is a refinement which must come after soundness and general type conformation. There is also the question of white tips, which has been debated at some length in the English Canine press. It is maintained by some that this is from the bulldog, and by others that it is bull-terrier blood, which certain unscrupulous breeders have used. Whatever it comes from, it should be eliminated as it has no part in the color scheme of our breed. White on the head or body is not tolerated.

As to the size of the breed, the reason for the creation of the Bull-Mastiff was the desire for a dog smaller than the old English mastiff and more active, but one still big enough to throw and hold a man. Therefore, a dog of 100 lbs. who is sound and active is greatly to be preferred to a dog of 125 lbs. who looks like a weedy mastiff. It is only in the case that these two animals are equal in all other respects, that the larger may be preferred. Again, if we see a dog weighing 140 or 150 lbs., even though sound and active, we then approach too much the mastiff and the breed is losing identity.

To sum up, let us say that we want sound, active doge, capable of protecting life and property, of throwing and holding a man. We want dogs conforming to breed-type, and refinements will increase in importance in direct proportion to the attainment of the primary ideals.

It was moved and carried that the standard of perfection for Papillons, as submitted to us by the Papillon Club of America, be approved, and it is as follows:

(As adopted by the Papillon Club of America from the standard of the Southern Counties Papillon Society, England.)

GENERAL APPEARANCE: A graceful little Toy Spaniel, slender and of lively and dainty action.

VARIETIES: Two varieties are recognized. In one the ears are carried upright at an oblique angle to the head, like the opened-out wings of a butterfly. In the other the ears are drop. The latter are known as Epagneul Nairn

COAT: Short and smooth on the head, muzzle, forepart of front legs and on the back legs from the hocks downwards. Thin tufts of hair may be present between the toes and extend beyond them, but must not make the foot heavy; flat on the back and sides; abundant around neck, shoulders and breast; back part of front legs should be well-fringed, the length of fringes decreasing up to the wrist; breeches covered with long hair; tail covered with a very long, flowing plume.

HEAD: Proportionate to the body and should appear small, being covered with short hair, while the remainder of the body is heavy-coated. The skull should be of medium width and slightly rounded between the ears. A fairly accentuated stop between skull and muzzle must not be too abrupt. The muzzle is abruptly thinner than the skull, getting more and more slender up to the nose; not the wedge-shaped appearance of the Pomeranian. The muzzle should be moderately long, jaws well adjusted together. The lips must be tight and on no account pendant. The muzzle must not be flattened.

EYES: Rather large, round and set fairly low in the head. They should be dark in color. The expression must be lively and intelligent.

EARS: The ears are set on at the sides in both the erect and drop, more backwards than forwards and fairly high. They must be sufficiently apart to show the slightly arched shape of the skull. In the erect variety the ears are carried obliquely like the spreading wings of a butterfly, the concha largely open and the inside entirely visible, crowned with silken hair. The ears should be large, the leather fine in texture but sufficiently strong to maintain the opened-up position while the dog is at attention or in

action. The tip is rounded. In the drop variety the ears are similar except that they are carried drooping and flat against the head,

NECK: Not short or thick but lost in the coat.

BODY: Rather elongated; back fairly long and straight. Chest fairly deep; ribs slightly arched stomach slightly turned up; loins moderately curving in.

TAIL: Set on fairly high and carried like a squirrel. The carriage of tail may be concealed with an abundant plume.

SHOULDERS: Not too straight, very mobile and hidden by hair.

FOREQUARTERS: Fine and straight, the back part covered with abundant fringes, diminishing to the wrist, the front covered with short hairs.

THIGHS: Fairly muscular, very mobile and well covered with hair.

HINDQUARTERS: Slender, parallel and covered to the hocks with abundant breeches; hocks fairly high-placed and elbowed; the remainder covered with short and smooth hair.

FEET: Thin, fairly elongated, toes close and arched, hair short, but fine tufts may appear between the toes and go beyond them provided they do not make the foot heavy.

COLOR: Unicolor, of any color, provided the latter is pure, except that the tawny shades may be smutty. Two-colored, white thrown into relief by patches and ticking; the size, shape and placement of the patches being without importance, a large saddle allowable. Tri-colored, similar to the two-colored except that the white is thrown into relief by spots, patches, or by both, of two colors. In both the two-colored and the tri-colored the skull should be divided by a white base. The body should be as white as possible.

It was moved and carried that the standard of perfection for Kuvasz be approved, and it is as follows:

GENERAL APPEARANCE: Being a working dog of the larger size, the Kuvasz should be sturdily built and impress the eye with its strength and activity, combined with light footedness. He should move freely on strong legs and any tendency to a weak or hollow back is a decided fault.

HEAD: Should be in proportion to the body, skull broad and flat with not too decided a stop.

MUZZLE: Should be clean cut, rather square in shape and covered with short fine hair.

EARS: Rather small, set well back, folded over level with the top of skull and lying close to the head. They should be covered with fines, short hair but no fringe.

EYES: Should be of medium size set slightly obliquely and rather wide apart. They should be as dark as possible.

NOSE: Nostrils well developed. The nose together with the flews should be black.

COLOR: Pure white. Occasionally specimens appear with a yellow saddle but this is a decided fault and such dogs are not to be recommended for breeding purposes.

COAT: Rather long on neck and croup becoming a little shorter and slightly wavy on sides.

BODY: Should be well ribbed up with a fairly broad back, neck is fairly short, strong, well set on sloping shoulders with strong muscular loins.

FORELEGS: Should have strong bone, be perfectly straight and well muscled, elbows should be in but well let down. Hair short on front and sides of legs. Slightly feathered on back of legs.

HINDQUARTERS: Should be strong, legs should have great freedom of action; lightness of loins and cowhocks are a great defect.

CHEST: Should be deep and fairly broad.

FEET: Should be strong and well shaped; splay or turned out feet are objectionable.

TAIL: Should be of moderate length reaching a little below the hocks and covered with thick, fairly long hair.

HEIGHT: Dogs about 26 inches at shoulder, bitches somewhat less.

It was moved and carried that the standard of perfection for Doberman Pinschers, as submitted to us by the Doberman Pinscher Club of America, be approved, and it is as follows:

STANDARD AND SCALE OF POINTS OF THE DOBERMAN PINSCHER

CONFORMATION AND GENERAL APPEARANCE: The Doberman Pinscher is a dog of good medium size, square in proportion as viewed from the side. The height, measured on a perpendicular line from the top of the withers to the ground, should equal the length, measured horizontally from the forechest, or sternum, to the outer edge of the upper thigh. Permissible height at shoulder, dogs - 24 to 27 inches, bitches - 23 to 25 inches. Compactly built, muscular and powerful, denoting great endurance and speed. Elegant in appearance, of proud carriage and great nobility, manifesting by its bearing a wide-awake vivacious personality. Temperament energetic, watchful, determined and alert loyal and obedient, fearless and aggressive.

Faults: Coarseness. Fineness or greyhound build. Undersize or oversize. Commonness, sluggishness, lack of nobility, failure to manifest any of the temperament characteristics. Shyness, bad temper.

HEAD: Long and clean cut, resembling a blunt wedge,, Top of skull flat, with slight stop; top line of muzzle as nearly parallel as possible with top of skull. Cheeks flat; well filled under the eyes. Jaws full and powerful. Lips cleanly fitted to jaw.

FAULTS: Ramshead, too great width between ears, occipital bone too prominent, rounded skull or apple head. Prominent growth of bone above eyes, hollowness under eyes, dishfaced, too short or snipey muzzle. Heavy cheeks. Lippiness.

EXES: Dark and of medium size, almond-shaped, with vigorous and alert expression. In reds, slightly lighter eye permissible.

FAULTS: Light eyes (sulphur color). Too small or too large. Of sinister expression.

TEETH: Strongly developed and snow-white. Scissors bite, i.e. with upper edge of lower incisors, which should be as nearly upright as possible touching inner surface of upper incisors.

FAULTS: Missing, poor or black-brown teeth; Undershot or overshot. Absence of scissors bite.

EARS: Cropped to a point and carried erect. If uncropped, ears should be set on high, not too far apart and of medium size, drooping forward close to cheek. The top line of folded ear being slightly above the level of the skull.

FAULTS: Ears badly carried or placed too low.

NECK: Sufficiently long and clean cut, well muscled and slightly arched.

FAULTS: Short or thick. Throatiness.

BODY: Backline firm, with slope to croup desirable. Must at least be level. Withers clearly defined. Back short, firm and muscular. Chest well developed and deep, reaching at least to the elbow. Noticeable spring of rib. Brisket full but not too broad. Abdomen well tucked up, continuing curved line of the chest. Loins well muscled, hips sufficiently broad. Tail docked.

FAULTS: Back long, roached or swayed. Greater height at hindquarters than at withers. Diagonally slanting or low rounding croup. Low tail placement. Narrow, shallow or barrel-shaped chest. Lack of forechest development. Wasp-waisted. Lack of muscular developments. Hips too narrow.

FOREQUARTERS: Shoulders well muscled, lying close to the body. Upper arms forming as nearly as may be, a right angle with the shoulder blades. Legs straight to the pasterns. Pasterns firm. Paws compact.

FAULTS: Loose or stiff shoulders. French or "fiddle" front. Feet turning in or out. Front narrow. Weakness of pasterns. Steepness of shoulder (too short upper-arm or shoulder blade). Insufficient forechest. Paws long, flat or splayed.

HINDQUARTERS : Broad, with upper thigh forming as nearly as may be a right angle with hip-bone. Well muscled, with clearly defined stifle. Lower thigh of good length. Legs, when viewed from behind, straight, turning neither in nor out. Paws compact.

FAULTS: Fine or lightly muscled hind legs. Steepness due to insufficient angulation. Excessive angulation. Cowhocks. Sloping or excessively rounded croup. Low tail placement. Failure to balance with forequarters. Feet turning in or out. Flat feet.

GAIT: Free, balanced, vigorous and true. Back firm, indicating the lasting qualities of a working dog.

FAULTS: Lack of drive, stiffness, looseness, excessive back motion. Paddling. Throwing front or hind legs.

COAT, COLOR AND MARKINGS: Coat short, hard and close-lying. Color, black, brown or blue, with rust-red, sharply defined markings. White hairs on chest permissible, but not desirable.

FAULTS: Long or wavy hair, gray undercoat showing through. White on chest exceeding half-inch square. Straw-colored, mixed, missing or too large markings. Light fawn coat (known as Isabella) pro-hibited.

NOTE: Faults underlined are MAJOR FAULTS indicating degeneration of the breed.

SCALE OF POINTS

GENERAL CONFORMATION AND APPEARANCE

Proportions	8	
Substance, muscle and bone	8	
Temperament, expression and nobility	8	
Condition	5	
	-----	29

HEAD

Shape	6	
Eyes	3	
Teeth	5	
Ears	1	
	-----	15

NECK

BODY

Backline, withers, loins, tail placement	8	
Chest, brisket, rib spring, tuck-up	8	
Shape and proportions	4	
	-----	20

FOREQUARTERS

Shoulders, upperarms, legs and pasterns	5	
Angulation	4	
Paws	2	
	-----	11

HINDQUARTERS

Upper thigh, stifle and hocks	5	
Angulation	4	
Paws	2	
	-----	11

GAIT

COAT, COLOR & MARKINGS	5	
	-----	11

TOTAL 100

NOTE: It is recommended that the Scale of Points be confined to use in Match Shows and Judging Classes

It was moved and carried that the meeting adjourn.
P.B. Rice, Secretary.

REGULAR MEETING OF THE DELEGATES
OF THE AMERICAN KENNEL CLUB
SEPTEMBER 10, 1935.

President Russell H. Johnson, Jr. in the Chair.

Present: American Miniature Schnauzer Club - Monson Morris
American Whippet Club - E. Coe Kerr
Boston Terrier Club of America - Fred A. Bearnse
Bulldog Club of Philadelphia - John R. Oels
Bullterrier Club of America - Z. Piatt Bennett
Cairn Terrier Club of America - Col. W. Brydon Tennant
Cardigan Welsh Corgi Club - Lindsley Tappin
Cocker Spaniel Breeders Club of New England - O.B. Gilman
Dachshund Club of America - Geo. McKay Schieffelin
Doberman Pinscher Club of America - Fred R. Kingman
Eastern Dog Club - Dudley P. Rogers
Elm City Kennel Club - A.L. Henry
Empire Beagle Club - Wm. E. Borden
Englewood Kennel Club - Wm. MacBain
English Setter Association - Dr. Arthur A. Mitten
First Company Governor's Foot Guard Athletic Ass'n - Capt. Dwight M.E. Dewey
German Shepherd Dog Club of America - Wm. E. Ebbets
Golden Gate Kennel Club - Ernest E. Elderd
Gordon Setter Club of America - Chas. T. Inglee
Great Dane Club of America - C.R. Williams
Hudson County Kennel Club - Caswell Barrie
Irish Setter Club of America - Wm. Cary Duncan
Irish Terrier Club of America - Hubert R. Brown
Kerry Blue Terrier Club of America - John H. Fleming
Ladies Kennel Ass'n of America - Wm. J. Hutchinson
Long Island Kennel Club - Charles P. Scott
Louisiana Kennel Club - S. Edwin Megargee, Jr.
Lynn Kennel Club - Clement M. Burnhome
Manchester Terrier Club of America - Wm. R. Tucker, Jr.
Mid-Jersey Field Dog Club - Wm. L. Smalley
Miniature Pinscher Club of America - Dr. James Lawrence Vanderbeek
Morris & Essex Kennel Club - Frank Cook
Nassau County Kennel Club - Theodore Crane
National Capital Kennel Club - Joseph C. O'Hare
Newark Kennel Club - Edward H. Goodwin
Oakland Kennel Club - Walter J. Graham
Old English Sheepdog Club of America - Wilbur Kirby Hitchcock
Pasadena Kennel Club - Louis J. Murr
Paterson Kennel Club - Herbert Bertrand
Portland Kennel Club - Earl Lounsbury
Puget Sound Kennel Club - Hubert A. Doll
Rochester Dog Protective Ass'n - A. Clinton Wilmerding
Samoyede Club of America - R.C. Lawrence
Schipperke Club of America - Edward K. Aldrich, Jr.

Scottish Terrier Club of America - Henry D. Bixby
Somerset Hills Kennel Club - Milton S. Dillon
Storm King Kennel Club - H.E. Mellenthin
Texas Kennel Club - K. Edgar Baker
Tuxedo Kennel Club - Eben Richards, Jr.
Welsh Terrier Club of America - Dr. Samuel Milbank
West Highland White Terrier Club of America - Wm.B. Rogers
Wissahickon Kennel Club - Russell H. Johnson, Jr.
Worcester County Kennel Club - F. Crawford Reiffert

The minutes of the last meeting were read, and it was moved and carried that same be adopted.

The report of the Secretary was read, and it was moved and carried that same be accepted, and it is as follows:

September 10, 1935.

To the Delegates of
The American Kennel Club.

Gentlemen:

I beg to submit the following matters for your consideration:

Applications for membership from Houston Kennel Club, Eastern States Exposition, Delaware County Kennel Club, New Mexico Kennel Club, Monmouth County Kennel Club, Great Pyrenees Club of America, Northern Ohio Beagle Club, all of which have been approved by the Board of Directors.

Delegates' Credentials of
Dr. Clinton Reed Barker, to represent American Boxer Club
Dr. Joseph A. Taferner, to represent Bulldog Club of America
Dwight W. Ellis, to represent Eastern States Exposition
Harry I. Caesar, to represent Monmouth County Kennel Club
Leon L. Wilson, to represent Los Angeles Kennel Club
Francis Valentine Crane, to represent Great Pyrenees Club of America
Lloyd Reeves, to represent Oklahoma City Kennel Club
H. Alvin McAleenan, to represent Houston Kennel Club
John J. Clark, to represent Kennel Club of Buffalo
C. Ross Hamilton, to represent Berks County Kennel Club

all of which have been approved by the Board of Directors.

Respectfully submitted,
P.B. Rice, Secretary

It was moved and carried, unanimously, that the applicants for membership be balloted for collectively.

It was moved and carried, unanimously, that the Secretary cast one ballot.

The Secretary having cast one ballot, the following were declared unanimously elected to membership in the American Kennel Club:

Houston Kennel Club
Eastern States Exposition
Delaware County Kennel Club
New Mexico Kennel Club
Monmouth County Kennel Club
Great Pyrenees Club of America
Northern Ohio Beagle Club

It was moved and carried, unanimously, that the candidates for positions of delegates be balloted for collectively.

It was moved and carried, unanimously, that the Secretary cast one ballot.

The Secretary having cast one ballot, the following were declared unanimously elected delegates:

Dr. Clinton Reed Barker, to represent American Boxer Club
Dr. Joseph A. Taferner, to represent Bulldog Club of America
Dwight W. Ellis, to represent Eastern States Exposition
Harry I. Caesar, to represent Monmouth County Kennel Club
Leon L. Wilson, to represent Los Angeles Kennel Club
Francis Valentine Crane, to represent Great Pyrenees Club of America
Lloyd Reeves, to represent Oklahoma City Kennel Club
H. Alvin McAleenan, to represent Houston Kennel Club
John J. Clark, to represent Kennel Club of Buffalo
C. Ross Hamilton, Jr. to represent Berks County Kennel Club

The Chairman of the Library Committee reported progress.

It was moved and carried that the meeting adjourn.

P.B Rice, Secretary.

REGULAR MEETING
OF THE
BOARD OF DIRECTORS
OF
THE AMERICAN KENNEL CLUB
SEPTEMBER 10, 1935.

President Russell H. Johnson, Jr. in the Chair.

Present: Charles T. Inglee
Caswell Barrie
Henry D. Bixby
Clement M. Burnhome
Wm. Gary Duncan
Wm. E. Ebbets
Dudley P. Rogers
Wm. B. Rogers
Wm. L. Smalley
Wm. Brydon Tennant
Wm, R. Tucker, Jr,

The minutes of the last meeting of the Board were read, and it was moved and carried that same be adopted.

The report of the Secretary was read, and it moved and carried that same be accepted, and it is as follows:

September
10, 1935

To the Board of Directors
of The American Kennel Club,

Gentlemen:

I beg to submit the following matters for your consideration:

Report of Treasurer.

Delegates' Credentials of
John Jo Clarke, to represent Kennel Club of Buffalo, Inc.
Floyd Conklin, to represent Central New York Kennel Club.
C. Ross Hamilton, to represent Berks County Kennel Club
H. Alvin McAleenan, to represent Houston Kennel Club.
Lloyd Reeves, to represent Oklahoma City Kennel Club.

Charges preferred by Union & Essex Boston Terrier Club against Union & Essex Boston Terrier Club of New Jersey, Inc. and its Trustees - Noah E. Gyle, Arthur Ernst, Mrs. Mary Seholm, Harold Keller and William Mutchler.

Report of Philadelphia Trial Board in matter of charges preferred by Mary S. Lackey against W.C. Carroll.

Report of New York Trial Board in matter of charges preferred by Union & Essex Boston Terrier Club against Union & Essex Boston Terrier Club of New Jersey, Inc. and its Trustees.

Report of Philadelphia Trial Board in matter of investigation of letter written by D.R. Thornton to J.C. Quirk, a licensed judge.

Report of Chicago Trial Board in matter of charges preferred by Russell D. Clark against Mrs. G. Campbell Schmidt.

Report of Los Angeles Trial Board in matter of appeal of Mr. and Mrs..L. de Rennes from the suspension by the Bench Show Committee of Ventura County Dog Fanciers Association.

Report of Bench Show Committee of Potawatorai Kennel Club suspending Charles Weiss, Jr., of South Bend, Ind.

Report of Bench Show Committee of Harbor Cities Kennel Club suspending Sidney A. Moss, of Los Angeles, Calif.

Report of committee appointed to hear the appeal of the case of McGauvran versus Atkinson.

Report of committee appointed to hear the appeal of the Detroit Beagle Club from the decision of the National Beagle Club.

Application of Miss Winifred L. Frazier for reinstatement.

Application of Mr. and Mrs. L. de Rennes for reinstatement.

Application of McClure Halley for reinstatement.

Appeal of the Doberman Pinscher Club of California from refusal of Doberman Pinscher Club of America to grant its consent for licensed show on October 12 and 13, 1935.

Matter of Gem State Kennel Club.

Matter of Wisconsin Valley Kennel Club.

Matters of Mrs. Gertrude Lintz, Mrs. Ferguson, Alan P. Smith, III, Mrs. Oscar Farlow, W.R. Quinn, Mrs. Buck C. Carter, Sid Horn, Mrs. George A. Logel, Mrs. E.A. Morrell,

Bert Chappel, Dr. W.A. Jaquiss, Miss Margaret Leimer, George Shultz, Leo Kenny, Mrs. W. Ilgen, Stanley Van Leon, Mrs. Ethel C. Doyle, Mrs. Leda H. Smith, Mrs. J. Meyerhoff, Mrs. Barbara H. Clarke, Mrs. Chas. Becker, Cleo. W. Harrell.

Respectfully submitted,

P.B. Rice, Secretary.

The report of the Treasurer was read, and it was moved and carried that same be accepted and placed on file.

Credentials of the following, for the positions of delegate were considered, and it was moved and carried that they be approved:

John J. Clarke, to represent Kennel Club of Buffalo, Inc.

C. Ross Hamilton, to represent Berks County Kennel Club.

H. Alvin McAleenan, to represent Houston Kennel Club.

Lloyd Reeves, to represent Oklahoma City Kennel Club.

Credentials of Floyd Conklin, to represent Central New York Kennel Club, were considered, and it was moved and carried that same be disapproved.

The Secretary reported the following matters referred to Trial Boards, and it was moved and carried that the report be approved:

Charges preferred by Union & Essex Boston Terrier Club against Union & Essex Boston Terrier Club of New Jersey, Inc. and its Trustees - Noah E. Gyle, Arthur Ernest, Mrs. Mary Seholm, Harold Keller and William Mutchler, referred to the New York Trial Board.

Report of Philadelphia Trial Board in matter of charges preferred by Mary S. Lackey against W.C. Carroll was read, and it was moved, and carried that the report be accepted and its recommendation, as follows, adopted: "Defendant failed to appear and present defense and Board recommends that he be required to refund \$75.00 to Miss Mary S. Lackey within two weeks, by check to American Kennel Club, or failing to do this, that he be suspended from all privileges of the American Kennel Club."

Report of New York Trial Board in the matter of charges preferred by Union & Essex Boston Terrier Club against Union & Essex Boston Terrier Club of New Jersey and its Trustees, was read, and it was moved and carried that the report be accepted and its recommendation, as follows, adopted: "The Board finds the charges have been sustained and recommends that the defendants, Union and Essex Boston Terrier Club of New Jersey, Inc. and its Trustees - Noah E. Gyle, Arthur Ernst, Mrs. Mary

Seholm, Harold Keller, and William Mutchler, be deprived of all privileges of the American Kennel Club from September 10, 1935."

Report of Philadelphia. Trial Board in matter of investigation of letter written by D.R. Thornton to J.C. Quirk, a licensed judge, was read, and it was moved and carried that the report be accepted and its recommendation, as follows, adopted: "The Board is of the opinion that D.R. Thornton did send the letter to J.C. Quirk and also that the conduct of said D.R. Thornton during the hearing was not proper and in violation of Section 5 of Article 15 of the by-laws of the American Kennel Club. The Board therefore recommends that Mr. Thornton be deprived of all privileges of the American Kennel Club from August 23, 1935."

Report of Chicago Trial Board in matter of charges preferred by Russell D. Clark against Mrs. G. Campbell Schmidt was read and it was moved and carried that the report be accepted, and its recommendation, as follows, adopted: "The Board finds the charges sustained and recommends that Mrs. G. Campbell Schmidt refund the \$50.00 within ten days after notice, or be deprived of all privileges of the American Kennel Club.

Report of Los Angeles Trial Board in matter of appeal of Mr. and Mrs. L. de Rennes from the suspension by the Bench Show Committee of the Ventura County Dog Fanciers Association, was read, and it was moved and carried that the report be accepted, and it is as follows: "The Board affirms the suspension of Mr. and Mrs. de Rennes made by the Bench Show Committee of the Ventura County Dog Fanciers Association."

Report of Bench Show Committee of Potawatomi Kennel Club was read, and it was moved and carried that the action of that committee in depriving Charles Weiss, Jr., of South Bend, Ind. of all privileges of the American Kennel Club, for conduct alleged to be prejudicial to the best interests of dog shows and the American Kennel Club, be upheld.

Report of Bench Show Committee of Harbor Cities Kennel Club was read, and it was moved and carried that the action of that committee in depriving Sidney A. Moss, of Los Angeles, Calif., of all privileges of the American Kennel Club, for conduct alleged to be prejudicial to the best interests of dog shows and the American Kennel Club, be uphold.

Report of the committee appointed at the July 1935 Board of Directors' Meeting to hear the appeal of G.L.M. Atkinson from the decision of the Los Angeles Trial

Board in the matter of charges preferred by B.J. McGauvran against G.M. Atkinson, was read, and it was moved and carried that same be accepted and its recommendation, as follows, adopted: "The Committee recommends that the appeal be denied."

Report of committee appointed at the July 1935 Board of Directors Meeting to hear the appeal of the Detroit Beagle Club from the decision of the National Beagle Club was

read, and it was moved and carried that same be accepted and it is as follows: "The committee reports that the National Beagle Club reconsidered their refusal to give consent for a licensed field trial and granted permission to hold same, and thereupon the Detroit Beagle Club withdrew its appeal."

It was moved and carried that the application of Mrs. Winifred L. Frazier for reinstatement be approved, her reinstatement to become effective on September 50, 1935.

It was moved and carried that the application of Mr. and Mrs. L. de Rennes for reinstatement be denied.

It was moved and carried that the application of McClure Halley for reinstatement be laid over.

It was moved and carried that the Secretary be instructed to notify the following that unless they satisfactorily answer our correspondence within ten days from the receipt of a copy of this motion, they will be deprived of all privileges of the American Kennel Club for failing to comply with the requirements of Section 6 of Chapter 3 of the Rules applying to Registration:

Mrs. Chas. Becker	Cleo W. Harrell
Mrs. Ferguson	Mrs. Gertrude Lintz
Alan P. Smith, III	Mrs. Oscar Farlow
W.R. Quinn	Mrs. Buck C. Carter
Sid Horn	Mrs. George A. Logel
Mrs. E.A. Morroll	Bert Chappel
Dr. W.A. Jaquiss	Miss Margaret Leimer
George Shultz	Leo Kenny
Mrs. W. Ilgen	Stanley Van Leen
Mrs. Ethel C. Doyle	Mrs. Leda H. Smith
Mrs. J. Meyerhoff	Mrs. Barbara H. Clarke

It was moved and carried that the application of the Boston Terrier Club of Connecticut for license to hold a show in New Haven, Conn., on November 17, 1935, be approved.

It was moved and carried that the application of the North Texas Boston Terrier Club for license to hold a show in Dallas, Texas, on April 5, 1936, be approved.

It was moved and carried that the application of Boston Terrier Club of Rochester for license to hold a show in Rochester, N.Y., on October 26, 1935, be approved.

It was moved and carried that the Chair appoint a committee to consider and decide the appeal of the Doberman Pinscher Club of California from refusal of Doberman Pinscher Club of America to grant its consent for licensed show on October 12 and 15, 1935. The Chair appointed a committee consisting of Wm. S. Ebbets, Caswell Barrie, and Henry D. Bixby.

It was moved and carried that the Wisconsin Valley Kennel Club be fined \$10.00 for violations of American Kennel Club rules in the premium list and catalogue of show held June 30, 1935.

It was moved and carried that Gem State Kennel Club be reprimanded for the violations of American Kennel Club rules in the premium list and catalogue of show held June 21 and 22, 1935, but that a fine shall not be imposed as this was the first show of the Gera State Kennel Club.

The question of the amount of money in Savings Banks and the question of the Kennel Club's investments were, as usual, brought up for discussion and it was decided that no changes should be made at the present time because of the very uncertain conditions existing today.

It was moved and carried that an appropriation of \$2,750.00 be approved for the Publicity Department for the year beginning October 1, 1935 and ending October 1, 1936.

The following action was taken on applications for judges' licenses:

Permanent licenses granted to

MRS. JOHN W. SLATTERY - for Schnauzers (Standard and Miniature), German Shepherd
Dogs and Wolfhounds (Russian)

WM. W. GALLAGHER for Shetland Sheepdogs

HUBERT A. DOLL - for Retrievers (Chesapeake Bay, All Sporting Spaniels, All Hounds, French
Bulldogs, Welsh Corgis, Pinschers (Miniature)

MRS. J.B. FLYNN - for All Toy Breeds, Afghan Hounds, Salukis, Bulldogs, St. Bernards,
French
Bulldogs

RONALD O. GUBELMAN - for Sealyham Terriers

ROSS S. ROBISON - for American and English Foxhounds

HARRY D. KIRKOVER - for English Setters and Pointers.

Temporary licenses to be granted the following if and when applicants are invited to judge:

MISS ELIZABETH H. ANDERSON
FRANK TOOMEY
ELMER W. BUSCH
PATRICK J. KANE
MERVIN F. ROSENBAUM (for additional breeds)
DAVID TREBITZ
MRS. MAUDE DANIELS SMITH
ELSIE BOYNTON
IOSS HELEN NOWICKI
MRS. WM. IRWIN
DAVID S. WEAVER (for additional broods)
LEONARD W. GOSS
WM. R. CRAWFORD
J.L. MARTIN
J. RANDEL PERRY
ERWIN A. KOPP
HARRY J. LOWENBACH
DR. J.T. COOPER
MRS. ELIZABETH KRUTZKE
FRANCIS H. McCAULLEY
RUSSELL R. HUGHES
WM. LUTHER LEWIS
LEWIS MADDEN
WM. L. KENDRICK (for additional breeds)
WM. E. MANTLER (for additional breeds)
FREDSON MAYER BOWERS

The following applications were disapproved:

James G. Barbin, Mrs. Ina O'Brien, Mrs. Hattie L. Howes, and Mrs. Katharine Krupp.

Application of Alex Scott was laid over pending further investigation.

The committee appointed at the August 1935 meeting to consider ways and means of increasing the Gazette circulation reported as follows:

"To the President and Board of Directors
of The American Kennel Club.

Your Committee appointed under a resolution of the last meeting of the Board met on Monday, September 9, in New York City (having found it impracticable to meet sooner owing to Mr. de Casanova's vacation.)

It asked the Executive Vice-President to sit with it and called in Messrs. de Casanova and Sykes to explain their views at length. It likewise examined all documentary evidence presented.

The conclusion of the Committee is

- (1) That the Gazette should be maintained at its present high standard.
- (2) That we owe it to our advertisers to increase our subscription list to at least 8,000 by efficient promotional work, or failing that by a reduction in price of a dollar a year, which may increase circulation.
- (5) That more time should be allowed the Committee to make further investigation and report.

(signed) Wm. L. Sraalley
Wm. R. Tucker, Jr.
Wm. Brydon

Tenant,

Chairman.”

The Committee was requested to continue its deliberations and report again at the October meeting.

Mr. A.H. O'Brien, Eastern representative of the National Coursing Association, addressed the Board in regard to Greyhound registrations. The Board later discussed the matter of Greyhound registrations and it was moved and carried that the Chair appoint a Committee of three, with power to take such action and accept for entry in the Stud Book, such applications for registration of Greyhounds as the Committee may deem advisable. The Chair appointed

Mr. Charles T. Inglee, chairman, Mr. Henry D. Bixby and Mr. T. Dickson Smith.

It was moved and carried that the following resolution be adopted:

The American Kennel Club in order to call to the attention of devotees of field trials for Pointers, Setters, Brittany Spaniels and Wire-haired Pointing Griffons the desirability of holding such field trials under its recently adopted field trial rules and system of championship points offers \$700.00 in special prize money to be competed for

at field trials held under American Kennel Club rules from October 1 to December 31, 1935, as follows:

\$100.00 each to be offered at trials of the first four clubs granted dates and

holding licensed or member club trials with stakes carrying championship points open to Pointers, English, Irish and Gordon Setters, Brittany Spaniels, and Wire-haired Pointing Griffons.

\$50.00 each to be offered at trials of the next four clubs granted dates and

holding such trials.

\$25.00 each to be offered at trials of the next four clubs granted dates and holding such trials.

In each of the first eight of the above offerings the prize money shall be divided so as to be offered in at least two stakes carrying championship points and at least 25% of the total prize money in each case shall go to the winner of an all age stake. In each of the last four of the above offerings at least \$15.00 of the \$25.00 prize money offered shall go to dogs placed in an all age stake.

All stakes in which the above described prize money shall be offered must be open to Pointers, English, Irish and Gordon Setters, Brittany Spaniels, and Wire-haired Pointing Griffons and all stakes must carry championship points."

It was moved and carried that the standard of perfection for Miniature Pinschers, as submitted to us by the Miniature Pinscher Club of America, be approved, and it is as follows:

GENERAL APPEARANCE

A miniature of the Doberman Pinscher, having on a modified scale most of its physical qualifications and specifications, viz., symmetrical proportions, sturdy though slim, pert, lively, attentive, with well distributed muscle formation and a carriage suggestive of an active and lively temperament.

GENERAL FAULTS

Heavy set, coarse, poor quarters, too long or short coupled, knotty muscles, lethargic, timid or dull.

HEAD

The head should be in correct proportion to the body.

As viewed from the side - elongated and tapering, with only a slight drop to the muzzle, which should be parallel to the top of the skull.

As viewed from the top - narrow with well fitted but not too prominent foreface.

As viewed from the front - the skull appears flat, tapering forward to the muzzle. Muzzle itself strong rather than fine and delicate and in proportion to the head as a whole; cheeks and lips small, taut and closely adherent to each other. Teeth in perfect alignment and apposition.

FAULTS

Too big or too small for body, too short or coarse, too long or fine or distorted, top too broad, foreface too prominent, skull too round or hollow with too much stop, poor teeth, jaws undershot or overshot.

EYES

Full, slightly oval, almost round, clear and bright, dark, even to a true black, set wide apart and fitted well into the sockets.

FAULTS

Too round and full, too small or large, too bulging or deep-set, too close or far apart.

EARS

Well set, and placed, firm, upstanding (or when legal, cropped short, pointed and upstanding).

FAULTS

Poorly set, placed low, weak or hanging, or poorly cropped.

NOSE

Black in black and tan, red or stag red.

FAULTS

Brown or spotted in black and tan, red or stag red.

NECK

Slightly arched, and gracefully curved, blending into the shoulders, relatively short, muscular, and free from throatiness. Length from occiput to withers equal distance from nose to occiput.

FAULTS

Too straight, or too curved. Too thick or too thin. Too long or short, knotty muscles, loose, flabby or wrinkled skin.

BODY

Compact, wedge shaped, muscular with well sprung ribs, the base line of which is level with the points of the elbows; well knit muscular quarters set wide apart, with back level or slightly sloping towards the rear. Length of mol.es equals height, females may be slightly longer.

FAULTS

Chest too narrow or barrel shaped, quarters too wide or too close to each other, too thin or too fat, sloping rump, swayback, roachback, wryback, hips higher or considerably lower than shoulders.

LEGS AND FEET

Straight and -upstanding as viewed from the front or rear with strong bone development and small joints; viewed from side - all adjacent bones should appear well angulated with well muscled stifles, short well developed hocks, well knit flexible pasterns, strong, well-arched and closely knit toes with thick blunt nails.

FAULTS

Bow or X-legs - too thick or too thin bone development, large joints, thin stifles, large or crooked hocks, floating knee caps, weak pasterns spreading flat feet, feet turning in or out.

TAIL

Set high, broad, held erect and cropped 1 to 2 inches.

FAULTS

Set too low, too thin, drooping, hanging or poorly cropped.

COAT

Thick, hard, short, straight, and lustrous, closely adhering to and uniformly covering the body.

FAULTS

Thin, too short, dull, upstanding, curly, dry, areas of various thickness or bald spots.

COLOR

1. Lustrous black with tan, rust-red or yellow markings on cheeks, lips, lower jaw, throat, above eyes, twin spots on chest, lower half or forelegs, inside of hind legs and vent region. Black pencil stripes on toes. Faults - light colored or white, very dark or sooty spots, - in listed markings.

2. Solid yellow.

5. Solid red or stag-red.

4. Solid brown or brown with red or yellow markings.

5. Solid blue or blue toned with red or yellow markings.

HEIGHT

Approximately 11-1/2 inches at the shoulder or withers, with a slight variation permissible.

FAULTS

Too small or too large.

WEIGHT

Five to ten pounds.

VALUE OF POINTS

General appearance and movement	25
Nose	5
Mouth	5
Eyes	5
Ears	5
Neck	5
Body	15
Feet	5
Color	10
Coat	15
Tail	5

TOTAL NUMBER OF POINTS..... 100

It was moved and carried that the meeting adjourn.

P.B. Rice, Secretary.

REGULAR MEETING
OF THE
BOARD OF DIRECTORS
OF
THE AMERICAN KENNEL CLUB
OCTOBER 8, 1935.

President Russell H. Johnson, Jr. In the Chair.

Present: Charles T. Inglee
Caswell Barrie
Henry D. Bixby
Clement M. Burnhome
Wm. Cary Duncan
Wm. E. Ebbets
Wm. B. Rogers
Wm. L. Smalley
Wm. Brydon Tennant
Wm. R. Tucker, Jr.

The minutes of the last meeting of the Board were read, and it was moved and carried that same be adopted.

The report of the Secretary was read, and it was moved and carried that same be accepted, and it is as follows:

October 8, 1935,

To the Board of Directors
of The American Kennel Club.

Gentlemen:

I beg to submit the following matters for your consideration:

Report of Treasurer.

Report of Northern Pacific Trial Board in matter of investigation of assault upon Harold Duffy at Walla Walla show.

Report of the committee appointed to hear and decide the appeal of the Doberman Pinscher Club of California from the decision of the Doberman Pinscher Club of America not to grant consent for the show on October 12 and 13, 1935.

Report of committee appointed to hear and decide the appeal of the Mid-West Standard Schnauzer Club of Chicago for permission to hold its usual specialty show in connection with the combined specialty shows at Chicago on November 23 and 24, 1935.

Appeal of Sydney A. Moss from suspension by the Bench Show Committee of the Harbor Cities Kennel Club, Application of McClure Halley for reinstatement.

Application of Mr. and Mrs. L. de Rennes for reinstatement.

Application of Albert F. Baron for reinstatement.

Request of Irish Wolfhound Association of New England and Scottish Deerhound Club of America that judges approved to judge a Variety Group be holders of a judging license to cover the majority of breeds in that group.

Request of the St. Bernard Club of America that combined classification of the Smooth and Rough coats be mandatory in the regular and winners classes.

Proposed changes in show rules and field trial rules.

Report of the American Kennel Gazette committee.

Matters of dogs kept in crates and not benched at Somerset Hills Kennel Club show September 21, 1935.

Standards of perfection for Pointers and Giant Schnauzers.

Discussion of American Kennel Club investments.

Matters of G.W. Phillips, Mrs. Edward Wolf, Oscar J. Whitlock, Mrs. F.B. Cleveland, Mrs. Marion Sililisky, George Cessna, Frank B. Sheehan, Wra. J. Cassel, Jerold T. Hevener, Karl Singer, Mr. Matthews, P.A. Stine, Albert Bassnett, Don Harnett, Mrs. Ruth B. Potter, Mrs. Elizabeth Powers Baldwin, Geo. N. Jacobsen, T.B. Pagsdale, Mrs. Katherine E. Millard, Hon. Allen G. Thurman, Mrs. Harry Miller, F.L. Schweinler, J.B. Baldwin, Rose Anne Fnrone, Mr. and Mrs. O.K. Thomson, Gordon Williams, r!m. P. Trimble, Jr., Miss Mary Jayne Otto, Morrison Orr, O.L. Hubbartt, P.C. Cunningham, Mrs. Alice Warren, Miss Helen Brechtel, John J. Dearolf, Mrs. J.W. McGlinchy, Mrs. Ina Werts, Mrs. J.W. Noilson, Thoiras Carleton.

Respectfully
submitted,

P.B. Rice, Secretary.

The report of the Treasurer was read, and it was moved and carried that same be accepted and plaoad on file.

It was moved and carried that the excuse for absence of Dudley P. Rogers be accepted.

Report of Northern Pacific Trial Board in matter of investigation of assault upon Harold Duffy at Walla Walla show was read, and it was moved and carried that the report be accepted and it is as follows: "The Trial Board reports that Mr, Duffy has withdrawn his complaint."

Report of the committee appointed to hear and decide the appeal of the Doberman Pinscher Club of California from the decision of the Doberman Pinscher Club of America not to grant consent for the show on October 12 and 15, 1935, was read, and it is as follows: "The committee decided to deny the appeal."

Report of committee appointed to hear and decide the appeal of the Mid-West Standard Schnauzer Club of Chicago for permission to hold its usual specialty show in connection with the combined specialty shows at Chicago on November 15 and 24, 1935, said Mid-West Standard Schnauzer Club being unable to obtain any reply whatever from the Standard Schnauzer Club of America, the parent club of the breed, was read, and it is as follows: "The committee uphold the appeal and decided that the Mid-West Standard Schnauzer Club is entitled to a license to hold its show."

It was moved and carried that the appeal of Sydney A. Moss from suspension by the Bench Show Committee of the Harbor Cities Kennel Club be referred to the Los Angeles Trial Board.

It was moved and carried that the application A. McClure Halley for reinstatement be approved, Mr. Clement M. Burnhome wished to be recorded as voting in the negative.

It was moved and carried that application of Mr. and Mrs. L. de Rennes for reinstatement be denied.

It was moved and carried that application of Albert F. Baron for reinstatement be denied.

Communications from the Irish Wolfhound Association of New England and Scottish Deerhound Club of America, requesting that judges approved to judge a Variety Group be holders of a judging license to cover the majority of breeds in that group, were read.

It was moved and carried that, at the request of the St. Bernard Club of America, combined classification of the Smooth and Rough Coats be mandatory in the winners classes.

The question of the amount of money in Savings Banks and the question of the Kennel Club's investments were, as usual, brought up for discussion and it was decided that no changes should be made at the present time because of the very uncertain conditions existing today.

It was moved and carried that the Secretary be instructed to notify the following that unless they satisfactorily answer our correspondence within ten days from the receipt of a copy of this motion, they will be deprived of all privileges of the American Kennel Club for failing to comply with the requirements of Section 6 of Chapter 3 of the Rules applying to Registration:

G.W. Phillips	Mrs. Edward Wolf
Oscar J. Whitlock	Mrs. F.B. Cleveland
Mrs. Marion Sililisky	George Cessna
Frank B. Sheehan	Wm. J. Cassel
Jerold T. Hevener	Karl Singer
Mr. Matthews	R.A. Stine
Albert Bassnett	Don Harnett
Mrs. Ruth B. Potter	Mrs. Elizabeth Powers Baldwin
Geo. N. Jacobsen	T.B. Ragsdale
Mrs. Katherine E. Millard	Mrs. Harry Miller
F.L. Schweinler	J.B. Baldwin
Rose Anne Farone	Mr. and Mrs. O.R. Tomson
Gordon Williams	Wm. P. Trimble, Jr.
Miss Mary Jayne Otto	Morrison Orr
O.L. Hubbartt	Mrs. Alice Warren
Miss Helen Brechtel	John J. Dearolf
Mrs. J.W. McGlinchy	Mrs. Ina Werts
Mrs. J.W. Neilson	Thomas Carleton

It was moved and carried that the Secretary be instructed to notify the following that unless they satisfactorily answer our correspondence within ten days from the receipt of a copy of this motion,, they will be deprived of all privileges of the American Kennel Club:

Hon, Allen G. Thurman
P.O. Cunningham

Report of the Superintendent that dogs of various breeds were not kept on the benches at Somerset Hills Kennel Club show on September 21, 1935, was read, and it was moved and carried that the following fines be assessed for violation of Section 1 of Chapter 19 of the rules of The American Kennel Club:

Percy Roberts - \$30.00
Tom Gately - \$15.00
Harry Livesey - \$?.5.00
Leonard Brumby - \$20.00
Bob Craighead - \$15.00
Charles Davis - \$10.00

R.M. Bondy - \$20.00
Diehart Kennels - \$5.00

(Mr. Caswell Barrie wanted to be recorded as voting in the negative.)

The report of the committee appointed at the August 1935 meeting to consider ways and means of increasing the Gazette circulation, was read, and it is as follows:

TO THE PRESIDENT AND BOARD OF DIRECTORS
OF THE AMERICAN KENNEL CLUB:

Your committee acting further under the authority conferred at the last Board meeting, met in the Club on September 24 and had present by invitation Mr. H. Bertram Lewis, a consultant Advertising Counsel, with whom it first went over the entire situation; at his suggestion it called into consultation Mr. Robert Collier, a Circulation Promotor, and then submitted all the data to them for full investigation and report.

They submitted a joint report in writing dated October 1st, which is hereto attached and hereby made a part of this report. (JOINT REPORT QUOTED ON PAGES 6 - 9 of these minutes.)

The Committee met again on October 7 (Mr. Smalley being absent) and we called in the Executive Vice-President. We had Mr. Collier come before us and explain more in detail his plan.

Furthermore we interviewed Mr. de Casanova.

It is the opinion of your Committee that the plan of Messrs. Collier and Lewis should be tried - and that the sum of Two thousand (\$2,000) Dollars should be appropriated to carry out the same. We do not think that all this sum will be necessary, however.

We endorse this plan unhesitatingly as the best we have been able to recommend.

Respectfully
submitted,
(Signed) Wm. L. Sraa'lloy
Wm. R. Tucker, Jr.
Wm. Brydon Tennant,
Chairman.

New York, Oct. 8,
1935.

Joint Report of Robert Collier and H. Bertram Lewis:

The Board of Directors,
The American Kennel Club,
New York, N.Y.

Gentlemen;

Mr. Lewis and I have studied the preliminary survey made by Mr. Sykes, and the recommendations offered by Mr. de Casanova, together with the copy we had of the Gazette.

The recommendations sound logical, but the one thing we have learned in selling by mail is that the opinions of the people behind a project count for little. It is the opinions of those to whom it is going to be offered that are of real value.

And the only way to get these opinions in a reliable form is to TRY the different plans upon them, and see how they re-act to each. In other words, it is no use going to a dozen friends or even a dozen dog owners and put the different plans before them. You don't get reliable mass reaction that way. You must actually make your first offer to one lot of 1,000 registrants, your second offer to another 1,000, and your third to still a different lot. Then you will know beyond doubt which offer has the strongest appeal.

The same thing is true of your method of presenting the offer. We can think of a dozen effective ways of asking dog registrants to subscribe for the Kennel Gazette, But our opinion or even your opinion of which of those methods was best would be of little value. They've got to be tried on a cross-section of the registrants themselves before you are safe in going ahead with your plans. It is for these reasons that we look upon the statements of anticipated subscriptions and revenues as merely so many random figures. They may be low, they may be high. Nobody knows. And nobody can know until they have been tried. Then it will be too late to do anything about them.

The one big advantage of selling by mail, however, is that you don't need to shoot in the dark. You don't need to make changes blindly, and then hope for the best. You can determine IN ADVANCE what is the best method and then confidently put all your money on that.

Take the question, for Instance, of whether the subscription price should be \$1, or \$4. Why take one man's opinion on this, when you can get the AVERAGE RESPONSE of all your prospective subscribers by writing to a cross-section of 1,000 or so? Repeated tests have shown that the response of such a cross-section represents the AVERAGE of the entire list, and the returns you get from 1,000 such names, you can count on from the rest of the list.

Every debatable point brought up in the recommendations can be settled before-hand at little expense. You can determine BEFORE YOU HAVE GONE TO THE EXPENSE OF CHANGING whether you should, or should not, separate the Gazette and Show Awards, In the same way, you can determine the type of editorial appeal that you need and the price at which subscriptions should be sold.

That being so, our recommendation would be that you put off until January 1st any plan for CHANGING the Gazette, and meantime appropriate \$2,000 for testing in advance the desirability of making those changes. We suggest \$2,000 in order to be well within the necessary figures. The probabilities are that the tests can be made at a cost of \$1200 to \$1500.

Our own charges are \$100 for the writing of each sales letter (of which probably three or four will be needed) and for overseeing the work of mailing them. You could put down \$500 as the maximum our charge may reach. For the rest, it will be merely a matter of printing and mailing, which will be done from your own offices.

It is, of course, apparent that the character of the Magazine itself will have a vital effect upon its circulation possibilities. It is our opinion that the form, appearance and contents will all need to be enlivened if the "Gazette" is to acquire any such popular appeal as would justify a circulation of 50,000.

Its appearance today is throughout very much that of an art catalog and the language of its writers is not that to which magazine readers in this country have become accustomed. Even the so-called quality group publications such as the "Atlantic Monthly" and "Harpers" work hard for sprightly verbal effects and the whole periodical literature of our time is largely influenced by the technique of the news reporter. The "Gazette" must be given that flavor if it is to compete successfully for the Interest even of the dog-loving fraction of the public (a majority fraction, almost surely, if the truth were known). It needs more sprightly language, more diversified illustration, and a much more diversified table of contents.

The field of possible themes for a magazine of this type is nearly as wide as Nature, for the dog fits into Nature from almost as many angles as the man. The list of well-known writers who might become contributors would include a high percentage of all the prominent figures in modern literature — for almost every writer owns and loves a dog and can tell a host of good dog stories if called upon to do so. The names that might be featured in such a publication would include most of those that are used for bait on the cover pages of our leading magazines — names already known to millions of readers of every class throughout the country. Other prominent figures could be featured. Think of the fine and true dog stories that probably came off the Antarctic in the Jacob Ruppert and the Bear of Oakland. With a bit of imagination, one can see wide and fascinating new editorial possibilities.

Such interest-inducing features as contests might be used — for dog photography, dog stories and the like. Your editorial staff will probably visualize these things far more clearly than we can, if given a popularising policy of this kind to develop. Our only point here is that some such policy will have to be adopted if the magazine is to show any startling increase in its circulation and that there are almost endless possibilities along that line.

We believe, however, that the first essential move is to determine by tests what appeals, what format and what subscription price bring back the largest number of subscribers. And to that end, we suggest an appropriation for testing purposes only. Once we know the most productive appeals, it will be easy to multiply them by as many names as are necessary to bring the subscriptions up to the required figures.

submitted,

Respectfully

(Signed) Robert Collier
H. Bertram Lewis.

It was moved and carried that the committee be continued with authority to carry out the recommendations set forth in its report, and that the Executive Vice-President, Mr.. Chas. T. Inglee, be added as a member of the committee.

Verbal request of the Society for Prevention of Cruelty to Animals to the Executive Vice-President for cooperation with it in enforcing the ear-cropping law was discussed.

It was moved and carried that Mr. M.H. Anderson be approved to judge "Best in Show" if he is invited to do this assignment at Detroit Kennel Club show.

It was moved and carried that Mrs. Cecil J. Barber be approved to judge "Best in Show" if invited to do this assignment at North Westchester Kennel Club show.

It was moved and carried that the committee on Greyhound Registration, consisting of Mr. Chas. T. Inglee, Chairman, Mr. Henry D Bixby, and Mr. T. Dickson Smith, confer with Mr. Clement M. Burnhome and prepare a statement of the Club's position in the Greyhound Registration matter, for release to the press.

Col. Km. Erydon Tennant addressed the meeting and congratulated the President on the able way he has managed the affairs of the American Kennel Club and the good feeling he has brought about, and expressed the hope that he will continue as President for many years to come. Col. Tennant's remarks met with the unanimous approval of the Board.

The following action was taken on applications for judges' licenses:

Permanent licenses granted to:

FREDERICK A. CADWELL - All Breeds

T. DICKSON SMITH - All Breeds

H.L. BAKER - All Sporting Breeds

FREDSON THAYER BOWERS - Irish Wolfhounds

EDWIN DRESSER - Irish Setters

CHARLES B. MARSHALL – Poodles

MISS ALICE E. THORP - French Bulldogs

FRED H. HADLEY - Cocker and English Springer Spaniels

S.Y. L'HOMMEDIEU - All Sporting Spaniels

Temporary licenses to be granted the following if and when applicants are invited to judge:

DR. GUSTAV E. BRANDLE

W.W. DEISSLER

OLIVER C. HARRIMAN (for additional breeds)

MRS. H.M. HILLS

ROBERT N. McCANDLESS (for additional, breeds)

J.W. MENCHALL

A. SELF

BERT SWANN (for additional breeds)

MRS. MARJORY NYE PHULPS

LOUIS H. NUSE, JR. (for additional breeds)

ERNEST SAPEY (for member club show only, op provided in Section 2 of Chapter 10 of

American Kennel Club rules.)

DR. EDW. M. VARDON

JOHN TROTZKE, JR.

ROBERT H. BAKER (for additional breeds)

DAVID S. EDGAR, JR. (for additional breeds)

ALEXANDER W. FORBES (for additional breeds)

MRS. ANNA B. FRANKE

ALBERT B. GARDNER

EDWARD H. GARRY

CHARLES A. HIGGINS

MRS. W.J. HOOS, Jr. (for additional breeds)

C.L. LEE (for additional breeds)

GERALDYN LOHMAN (for additional breeds)

MRS. R. STEIN

FLOYD W. WARNER

MRS. MAUDE H. TURNER (for additional breeds)

MRS. FLORENCE J. MACK (for additional breeds)

EDWARD P. BEHRENDT

MRS. GRACE I. REIS

RALPH J. BURRETTE

T.W. HOGARTH

The following applications were laid over pending further investigation:

BOBBY BURNS BERMAN

MRS. ANNA E. RICHARDS

DAVIS B. TUCK

The following applications were disapproved:

FRANK J. McGAUVRAN
MRS. RUBY KARCH
JOHN GALLOWAY
WM.. A. READ

It was moved and carried that the Standard of Perfection for Pointers be approved and it is as follows:

DESCRIPTION AND STANDARD OF POINTS

HEAD. Skull long, moderately wide with forehead rising well at brows, showing marked stop. Full development of the occipital protuberance with slight furrow between eyes. Muzzle long, square and straight with widely opened nostrils, cleanly chiseled under the eyes. Nose black or dark brown except in the white and orange and white and lemon where deep flesh shades are permissible. The ears should be thin and silky and of such length as to reach just below the throat, that is, when hanging in usual position. They should set on just below the square of the skull and hang flat, to the cheeks. Eyes soft and of medium size, color black, in the white and black, hazel in the white and liver, black or deep hazel in the white and orange, brown varying in shade with that of coat in the white and lemon. In all colors of dogs the darker the eyes the more desirable. Lips well developed but not fluelike.

NECK Long, clean and firm, arched toward the head without suggestion of dewlap or throatiness.

SHOULDERS AND CHEST. Shoulders should be long, oblique and free from excessive width with top of blades close. Chest, deep and as wide as a proper shoulder will permit. Ribs deep and well sprung, not narrowing too abruptly at the brisket.

BODY. Back should be strong with slight rise to top of shoulders. Loin of moderate length slightly arched. Hips wide which should fall slightly to the tail. Tail should be straight, strong, tapered and carried level with or slightly above the line of the back. Quarters very muscular,

LEGS AND FEET. Stifles moderately bent. Legs should be moderately short rather than long with plenty of bone. Front legs straight but with no tendency to knuckle. Elbows should be well down and straight. Hocks should be square with the body and well bent. Both front and back pasterns should be short, strong and nearly upright. Feet should be round, closely set, deep, well padded, and toes well arched. Coat should be short, flat and firm.

Symmetry and Quality are most essential. A dog well balanced in all points is preferable to one with outstanding good qualities and defects. A smooth frictionless movement with high head carriage is required and will always receive preference.

It was moved and carried that the Standard of Perfection for Giant Schnauzers (a translation of the standard adopted by the Reichsverband für das Deutsche Hundewesen) be approved, and it is as follows:

DESCRIPTION AND STANDARD OF POINTS

GENERAL IMPRESSION. The Giant Schnauzer is a robust, sinewy, more heavy set than slender dog, of somewhat rectangular build. His nature combines high-spirited temperament with extreme reliability.

HEAD. Strong and elongated, gradually narrowing from the ears to the eyes and thence towards the tip of the nose, in proportion to the size of the body. Its total length (tip of nose to occiput) should compare approximately to 1/3 the length of the back (withers - first dorsal vertebra - to the beginning of the tail). Upper part of the head (occiput to the base of the forehead) broad between the ears - the width should not be more than two-thirds of the length - with flat, creaseless forehead and well-muscled but not too strongly developed cheeks. Ears, small and V-shaped of moderate thickness, set well on the head and dropping forward closely to the cheek. Eyes, medium-sized, dark, oval, turned forward, brows arched and wiry.

The powerful ferreting snout formed by the upper and lower jaw (base of forehead to the tip of nose) should be in proportion to the upper head and should end in moderately blunt manner with heavy stubby whiskers. Ridge of the nose straight and running almost parallel to the extension of the forehead. The tip of the nose is black and full. Lips tight and not overlapping, with strongly developed fangs, healthy and pure white.

NECK. Not too short with skin close-fitting at the throat. Nape strong and slightly arched.

FOREQUARTERS. Shoulders slanting and flat, but strongly muscled. Forelegs (upper and under arm) seen from all sides are vertical without any curve.

CHEST. Moderately broad with visible strong breast-bone and reaching at least to the height of the elbow and slowly extending backwards. Back strong and straight with well-developed short thighs. The length of back equal to shoulder height (from withers vertical to floor) built squarely, belly well drawn up towards the hock.

TAIL. Carried high and out down to three joints.

HINDQUARTERS. Thighs slanting and flat, but strongly muscled. Hindlegs (upper and lower thighs) at first vertical to the knee, from knee to hock in line with the extension of the upper neckline from hock vertical to ground.

PAWS. Short, round, extremely compact paws, with close arched toes (cat's paws) dark nails and hard soles.

HAIR. Close, strong, hard and wiry, on the back seen against the grain - unruly - that is, neither short nor smooth; shorter on ears, forehead, legs and paws.

HEIGHT. From 21 1/2 to 25 1/2 inches shoulder height.

COLOR. All pepper and salt colored or similar equal mixtures, pure black or black with tan.

FAULTS. Too plump, or too light, low or high-legged build, too heavy around head, creased forehead, sticking-out or badly carried ears, light eye (with yellow or light-gray rings) strongly protruding cheek bones, flabby throat skin; undershot or overshot Jaw. Teeth too pointed, too small or too long, sunken or roached back, chest with barrel ribs (tubby) slanting crupper, elbows turned out, heels turned in, hindpart overbuilt, too steep, spread open toes, long and flat (hare) paws, too short, sleek, too long, soft, silky, curled, rolled shaggy hair, all white, spotty, tigered, red and reddish colors.

Small white breast spot, or marking on the breast is not a fault.

It was moved and carried that the following proposed amendments to the Rules applying to Registration and Dog Shows be approved:

ONE: Section 12 of Chapter 3 of the Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by striking out the second sentence of said section and by inserting' in place thereof the following sentence, viz:

"The American Kennel Club will not recognize any change of ownership of a dog which once has been registered with it until it has received the registration certificate of the dog, together with an application for transfer of its ownership signed by the owner or owners of said dog as recorded with The American Kennel Club which application clearly shall set forth the name or names and address of the person or persons to whom title to the dog has been transferred, upon receipt of which The American Kennel Club will record the transfer of the ownership of the dog upon its books, will endorse the name of the now owner or owners of said dog upon the registration certificate of said dog and will sound the registration certificate thus endorsed to the new owner or owners."

Said Section 12 further shall be and hereby is amended by striking out the first sentence of the third paragraph of said section and by Inserting In place thereof the following sentence, viz:

"A registered dog which has been acquired by some person or persons other than the owner or owners of said dog as recorded with The American Kennel Club must be entered in the name of its new owner or in the names of its new owners at any show held after the date upon which the dog was acquired, and application for transfer of ownership in the manner set forth above must be sent to The American Kennel Club by the new owner or owners of said dog within seven days after the loot day of the show at which it was so exhibited or the winnings of said dog at said show will be cancelled, or, if

the dog has not been placed, the new owner or owners will be compelled to pay to The American Kennel Club a fine of one (\$1.00) dollar for failure to comply with the terms of this regulation."

TWO: Section 15 of Chapter 5 of the Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by striking out the second paragraph of said section and by inserting in place thereof the following paragraph, viz:

"If a Parent Club unreasonably shall withhold its consent in writing to the holding of such show the non-member specialty club may appeal to the Board of Directors of The American Kennel Club at any time after one month from the time when said consent was requested and a committee of said Board appointed by said Board or between sittings of said Board appointed by the President of The American Kennel Club or in his absence by the Executive Vice-President of The American Kennel Club shall hear the parties who may present their respective contentions either orally or in writing and in its discretion may Issue a license to the non-member specialty club to hold such show."

THREE: Section 4 of Chapter 7 of the Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by adding at the end thereof a new sentence, viz:

"No dog shall be exhibited in the ring in this class by any person handling dogs for pay or acting as agent for another for pay unless the owner of the dog shall himself be a professional handler or paid agent."

FOUR: Section 8 of Chapter 1 of the Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by striking out the first two paragraphs of said section and by substituting in place thereof the following, viz:

"The Winners class, at shows in which the American-bred and Open Classes are divided by sex, also shall be divided by sex and each division shall be open only to undefeated dogs of the same sex which have won first prizes In either the Puppy, Novice, American-bred, Limit or Open Classes, excepting only In the event that where either the Puppy, Novice or Limit class shall not have been divided by sex dogs of the same sex winning second or third prizes but not having been defeated by a dog of the same sex may compete in the Winners class provided for their sex. At shows where the American-bred and Open classes are not divided by sex there shall be but one Winners class which shall be open only to undefeated dogs of either sex which have won first prizes in either the Puppy, Novice, American-bred, Limit or Open classes. There shall be no entry fee for competition in the Winners class. After the winners prize has been awarded in one of the sex divisions, where the winners class has been divided by sex, any second or third prize winning dog otherwise undefeated in its sex, which however has been beaten in its class by the dog awarded winners, shall compete with the other eligible dogs for reserve winners. After the winners prize has been awarded, where the Winners class is not divided by sex, any otherwise undefeated dog which has been placed second in any previous class to the dog awarded winners shall compete with the remaining first prize-winners, for reserve winners. No eligible dog may be withheld from competition."

FIVE: Chapter 9 of the Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by adding thereto another section to be numbered "3" which added section shall read as follows, viz:

"Section 3. Bench show committees or superintendents shall not add to or subtract from the number of breeds which a selected judge has agreed to pose upon without first notifying said Judge of and obtaining his consent to the contemplated change in his assigned breeds, and the judge when so notified may refuse to judge any breeds added to his original assignment,"

SIX: The Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby be amended by adding thereto a new chapter to be designated "Chapter 10 A" to be inserted in said rules after Chapter 10 and to be entitled "Handlers and Agents" which chapter shall contain two sections numbered 1 and 2 as follows, viz:

"Section 1. Any person handling dogs for pay or acting as agent for another for pay at any show held under the rules of The American Kennel Club must hold a license from The American Kennel Club.

Any reputable person who is in good standing with The American Kennel Club may apply to said club for license to act as a handler or as an agent, which application must be made on a form which will be supplied by said Club upon request. When the application is received by the American Kennel Club its Board of Directors shall determine whether a license shall be issued to the applicant."

"Section 2. The fee for being granted a yearly license to be a handler or on agent shall be determined by The Board of Directors of The American Kennel Club."

SEVEN: Section 12 of Chapter 15 of the Rules of the American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by inserting in the first line thereof after the word "offered" and before the word "by" the following words, viz: "throughout the year."

EIGHT: Section 13 of Chapter 15 of the Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by striking out said section as now worded and by inserting in place thereof the following, viz:

"Section 13. Every premium list shall specify the date on which the entries for a show shall close.

Not less than seven days before the date of the first day of a show the show giving club shall send by mail to the American Kennel Club a tabulated list

of the number of entries of dogs in each breed which have been received by it for its show, which shall conform with the number of entries to be published in the catalogue.

No entries shall be accepted and none shall be cancelled after said list has been mailed."

NINE: Section 9 of Chapter 16 of the Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by striking out said section as now worded and by inserting in place thereof the following, viz:

"Section 9. No dog which has distemper or other communicable disease shall be entered at any show and no dog which has had distemper or other communicable disease, or has been inoculated with any virus for the purpose of preventing or curing distemper shall be entered at any show unless it has been fully recovered from said distemper or other communicable disease for a period of at least one month, or has had its final inoculation of virus at least one month previous to the date of entry. No dog which is known to have been in contact with distemper or other communicable disease or kenneled or kept on premises where there has been such disease or is known to have been in contact with a dog which has been inoculated with virus to prevent or cure distemper shall be entered for any show, unless for a period of two months previous to the date of entry it has been free from any symptoms of and has not come into further contact with distemper or other communicable disease "

TEN: Section 13 of Chapter 16 of the Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by inserting in the middle of the second line of said section between the word "judge" and the word "has" the following words, viz: "or any member of his immediate household."

ELEVEN: Section 17 of Chapter 19 of the Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by striking out said section as at present worded and by inserting in place thereof the following, viz:

"Section 17. If the win of a dog shall be cancelled by The American Kennel Club, the exhibitor or entrant of the dog shall return all money or special prizes which have been received for its win to the secretary of the show-giving club within ten (10) days of the receipt of notice from The American Kennel Club of said cancellation. The show-giving club shall in each instance of failure to comply with this rule notify the American Kennel Club of such failure and The American Kennel Club upon receipt of such notice forthwith shall suspend the exhibitor so in default from all privileges of The American Kennel Club and notify the exhibitor so in default that it has done so, and said suspension shall continue until The American Kennel Club is notified that restitution has been made."

TWELVE: Section 22 of Chapter 19 of the Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by striking out said section and by inserting in place thereof the following, viz:

"Section 22. A dog which in its breed competition at a show shall have been placed Winner and which also shall have won its group class at the same show shall be awarded championship points figured at the highest point rating of any breed or recognized variety or height of any breed entered in the show and entitled to winners points in its group, or if it also shall have been designated Best in Show, shall be awarded championship points figured at the highest point rating of any breed or recognized variety or height of any breed entered and entitled to winners points in the show. The final points to be awarded under this

section shall not be in addition to but inclusive of any points previously awarded the dog in its breed competition or under the provisions of this section."

THIRTEEN: Section 24 of Chapter 19 of the Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by adding at the end thereof a new sentence, viz: "Where a special for Best of Opposite Sex to Best of Breed is offered to be competed for, all dogs entered for specials only of the opposite sex to the Best of Breed winner and any dogs of the same sex undefeated in their sex classes other than the regular official classes or otherwise, must be brought into the ring, and the winner of these shall be adjudged Best of Opposite Sex to Best of Breed."

It was moved and carried that the following proposed amendments to the Rules applying to Registration and Field Trials be approved:

ONE: Section 10 of Chapter 2 of the Rules of The American Kennel Club applying to Registration and Field Trials shall be and hereby is amended by striking out the second sentence of said section and by inserting in place thereof the following sentence, viz:

"The American Kennel Club will not recognize any change of ownership of a dog which once has been registered with it until it has received the registration certificate of the dog, together with an application for transfer of its ownership signed by the owner or owners of said dog as recorded with The American Kennel Club which application clearly shall set forth the name or names and address of the person or persons to whom title to the dog has been transferred, upon receipt of which The American Kennel Club will record the transfer of the ownership of the dog upon its books, will endorse the name of the new owner or owners of said dog upon the registration certificate of said dog and will send the registration certificate thus endorsed to the new owner or owners."

TWO: Section 6 of Chapter 4 of the Rules of The American Kennel Club applying to Registration and Field Trials shall be and hereby is amended by striking out the second paragraph of said section and by inserting in place thereof the following paragraph, viz:

"If a Parent. Club unreasonably shall withhold its consent in writing to the holding of such Field Trial the non-member specialty club may appeal to the Board of Directors of The American Kennel Club at any time after one month from the time when said consent was requested and a committee of said Board appointed by said Board or between sittings of said Board appointed by the President of The American Kennel Club or in his absence by the Executive Vice-President of The American Kennel Club shall hear the parties who may present their respective contentions either orally or in writing and in its discretion may issue a license to the non-member specialty club to hold such field trial."

i

THREE: Section 6 of Chapter 9 of the Rules of The American Kennel Club applying to Registration and Field Trials shall be and hereby is amended by striking out said section as now worded and by inserting in place thereof the following, viz:

"Section 6. No dog which has distemper or other communicable disease shall be entered at any field trial and no dog which has had distemper or other communicable disease or has been inoculated with any virus for the purpose of preventing or curing distemper shall be entered at any field trial unless it has

been fully recovered from said distemper or other communicable disease for a period of at least one month, or has had its final inoculation of virus at least one month previous to the date of entry. No dog which is known to have been in contact with distemper or other communicable disease or kenneled or kept on premises where there has been such disease or is known to have been in contact with a dog which has been inoculated with virus to prevent or cure distemper shall be entered for any field trial, unless for a period of two months previous to the date of entry it has been free from any symptoms of and has not come into further contact with distemper or other communicable disease. Violation of this rule may subject those guilty to disqualification for life.”

FOUR. Chapter 9 of the Rules of the American Kennel Club applying to Registration and Field Trial shall and hereby is amended by adding there a new section will shall be numbered 7, and by re-numbering the present section 7 as number 8, and the present section 8 as number 9, said added section to be worded as follows, viz:

Section 7. No dog shall be eligible to be entered at any field trial in any class or stake in which championship points are given under a judge who, himself, or which any member of his immediate household has been known to have owned, sold, held under lease, boarded, trained or handled within one (1) year prior to the date of the Field Trial.”

FIVE. Section 1 of Chapter 14 of the Rules of The American Kennel Club applying to Registration and Field Trials shall be and hereby is amended by striking out in the second line thereof the words “or more.”

SIX. Section 1 of Chapter 15 of the Rules of The American Kennel Club applying to Registration and Field Trials shall be and hereby is amended by striking out in the second line thereof the words, “or more.”

The Board also considered the following suggested amendments to the Rules applying to Registration and Dog Shows, and it was moved and carried that they be disapproved:

Suggestion by Mr. Frank T. Eskrigge that Section 1 of Chapter 20 be amended by striking out the period at the end thereof and by inserting in its place a comma, and by adding the following, viz:

“and shall notify the donors of all special prizes which have not been paid in or delivered to the show giving club before or during the show of the names and addresses of the winners of said specials, and shall request the immediate payment or delivery of said special prizes to said winners, and shall be responsible for the payment or delivery of the same, provided that a claim for any unpaid or undelivered special shall have been made by the winner thereof within sixty (60) days after the last day of the show. If the donor of a special prize at a show when notified to pay or deliver the same as above set forth shall refuse or neglect to pay or deliver the same, he shall be suspended from all privileges of The American Kennel Club upon proof that he has refused or neglected so to being furnished to The American Kennel Club by the show giving club at whose show the special was offered, and shall remain so suspended until he has

reimbursed the show giving club for the amount or value of the special prize which said show giving club has been obliged to pay or deliver in his stead, as well as for any and all other expense incurred by said show giving club because of the failure or neglect of said donor to complete his offer. The donor of a special prize may not refuse to pay or deliver a special prize which he has offered at any show because the judge originally selected to pass upon the breed did not actually pass upon the breed at the time when the show was held unless in his offer of gift the donor shall have made it a condition precedent to the awarding of the special prize that his offers should be void if any other judge than the one originally chosen to adjudicate should pass upon the breed for which the special was offered."

Suggestion by Major E.B.McKinley that Chapter 7 be amended by adding a new section thereto to be designated Section 5A and to follow Section 5 of said Chapter, viz:

"Section 5A. Any Club or Association which shall hold its show within the confines of any Territorial Possession of the United States of America may give a class which shall be designated by the name of the territory in which the show is held, and which shall be for all dogs six months of age and over, whelped in the territory, by reason of a mating which took place in the Territory. The entry form shall state the name of the breeder and the place and date of birth of dog. This class shall be considered a regular official class of The American Kennel Club for the Territory."

Suggestion by Major E.B.McKinley that Chapter 7 be amended by adding at the end thereof a new section to be numbered Section 19 and to follow Section 18 of said Chapter, viz:

"Section 19. A Club or Association which shall hold a show within the confines of any Territorial Possession of the United States of America, in addition to the Territorial class provided by section 5A of these Rules, also may offer a special prize or ribbon for the best dog or bitch entered in the Territorial class in each breed, and may give six group classes, not divided by sex, for the winners of these special prizes, such groups to be arranged in the same way and to comprise the come breeds as hereinbefore set, forth in Chapter 2. All entries for these group classes shall be made after the judging of the regular official classes of The American Kennel Club has been finished and no entry fee shall be charged."

Suggestion by Major E.B. McKinley that Chapter 7 be amended by adding a new section thereto at the end thereof to be numbered section 20 and to follow section 19 of said Chapter, viz:

"Section 20. If a Club or Association which shall hold a show within the confines of any Territorial Possession of the United States of America, shall give these six Territorial Croup Classes, it must also give a Best Territorial in Show class (naming the Territory in which the show is held) in which, the six dogs winning the first prizes In the six Territorial Group Classes must be entered, but for which no entry fee shall be charged. The winner of this class shall be entitled "The Best (naming the Territory in which the show is held) Dog in Show." Those Territorial Croup and Best Territorial Dog Classes shall be in addition to and not

inclusive of the Croup Classes and Best in Show Glass provided for by Sections 13 and 14 of this Chapter.”

It was moved and carried that the meeting adjourn.

P.B. Rice, Secretary.

REGULAR MEETING
OF THE
BOARD OF DIRECTORS
OF
THE AMERICAN KENNEL CLUB
NOVEMBER 12, 1935.

President Russell H. Johnson, Jr, in the Chair

Present: Charles T. Ingle
Henry D. Bixby
Clement M. Burnhome
Wm. Cary Duncan
Wm. E. Ebbets
Dudley P. Rogers
Wm. B. Rogers
Wm. L. Smalley
Wm. Brydon Tennant
Wm. R. Tucker, Jr.

The minutes of the last meeting of the Board were read, and it was moved and carried, that same be adopted.

The report of the Secretary was read, and it was moved and carried that same be accepted, and it is as follows.

November 12, 1935.

To the Board of Directors
of The American Kennel Club.

Gentlemen:

I beg to submit the following matters for your consideration:

Report of Treasurer,

Membership application of the Keeshond Club.

Delegates' Credentials of
Oliver Co Harriman, to represent Keeshond Club.
Henry Wheeler, Jr. to represent Manchester Kennel Club.
Dr. A.U. Wyss, to represent Mid-Continent Kennel Club of Tulsa.

Charges preferred by Sophia Ruskin against
Katherine Michael (Little Dog House).

Report of New York Trial Board In matter of charges preferred by Sophia
Ruskin against Katherine Michael (Little Dog House).

Appeal of D.R. Thornton from the decision of the Philadelphia Trial Board.

Complaint of Ross S. Robison and Dr. and Mrs. Thomas B. Snyder
against J« Chandler Barnard.

Report of Bench Show Committee of Northbrook Kennel Club suspending
Paul M. Donovan.

Report of Bench Show Committee of North Shore Kennel Club
suspending L.B. Chapman.

Applications of the following for reinstatement:

Mrs. Hilda M. Groell
Mrs. Fred Manke
Mrs. Iva S. Robb
Mrs. Ruby Moeller
Mr. and Mrs. L. de Rennes
Phil W. Mackey

Matters of Carl A. Brown, Mr. Balind, John Noonan, Mrs. Roger R. Fisher,
J. Crouch, Jr., Hugh J. Grogan, Mr. and Mrs. Thomas Miller, A. Kohler, H.P.. Shaffer,
Miss Madeline Miller, Mrs. Catherine M. Viktor, Thomas L. O'Connor, Wm. A. Coffey,
Mrs. H.F. Smith, Mrs. C.A. Worrell, Lyle L. Door, Mrs. Pauline A. LeVan, C.F.. Vogel,
Finlay Williamson,
Mrs. Marie Putt, Herman Engel, R. Bowen, Mgr. N.T.G. Farms, Mrs. Marion Berry, Mr.
and Mrs. W.C. Davis, Cooper Boyd, Charles Powlesland, Richard A. Forster, Mrs. L.U.
Berger, Mrs. K.W. Brown, Mrs. Gladys McArdle, George A. Holden, T.C. Walters, Mrs.
Frank Daley, C.H. Ludlam, Max Braunstein, Mrs. H. Mattusch.

Respectfully submitted,

P.B. Rice, Secretary.

The report of the Treasurer was read, and it was moved and carried that same be accepted and placed on file.

It was moved and carried that the excuse for absence of Caswell Barrie be accepted.

Application for membership in The American Kennel Club received from the Keeshond Club was considered, and it was moved and carried that same be approved.

Credentials of the following for the position of delegate were considered, and it was moved and carried that same be approved:

Oliver C. Harriman, to represent Keeshond Club.

Henry Wheeler, Jr. to represent Manchester Kennel Club.

Dr. A.U. Wyss, to represent Mid-Continent Kennel Club of Tulsa

The Secretary reported the following matter referred to a Trial Board, and

it was moved and carried that the report be approved:

Charges preferred by Sophia Ruskin against Katherine Michael (Little Dog House), referred to New York Trial Board,

Report of New York Trial Board in the matter of the charges preferred by Sophia Ruskin against Katherine Michael (Little Dog House), was read, and it was moved and carried that the report be accepted and its recommendation, as follows, adopted:

"The Trial Board finds that the charges which have been preferred, have been sustained and recommends to the Board of Directors that Mrs. Michael (Little Dog House) be instructed to honor the credit for One Hundred (#100.00) Dollars issued to Mrs. MacPherson and endorsed by her to Miss Ruskin within ten days from November 12, 1935, or be deprived of all privileges of the American Kennel Club."

It was moved and carried that a committee be appointed to hear the appeal of D.R. Thornton from the decision of the Philadelphia Trial Board. The Chair appointed a committee to consist of Mr. Wm. E. Ebbets, Mr., Henry D. Bixby, and Mr. Wm. L. Smalley.

It was moved and carried that the complaint of Ross S. Robison and Dr. and Mrs., Thomas B. Snyder against J. Chandler Barnard be referred to the Philadelphia Trial Board for investigation and report.

It was moved and carried that the applications of Mrs. Hilda M. Groell, Mr. and Mrs. L. de Rennes, and Phil W. Mackey for reinstatement, be approved.

It was moved and carried that the application of Mrs. Iva S. Robb for reinstatement be laid over.

It was moved and carried that the applications of Mrs. Fred Manke and Mrs. Ruby Moeller for reinstatement, be denied.

Report of the Bench Show Committee of Northbrook Kennel Club was read, and it was moved and carried that the action of that committee in depriving Paul M. Donovan of all privileges of the American Kennel Club for conduct alleged to be prejudicial to the best interests of dog shows, be upheld.

Report of the Bench Show Committee of North Shore Kennel Club was read, and it was moved and carried that the action of that committee in depriving L.B. Chapman of all privileges of the American Kennel Club, for conduct alleged to be prejudicial to the best interests of dog shows, be upheld, and that its recommendation be adopted and that Mr. Chapman be deprived of the privileges of the American Kennel Club until February 1, 1936.

It was moved and carried that the Secretary be instructed to notify the following that unless they satisfactorily answer our correspondence within ten days from the receipt of a copy of this motion, they will be deprived of all privileges of the American Kennel Club for failing to comply with the requirements of Section 6 of Chapter 3 of the Rules applying to Registration:

Carl A. Brown	Mr. Balind
John Noonan	Mrs. Roger R. Fisher
J. Crouch, Jr.	Hugh J. Grogan
Mr. and Mrs. Thomas Miller	A. Kohler
H.R. Shaffer	Miss Madeline Miller
Mrs. Catherine M. Viktor	Thomas L. O'Connor
Wm. A. Coffey	Mrs. H.E. Smith
Mrs. C.A. Warrell	Lyle L. Door
Mrs. Pauline A. LeVan	C.E. Vogel
Finlay Williamson	Mrs. Marie Putt
Mrs. Frank Daley	C.H. Ludlam
Herman Engel	R. Bowen, Mgr. N.T.G. Farms
Mrs. Marion Berry	Charles Powlesland
Richard A. Forster	Mrs. Gladys McArdle
George A. Holden	T.C. Walters
Max Braunstein	Mrs. H. Mattusch

It was moved and carried that the Secretary be instructed to notify the following that unless they satisfactorily answer our correspondence within ten days from the receipt of a copy of this motion, they will be deprived of all privileges of the American Kennel Club:

Mr, and Mrs, W.C, Davis
Cooper Boyd

Communications received from owners of English-bred Cocker Spaniels were read, and it was moved and carried that the matter be laid over.

The advisability of admitting the breed "Finsk Spets" to the American Kennel Club Stud Book was considered, and it was moved and carried that the matter be laid over.

Protest of the Somerset Hills Kennel Club against the Eastern States Exposition at Springfield, Mass, having the same date as the Far Hills, N.J. show was considered, and it was moved and carried that the matter be laid over.

Complaints about the judging of Mrs. Grace Conolly Hillas at the Danbury show were read, and it was moved and carried that the matter be laid over pending .further Investigation.

It was moved and carried that the application of Hawkeye Boston Terrier Club for license to hold a show in Des Moines, Iowa, on April 12, 1936, be approved.

It was moved and carried that the application of Boston Terrier Club of Westchester for license to hold a show in White Plains, N.Y., on May 3, 1936, be approved.

It was moved and carried that the application of Kankakee Boston Terrier Club for license to hold a show in Kankakee, Ill., on April 26, 1936, be approved.

It was moved and carried that the communication received from Mr. Louis Murr, concerning Mr. Louis Murr, be referred to the New York Trial Board for Investigation and report.

It was moved and carried that the following be appointed a Nominating Committee to nominate candidates for such vacancies on the Board of Directors as are to be filled at the next Annual Meeting of the Club:

Hubert R« Brown (Chairman), Irish Terrier Club of America, N.Y.C.
Benjamin Phillips, Bryn Mawr Kennel Club of Philadelphia, Pa.
Harry I. Caesar, Monmouth County Kennel Club of Rumson, N.J.
E.G. Corey, Akron Kennel Club of Akron, Ohio.
Hubert A. Doll, Puget Sound Kennel Club of Seattle, Washington.

It was moved and carried that for the year 1936 American Kennel Club cash prizes shall be offered at its member club shows on the same basis as in 1935.

Mr. James W. Spring appeared before the Board in regard to a request of the Brunswick Foxhound Club that member field trial clubs be allowed to hold point shows without the publication of a catalogue. It was moved and carried that the President appoint a committee to study the matter and report back to the Board. The Chair appointed Mr. Charles T. Inglee (Chairman), Mr. Wm. Cary Duncan, and Mr., James W. Spring.

The Gazette Committee submitted a full report on its work and it was moved and carried that its request for discharge be granted, with thanks for its painstaking effort. It was further moved and carried that the question of the form of the future publication of the Gazette and Stud Book be placed in the hands of the President, Executive Vice-President, and Mr. Henry D. Bixby for study and report to the Directors as promptly as may be.

It was moved and carried that Mr. Louis de Casanova be retained in the employ of the American Kennel Club after January 1, 1936, at a salary at the rate of \$6,000 annually, and that R.W. Sykes, Jr. be retained in the employ of the American Kennel Club after January 1, 1936, at a salary at the rate of \$5,000 annually.

The question of the amount of money in Savings Banks and the question of the Kennel Club's Investments were, as usual, brought up for discussion and it was decided that no changes should be made at the present time because of the very uncertain conditions existing today.

The following action was taken on applications for judges' licenses:

Permanent licenses granted to:

JOSEPH C. QUIRK - for All Working Breeds.

JACK B. HUNZIKER - for German Shepherd Dogs and Great Danes.

MRS. EMILY SHIRE LARSEN - for Boston Terriers.

Temporary licenses to be granted the following if and when applicants are invited to judge:

MRS. ROSALYN I. TERHUNE

MRS. ANNA E. RICHARDS

THOS J. PARVIN - for additional breeds

MRS. ANNA C. LIND

JOHN A. McILWHAM

GEORGE A. FLAMMER - for additional breeds

J.V. MILLER

GORDON K. HOOPES

F.J. CHAMBERLAIN

MRS. MARY L. GLOVER

LEONARD F. POEHLMANN

HON. ELVIR H. ULLRICH

DAVIS H. TUCK
ORRIN H. BAKER
JESSE M. BALSLEY – for additional breeds
WM. O. BARTLETT – for additional breeds
JOHN H. BLACKWOOD
JOHN BONDI
P.M. CHIDESTER
DR. LEWIS E. DANIELS
GEO. T. ELGEY
J. LEO. FLANIGAN
J.V. HALL – for additional breed
MRS. EVA V. HILL
LYDIA HOPKINS - for additional breeds
MRS. BARNEY J. HOUSGON
G.L. JAMISON
MRS. CRETE C. KINGMAN – for additional breeds
WM. MEYER JONES
CHARLES KAP – for additional breeds
FELIX ANGUS LESER
ALEX McCLOY
WM. W. McFADDEN
CLARENCE F. MORSE
CHARLES W. OLSON
ODE L. RANKING
MRS. MARIE ROACH
JOHN J. SERGEL
CHARLES P. SQUIRE
MRS. CLARENCE STANLEY
MRS. GILBERT L. STEWARD
GUST A. STRAUSS
MRS. MARION WOODCOCK
CHAS. S. HYMAN
ROBERT E. SMITH
MRS. CONSTANCE BARD MacMASTER
PAUL C. BLASS
E.J. HAYES
MRS. W.T. PETERSON
HAROLD E. McGREGOR
ERNEST A. SIEGFRIED

The following applications were laid over pending further investigation:

EDGAR FROWD – for various breeds
LEROY J. SIEGRIST – for Chow Chows

Application of Frederick J. Swan was disapproved.

It was moved and carried that Dr. J.S. Twigg, Crich House, Woodthorpe, Nottingham, England, be approved to judge the Scottish Terrier Club of America show to be held on February 9, 1936.

It was moved and carried that the Standard of Perfection for Norwegian Elkhounds, as adopted May 26, 1935 by the Norwegian Elkhound Association of America, be approved and it is as follows:

DESCRIPTION AND STANDARD OF POINTS

(This standard, adopted May 25, 1935 by the Norwegian Elkhound Association of America, is, as nearly as possible, a literal translation of the Standard of the Norsk Dyrehundklub of Norway.)

GENERAL DESCRIPTION: The Norwegian Elkhound is a typical northern dog, of medium size, with a compact proportionately short body, with a thick and rich, but not bristling, grey coat, with prick ears, and with a tail that is curled and carried over the back. His temperament is bold and energetic.

HEAD: "Dry" (without any loose skin), broad at the ears; the forehead and back of the head only slightly arched; the stop not large, yet clearly defined. The muzzle is of medium length, thickest at the base and, seen from above or from the side, tapers evenly without being pointed. The bridge of the nose is straight; the lips are tightly closed.

EARS: Set high, firm and erect, are higher than they are wide at the base, pointed (not rounded) and very mobile. When the dog is listening, the orifices are turned forward.

EYES: Not protruding, brown in color, preferably dark, lively with a fearless energetic expression.

NECK: Of medium length, "dry" (without any loose skin), strong, and well set up.

BODY: Powerful, compact, and short, with broad deep chest, well-sprung ribs, straight back, well-developed loins, and stomach very little drawn up.

LEGS: Firm, straight and strong; elbows closely set on; hind legs with little angulation at knees and hocks. Seen from behind, they are straight.

FEET: Comparatively small, somewhat oblong, with tightly closed toes, not turned out. There should be no dewclaws on hind legs.

TAIL: Set high, short, thickly and closely haired, but without brush; tightly curled, not carried too much to one side,

COAT: Thick, rich and hard, but rather smooth-lying. On head and front of legs, short and even; longest on neck and chest, on buttocks, on hind side of forelegs and on underside of tail. It is made up of longer and harder covering hairs, dark at the tips, and of a light, soft, woolly undercoat.

COLOR: Gray, with black tips to the long covering hairs; somewhat lighter on chest, stomach, legs, underside of tail, and around anus. The color may be lighter or darker, with a slight shading towards yellow; but a pronounced variation from the a gray color disqualifies. Too dark or too light individuals should be avoided; also yellow markings or uneven coloring. There should be no pronounced white markings.

HEIGHT AT SHOULDERS For dogs about 20,,5 inches; .for bitches about 18 inches.

It was moved and carried that the meeting adjourn.

P.B. Rice, Secretary

REGULAR MEETING OF THE DELEGATES
OF THE AMERICAN KENNEL CLUB
DECEMBER 10, 1935.

President Russell H. Johnson, Jr. in the Chair.

Present: Airedale Terrier Club of New York - Theodore Offerman
Akron Kennel Club - E.G. Corey
American Boxer Club - Dr. Clinton Heed Barker
American Foxterrier Club - James W. Spring
American Pomeranian Club - V. Matta
American Shetland Sheepdog Ass'n - Wm. W. Gallagher
American Spaniel Club - George Greer
Boston Terrier Club of America - Fred A. Bearse
Bronx County Kennel Club - Herman Fensterer
Bulldog Club of America - Dr. Joseph A. Taferner
Bulldog Club of Philadelphia - John R. Oels
Bull-Mastiff Club of America - John W. Cross, Jr.

Cairn Terrier Club of America – Col. W. Brydon Tennant
Camden County Kennel Club - John H. Irwin
Cardigan Welsh Corgi Club - Lindsley Tappin
Central Beagle Club - Horace F. Shearer
Chow Chow Club - David Wagstaff
Cocker Spaniel Breeders Club of New England - O.B. Oilman
Colorado Kennel Club - Erich M. Plump
Dachshund Club of .America - Geo. McKay Schieffelin
Devon Dog Show Ass'n - Arthur M. Lewis
Doberman Pinscher Club of America - Fred R. Kingman
Eastern Dog Club - Dudley P. Rogers
Elm City Kennel Club - A.L. Henry
Empire Beagle Club _ Wm. E. Borden
Englewood Kennel Club - Wm. MacBain
First Company Governor's Foot Guard Athletic Ass'n - Capt. Dwight M.E. Dewey
French Bulldog Club of America - S. Ailing Halsey
German Shepherd Dog Club of America - Wm. E. Ebbets
Golden Gate Kennel Club - Ernest E. Elderd
Gordon Setter Club of America - Chas. T. Inglee
Great Dane Club of America - C.R. Williams
Great Pyrenees Club of America - Francis Valentine Crane
Houston Kennel Club - H. Alvin McAleenan
Huntingdon Valley Kennel Club - Francis B. Reeves, Jr.
Intermountain Kennel Club - David S. Edgar, Jr.
Irish Setter Club of America - Wm. Cary Duncan
Irish Terrier Club of America - Hubert R. Brown
Irish Wolfhound Club of America - Amory L. Haskell
Kerry Blue Terrier Club of America - John H. Fleming
Ladies Dog Club - Clarence N. Grey
Long Island Kennel Club Charles P. Scott
Louisiana Kennel Club - S. Edwin Megargee, Jr.
Lynn Kennel Club - Clement M. Burnhome
Manchester Terrier Club of America - Wm. R. Tucker, Jr.
Mid-Jersey Field Dok Club - Wm, L. Smalley
Miniature Pinscher Club of America - Dr. Jas. Lawrence Vanderbeek
Morris & Essex Kennel Club - Frank Cook
Nassau County Kennel Club - Theodore Crane
National Beagle Club - John Wallace Scott
Newark Kennel Club - Edward R. Goodwin
New England Beagle Club - Harry McLaughlin
New Mexico Kennel Club - Arnold J. Brock
Northern Hare Beagle Club - Frank D. Stuart
Oakland Kennel Club - Walter J. Graham
Oklahoma City Kennel Club - Lloyd Reeves
Old English Sheepdog Club of America - Wilbur Kirby Hitchcock
Papillon Club of America - F.F.H. Fleitmann
Pasadena Kennel Club - Louis J. Murr
Paterson Kennel Club - Herbert Bertrand
Puget Sound Kennel Club - Hubert A. Doll
Queensboro Kennel Club - Walter C. Ellis

Rochester Dog Protective Ass'n - A. Clinton Wilmerding
Samoyede Club of America - R.C. Lawrence
Schipperke Club of America - Edward K. Aldrich, Jr.
Scottish Terrier Club of America - Henry D. Bixby
Sportsmen's Beagle Club - S. Homer Cann
Springfield Kennel Club - Dr. Chas. F. Lynch
Texas Kennel Club - W. Edgar Baker
Trenton Kennel Club - Edward W. Daymond
Tuxedo Kennel Club - Eben Richards, Jr.
Westbury Kennel Association - F.N. Taliaferro
West Highland White Terrier Club of America - Wm. B. Rogers
Wissahickon Kennel Club - Russell H. Johnson, Jr.
Worcester County Kennel Club - F. Crawford Reiffert

The minutes of the last meeting were read, and on motion duly made and seconded it was voted that same ho adopted.

The report of the Secretary was read, and on motion duly made and seconded it was voted that stame be accepted, and it is as follows:

December 10, 1935.

To the Delegates of
The American Kennel Club:

Gentlemen;

I beg to submit the following matters for your consideration:

Applications for membership from the Keeshond Club, Birmingham Kennel Club, Lehigh Valley Kennel Club, and Bull-Mastiff Club of America, all of which have been approved by the Board of Directors.

Delegates' Credentials of

Henry Wheeler, Jr. to represent Manchester Kennel Club
Dr. A.U. Wyss, to represent Mid-Continent Kennel Club of Tulsa
Oliver C. Harriman, to represent Keeshond Club
Monte E. Greenfield, to represent Des Moines Kennel Club
Dr. Chas. R. Heard, to represent Lehigh Valley Kennel Club
Arnold J. Brock, to represent New Mexico Kennel Club
John W. Cross, Jr., to represent Bullmastiff Club of American Kennel Club

All of which have been approved by the Board of Directors.

Proposed amendments to the Rules applying to Registration and Dog Shows and Field Trials.

Submitted,

Respectfully

P.B. Rice, Secretary

On motion duly made and seconded, it was unanimously voted that the applicants for membership be balloted for collectively.

On motion duly made and seconded, it was unanimously voted that the Secretary cast one ballot.

The Secretary having cast one ballot, the following were declared unanimously elected to membership in The American Kennel Club:

Keeshond Club
Birmingham Kennel Club
Lehigh Valley Kennel Club
Bull-Mastiff Club of America

On motion duly made and seconded, it was unanimously voted that the applicants for membership be balloted for collectively.

On motion duly made and seconded, it was unanimously voted that the Secretary cast one ballot.

The Secretary having cast one ballot, the following were declared unanimously elected delegates:

Henry Wheeler, Jr. to represent Manchester Kennel Club
Dr. A.U. Wyss, to represent Mid-Continent Kennel Club of Tulsa
Oliver C. Harriman, to represent Keeshond Club
Monte E. Greenfield, to represent Des Moines Kennel Club
Dr. Chas. R. Heard, to represent Lehigh Valley Kennel Club
Arnold J. Brock, to represent Mow Mexico Kennel Club
John W. Cross, Jr., to represent Bull-Mastiff Club of America

The Chair declared to the assembled delegates that the Board of Directors has withdrawn its approval of the proposed amendment to Section 4 of Chapter 7 of the Rules applying to Registration and Dog Shows, and that a committee has been appointed to consider the advisability of show-giving clubs providing a class from which all professional handlers shall be barred.

On motion duly made and seconded, it was voted that the following proposed amendments to American Kennel Club Rules applying to Registration and Dog Shows be approved:

Section 12 of Chapter 3 of the Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by striking out the second sentence of said section and by Inserting in place thereof the following sentence, viz:

"The American Kennel Club will not recognize any change of ownership of a dog which once has been registered with it until it has received the registration certificate of the dog, together with an application for transfer of its ownership

signed by the owner or owners of said dog as recorded with The American Kennel Club which application clearly shall set forth the name or names and address of the person or persons to whom title to the dog has been transferred, upon receipt of which The American Kennel Club will record the transfer of the ownership of the dog upon its books, will endorse the name of the new owner or owners of said dog upon the registration certificate of said dog and will send the registration certificate thus endorsed to the new owner or owners."

Said Section 12 further shall be and hereby is amended by striking out the first sentence of the third paragraph of said section and by inserting in place thereof the following sentence, viz:

"A registered dog which has been acquired by some person or persons other than the owner or owners of said dog as recorded with The American Kennel Club must be entered in the note of its new owner or in the names of its new owners at any show held after the date upon which the dog was acquired; and application for transfer of ownership in the manner set forth above must be sent to The American Kennel Club by the new owner or owners of said dog within seven days after the last day of the show at which it was so exhibited or the winnings of said dog at said show will be cancelled, or, if the dog has not been placed, the new owner or owners will be compelled to pay to The American Kennel Club a fine of one (\$1.00) dollar for failure to comply with the terms of this regulation."

Section 12 of Chapter 5 of the Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by striking out the second paragraph of said section and by inserting in place thereof the following paragraph, viz:

"If a Parent Club unreasonably shall withhold its consent in writing to the holding of such show the non-member specialty club may appeal to the Board of Directors of The American Kennel Club at any time after one month from the time when said consent was requested and a committee of said Board appointed by said Board or between sittings of said Board appointed by the President of The American Kennel Club or in his absence by the Executive Vice President of The American Kennel Club shall hear the parties who may present their respective contentions either orally or in writing and in its discretion may issue a license to the non-member specialty club to hold such show,"

Section 8 of Chapter 7 of the rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by striking out the first two paragraphs of said section and by substituting in place thereof the following, viz:

"The Winners class at shows in which the American-bred and open Classes are divided by sex, also shall be divided by sex and each division shall be open only to undefeated dogs of the same sex which have won first prizes in either the Puppy, novice, American-bred, Limit or Open Classes, excepting only in the event that where either the Puppy,

Novice or Limit class shall not have been divided by sex dogs of the same sex winning second or third prizes but not having been defeated by a dog of the same sex may compete in the Winners class provided for their sex. At shows where the American-bred and Open classes are not divided by sex there shall be but one Winners class which shall be open only to undefeated dogs of either sex which have won first prizes in either the Puppy, Novice, American-bred, Limit or Open classes. There shall be no entry fee for competition in the Winners class.

"After the Winners prize has been awarded in one of the sex divisions, where the winners class has been divided by sex, any second or third prize winning dog otherwise undefeated in its sex, which however has been beaten in its class by the dog awarded winners, shall compete with the other eligible dogs for reserve winners. Winners class is not divided by sex, any otherwise undefeated dog which has been placed second in any previous class to the dog awarded winners shall compete with the remaining first prize winners, for reserve winners. No eligible dog may be withheld from competition."

Chapter 9 of the Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by adding thereto another section to be numbered "3" which added section shall read as follows, viz:

"Section 3. Bench Show committees or superintendents shall not add to or subtract from the number of breeds which a selected judge has agreed to pass upon without first notifying said judge of and obtaining his consent to the contemplated change in his assigned breeds, and the judge when so notified may refuse to judge any breeds added to his original assignment."

The Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by adding thereto a new chapter to be designated "Chapter 10A" to be inserted in said rules after Chapter 10 and to be entitled "Handlers and Agents" which chapter shall, contain two sections numbered 1 and 2 as follows, viz:

"Section 1. Any person handling dogs for pay or acting as agent for another for pay at any show held under the rules of The American Kennel Club must hold a license from The American Kennel Club.

Any reputable person who is in good standing with The American Kennel Club may apply to said club for license to act as a handler or as an agent, which application must be made on a form which will be supplied by said Club upon request. When the application is received by The American Kennel Club its Board of Directors shall determine whether a license shall be issued to the applicant."

"Section 2. The fee for being granted a yearly license to be a handler or an agent shall be determined by the Board of Directors of The American Kennel Club."

Section 12 of Chapter 15 of the Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by inserting in the first line thereof after the word "offered" and before the word "by" the following words, viz: "throughout the year".

Section 13 of Chapter 15 of the Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by striking out said section as now worded and by inserting in place thereof the following, viz:

"Section 13. Every premium list shall specify the date on which the entries for a show shall close.

Not less than seven days before the date of the first day of a show every show giving club except specialty clubs shall send by mail to the American Kennel Club a tabulated list of the number of entries of dogs in each breed which have been received by it for its show, which shall conform with the number of entries to be published in the catalogue.

No entries shall be accepted and none shall be cancelled after said list has been mailed."

Section 9 of Chapter 16 of the Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by striking out said section as now worded and by inserting in place thereof the following, viz:

"Section 9. No dog which has distemper or other communicable disease shall be entered at any show and no dog which has had distemper or other communicable disease, or has been inoculated with any virus of distemper shall be entered at any show unless it has been fully recovered from said distemper or other communicable disease for a period of at least one month, or has had its final inoculation of virus of distemper at least one month previous to the date of entry. No dog which is known to have been in contact with distemper or other communicable disease or kennelled or kept on premises where there has been such disease or is known to have been in contact with a dog which has been inoculated with any virus of distemper shall be entered for any show, unless for a period of two Months previous to the date of entry it has been free from any symptoms of and has not come into further contact with distemper or other communicable disease. Violation of this rule may subject those guilty to disqualification for life."

Section 13 of Chapter 16 of the rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by inserting in the middle of the second line of said section between the word "judge" and the word "has" the following words, viz: "or any member of his Immediate household".

Section 17 of Chapter 19 of the Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by striking out said section as at present worded and by inserting in place thereof the following, viz:

"Section 17. If the win of a dog shall be cancelled by The American Kennel Club, the exhibitor or entrant of the dog shall, return all money or special prizes which have been received for its win to the secretary of the show-giving club within ten (10) days of the receipt of notice from The American Kennel Club of said cancellation. The Show Giving Club shall in each instance of failure to comply with this rule notify the American Kennel Club of such failure and The American Kennel Club upon receipt of such notice forthwith shall suspend the

exhibitor so in default from all privileges of The American Kennel Club and notify the exhibitor so in default that it has done so, and said suspension shall continue until the American Kennel Club is notified that restitution has been made."

Section 22 of Chapter 19 of the rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by striking out said section and by inserting in place thereof the following, viz:

"Section 22. A dog which in its breed competition at a show shall have been placed Winner and which also shall have won its group class at the same show shall be awarded championship points figured at the highest point rating of any breed or recognized variety or height of any breed entered in the show and entitled to winners points in its group, or if it also shall have been designated Best in Show, shall be awarded championship points figured at the highest point rating of any breed or recognized variety or height of any breed entered and entitled to winners points in the show. The final points to be awarded under this section shall not be in addition to but inclusive of any points previously awarded the dog in its breed competition or under the provisions of this section."

Section 24 of Chapter 19 of the Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by adding at the end thereof a new sentence, viz:

"Where a special for Best of Opposite Sex to Best of Breed is offered to be competed for, all dogs entered for specials only of the opposite sex to the Best of Breed winner and any dogs of the same sex undefeated in their sex competition whether they have competed at that show only in classes other than the regular official classes or otherwise, must be brought into the ring, and the winner of these shall be adjudged Best of Opposite Sex to Best of Breed."

On motion duly made and seconded, it was voted that the following proposed amendments to American Kennel Club Rules applying to Registration and Field Trials be approved:

Section 10 of Chapter 2 of the Rules of The American Kennel Club applying to Registration and Field Trials shall be and hereby is amended by striking out the second sentence of said section and by inserting in place thereof the following sentence, viz:

"The American Kennel Club will not recognize any change of ownership of a dog which once has been registered with it until it has received the registration certificate of the dog, together with an application of transfer of its ownership signed by the owner or owners of said dog as recorded with The American Kennel Club which application clearly shall set forth the name or names and address of the person or persons to whom title to the dog has been transferred, the transfer of the ownership of the dog upon its books, will endorse the name of the new owner or owners of said dog upon the registration certificate of said dog and will send the registration certificate thus endorsed to the new owner or owners."

Section 6 of Chapter 4 of the Rules of The American Kennel Club applying to Registration and Field Trials shall be and hereby is amended by striking out the second paragraph of said section and by inserting in place thereof the following paragraph, viz:

"If a Parent Club unreasonably shall withhold its consent in writing to the holding of such Field Trial the non-member specialty club may appeal to the Board of Directors of The American Kennel Club at any time after one month from the time when said consent was requested and a committee of said Board appointed by said Board or between sittings of said Board appointed by the President of The American Kennel Club or in his absence by the Executive Vice-President of The American Kennel Club shall hear the parties who may present their respective contentions either orally or in writing and in its discretion may issue a license to the non-member specialty club to hold such field trial."

Section 6 of Chapter 9 of the Rules of The American Kennel Club applying to Registration and Field Trials shall be and hereby is amended by striking out said section as now worded and by inserting in place thereof the following, viz:

"Section 6. No dog which has distemper or other communicable disease shall be entered at any field trial and no dog which has had distemper or other communicable disease or has been inoculated with any virus of distemper shall be entered at any field trial unless it has been fully recovered from said distemper or other communicable disease for a period of at least one month, or has had its final inoculation of virus of distemper at last one month previous to the date of entry. No dog which is known to have been in contact with distemper or other communicable disease or kenneled or kept on premises where there has been such disease or is known to have been in contact with a dog which has been inoculated with any virus of distemper shall be entered for any field trial, unless for a period of two months previous to the date of entry it has been free from any symptoms of and has not come into further contact with distemper or other communicable disease. Violation of this rule may subject those guilty to disqualification for life."

Chapter 9 of the Rules of The American Kennel Club applying to Registration and Field Trials shall be and hereby is amended by adding thereto a new section which shall be numbered 7, and by re-numbering the present section 7 as number 8, and the present section 8 as number 9, said added section to be worded as follows, viz:

"Section 7. No dog shall be eligible to be entered at any field trial in any class or stake in which championship points are given under a judge who, himself or herself, or which any member of his or her immediate household has been known to have owned, sold, held under lease, boarded, trained or handled within one (1) year prior to the date of the Field Trial."

Section 1 of Chapter 14 of the Rules of The American Kennel Club applying to Registration and Field Trials shall be and hereby is amended by striking out in the second line thereof the words "or more".

Section 1 of Chapter 15 of the Rules of the American Kennel Club applying to Registration and Field Trials shall be and hereby is amended by striking out in the second line thereof the words, "or more".

On motion duly made and seconded, it was voted that the meeting adjourn.

P.B. Rice, Secretary

REGULAR MEETING
OF THE
BOARD OF DIRECTORS
OF
THE AMERICAN KENNEL CLUB
DECEMBER 10, 1935.

President Russell Q. Johnson, Jr. in the Chair

Present: Charles T. Inglee
Henry D. Bixby
Clement M. Burnhome
Wm. Gary Duncan
Wm. E. Ebbets
Dudley P. Rogers
Wm. B. Rogers
Wm. L. Smalley
Wm. Brydon Tennant
Wm. R. Tucker, Jr.

The minutes of the last meeting of the Board were read, and on motion duly made and seconded it was voted that same be adopted.

The report of the Secretary was read, and on motion duly made and seconded it was voted that same be accepted, and it is as follows:

December 10, 1935.

To the Board of Directors
of The American Kennel Club.

I beg to submit the following matters for your consideration:

Report of Treasurer.

Membership applications of Birmingham Kennel Club, Lehigh Valley Kennel Club, and Bull-Mastiff Club of America.

Delegates' Credentials of
Monte B. Greenfield, to represent Des Moines Kennel Club
Dr. Chas. R. Heard, to represent Lehigh Valley Kennel Club
Arnold J. Brock, to represent New Mexico Kennel Club
John W. Cross, Jr., to represent Bull-Mastiff Club of America

Charges preferred by Livingston E. Osborne against Mr. and Mrs. Leonard De Pagter.

Charges preferred by The American Kennel Club against Joseph F. Steiner.

Report of Los Angeles Trial Board In matter of investigation of Mrs. J.H. Comfort and Miss Sylvia Comfort.

Report of Philadelphia Trial Board in matter of investigation of complaint of Ross S. Robison and Dr. and Mrs. Thos. B. Snyder against J. Chandler Barnard.

Report of committee appointed to hear the appeal of Wm. R. Thornton from the decision of the Philadelphia Trial Board.

Report of Bench Show Committee of Pacific Coast Bulldog Club suspending Mr. and Mrs. L. de Rennes (Seven Gables Kennels).

Report of Bench Show Committee of Santa Ana Kennel Club suspending R.W. Mackie.

Report of Bench Show Committee of Westminster Kennel Club, suspending Louis Rotundo.

Applications of Mrs. Leona H. Tanner, S.E. Gyle, and Albert J. Baron, for reinstatement.

Report of Superintendent of Kennel Club of Philadelphia show that the Scottish Terrier Champion Albourne Sandman of Marlu, owned by the Marlu Farm Kennels, was not benched until 6:30 p.m.

Report of the Superintendent of Santa Ana Kennel Club that three Boston Terries, owned by Mrs. H.H. Baird, Mrs. Lucy Zimmerman, and Miss Mary A. Helman respectively, were not benched.

Matters of Mrs. W.M. Fremnn, Pietro Tommaso, Mrs. Vassar H. Jones, Wallace S. Dishman, Alice Cook, F. Rosenthal, Fornie Martin, Ed. A. Hunter, Fred G. Vale, Paul C. Hutton, Dr. C.W. Argue, Mr. Redmond, B.H. Eccarius, Jack Redding, Dana W. Kelley, Mrs. Maria. Barritt, Geo. B. Schatz, Mrs. Geo. Leo Gibbs, Mrs. Minnie S. Lowe, Dr. W.A. Jaquiss, Mr. and Mrs. Louis C. Williams, Mrs. Ruth Bender, Geo. H. Fieber, Arthur Braatz.

Respectfully submitted,

P.B. Rice, Secretary.

The report of the Treasurer was read, and on motion duly Made and seconded it was voted that same be accepted and placed on file.

On motion duly made and seconded it was voted that the excuse for absence of Caswell Barrle be accepted.

Applications for membership in The American Kennel Club received from Birmingham Kennel Club, Lehigh Valley Kennel Club, and Bull-Mastiff Club of America were considered, and on

motion duly made and seconded it was voted that same be approved.

Credentials of the following for the positions of delegates were considered, and on motion duly made and seconded it was voted that same be approved:

Monte E. Greenfield, to represent Des Moines Kennel Club
Dr. Chas. R. Heard, to represent Lehigh Valley Kennel Club
Arnold J. Brock, to represent New Mexico Kennel Club
John W. Cross, Jr., to represent Bull-Mastiff Club of America

On motion duly made and seconded it was voted that charges preferred by The American Kennel Club against Joseph F. Steiner, for falsifying a pedigree on a litter of Dachshunde, be

referred to the Chicago Trial Board, and that Mr. Steiner be deprived of all privileges of The American Kennel Club pending the final determination of these charges, as provided under Section 6 of Article XII of the by-Laws.

The Secretary reported the following matter referred to a Trial Board, and on motion duly made and seconded it was voted that the report be approved:

Charges preferred by Livingston E. Osborne against Mr. and Mrs. Leonard De Pagter, referred to Chicago Trial Board.

Report of Los Angeles Trial Board in matter of investigation of Mrs. J.H. Comfort and Miss Sylvia Comfort was read, and on motion duly made and seconded it was voted that the report be accepted and its recommendation, as follows, adopted:

"That both Mr. and Miss Comfort be reprimanded by Chairman of Los Angeles Trial Board for improper statements at summer dog show of Los Angeles Kennel Club, May 25 and 26, 1935."

Report of Philadelphia Trial Board in matter of investigation of complaint of Ross F. Robison and Dr. and Mrs. Thos. E. Snyder against J. Chandler Barnard was read, and on motion duly made and seconded it was voted that the report be accepted and its recommendation, as follows, adopted:

"The Philadelphia Trial Board recommends that Mr. Barnard write a statement apologizing to Mr. Ross S. Robison and to Dr. and Mrs. Thomas B. Snyder, same to be satisfactory to them, and which Mr. Robison may have published in Popular Dogs - and failing to do this, that Mr. Barnard be fined \$25.00 and deprived of the privileges of the American Kennel Club for a period of six months."

Mr. Wm. R. Tucker, Jr. read a letter from Mr. Barnard addressed to Mr. Joseph P. Sims, chairman of the Philadelphia Trial Board.

Report of committee appointed to hear the appeal of Wm. R. Thornton from the decision of the Philadelphia Trial Board, was read, and on motion duly made and seconded it was voted that the report be accepted and it is as follows:

"The committee sustained the decision of the Philadelphia Trial Board, depriving Mr. Thornton of the privileges of the American Kennel Club,"

Report of the Bench Show Committee of Pacific Coast Bulldog Club was read, and on motion duly made and seconded it was voted that the action of that committee in depriving Mr. and Mrs. L. de Rennes (Seven Gable Kennels) of all privileges of the American Kennel Club, for conduct alleged to be prejudicial to the best interests of dog shows, be upheld.

Report of the Bench Show Committee of Santa Ana Kennel Club was read, and on motion duly made and seconded it was voted that the action of that committee in depriving R.W. Hackle of all privileges of the American Kennel Club, for conduct allowed to be prejudicial to the best interests of dog shows, be upheld.

Report of the Bench Show Committee of Westminster Kennel Club was read, and on motion duly made and seconded it was voted that the action of that committee in depriving Louis Rotunda of all privileges of the American Kennel Club, for conduct alleged to be prejudicial to the best interests of dog shows, be upheld.

On motion duly made and seconded it was voted that the application of Mrs. Leone H. Tanner for reinstatement be denied.

On motion duly made and seconded it was voted that the application of G.E. Gyle for reinstatement be denied.

On motion duly made and seconded it was voted that the application of Albert T. Baron for reinstatement be denied.

Report of the Superintendent of Kennel Club of Philadelphia show that the Scottish Terrier Champion Albourne Sandman of Morlu was not benched until 6:30 p.m., was read, and on motion duly made and seconded it was voted that the the owner, Marlu Kennels, be fined \$5.00.

Report of Superintendent of Santa Ana Kennel Club show that three Boston Terriers owned by Mrs. H.H. Baird, Mrs. Lucy Zimmerman, and Miss Mary A.

Helman respectively, were not benched, was read, and on motion duly made and seconded it was voted that the owners of the dogs be fined \$5.00 each.

On motion duly made and seconded it was voted that the Secretary be instructed to notify the following that unless they satisfactorily answer our correspondence within ten days from the receipt of a copy of this motion, they will be deprived of all privileges of the American Kennel Club for failing to comply with the requirements of Section 6 of Chapter 5 of the Rules applying to Registration:

Mrs. W.M. Freman	Pietro Tommaso
Mrs. Vassar H. Jones	Wallace S. Dishman
Alice Cook	F. Rosenthal
Fornie Martin	Ed. A. Hunter
Fred G. Vale	Paul C. Hutton
Dr. C.W. Argue	Mr. Redmond
B.H. Eccarius	Jack Redding
Dana W. Kelly	Mrs. Maria Barritt
Geo. B. Schatz	Mrs. Geo. Leo Gibbs
Mrs Minnie S. Lowe	Dr. W.A. Jaquiss
Geo. H. Fieber	Arthur Braatz

On motion duly made and seconded it was voted that the Secretary be instructed to notify the following that unless they satisfactorily answer our correspondence within ten days from the receipt of a copy of this motion, they will be deprived of all privileges of the American Kennel Club:

Mr. and Mrs. Louis C. Williams
Mrs. Ruth Bender

On motion duly made and seconded, it was voted that the application of Boston Terrier Club of St. Louis be approved and license granted for its show to be held in St. Louis, Mo., January 19, 1936.

On motion duly made and seconded, it was voted that the application of Western Boston Terrier Club be approved and license granted for its show to be held in Chicago, Ill., February 23, 1936.

On motion duly made and seconded, it was voted that the new Standard of Perfection submitted by the Chihuahua Club of America not be approved.

The question of the amount of money in Savings Banks and the question of the Kennel Club's investments were, as usual, brought up for discussion and it was decided that no changes should be made at the present time because of the very uncertain conditions existing today.

The Gazette Committee appointed at the November 1935 meeting reported progress, and on motion duly made and seconded it was voted that the matter of renewal of contract with Blanchard Press, Inc. for the printing of the American fennel Gazette and Stud Book be placed in the hands of that committee, for such action as it deems advisable.

On motion duly made and seconded it was voted that the Chair be authorized to declare to the Delegates that the Board of Directors has withdrawn its approval of the proposed amendment to Section 4 of Chapter 7 of the Rules applying to Registration and Dog Shows, and further that the Chair appoint a committee to consider the advisability of showgiving clubs providing a class from which all professional handlers shall be barred. The Chair appointed Dr. Henry D. Bixby, Mr. Wm. E. Ebbets, and Mr. Wm. L. Smalley.

Mr. Clement M. Burnhome reported to the Board the request of Mr. Frank T. Eskrigge that "seven days" be changed to "six days" In the proposed amendment to Section 13 of Chapter 15 of the Rules applying to Registration and Dog Shows.

On motion duly made and seconded it was voted that the American Kennel Club prices for 1936 shall be offered at one show only of any member club, and not apply to additional shows that a club may hold during the year.

On motion duly made: and seconded it was voted that Mr. Russell H. Johnson, Jr., Mr. Charles T. Inglee, Mr. Henry D. Bixby, Mr. Leonard Brunby, and Mr. Harry Hartnett be appointed a committee in the matter of licensing handlers.

On motion duly made and seconded, it was voted that Mr. Russell H. Johnson, Jr., Mr. Charles T. Inglee, and Mr. Henry D. Bixby be appointed a committee to consider the matter of admitting English Cocker Spaniels to the American Kennel Club Stud Book and to confer with the American Spaniel Club on the subject.

On motion duly made and seconded, it was voted that hereafter a fee of two (\$2.00) dollars shall be required with all applications for reinstatement, this fee to be retained by the American Kennel Club whether application is approved or denied.

Protest of the Somerset Kills Kennel Club against the Eastern States Exposition at Springfield, Mass. having the same date as the Far Hills, N.J. show was considered, and on motion duly made and seconded it was voted that the same date be granted for both shows, as a review of the entries for 1934 & 1935 discloses that the shows do not conflict with one another to any appreciable extent.

Letter from Mr. Robert Moore requesting sanction to hold a Variety Stake Gun Dog Trial was discussed, and on motion duly made and seconded it was voted that no sanction shall be issued, but that no action shall be taken against the club holding the trial for violation of Section 15 of Article XII of our by-laws.

The following action was taken on applications for judges' licenses:

Permanent license granted to:

A.W. BROCKWAY - for All Breeds

Temporary licenses to be granted the following if and when applicants are invited to judge:

HERBERT BERTRAND

MRS. ELLEN BROWN

EDGAR FROWD

MRS. M. FIRMAN

FRED H. HADLEY - for additional breeds

ARTHUR HESSER

MRS. EVA V. HILL

ROBERT A KERNS

WILLIAM F. KUBACH - for additional breeds

CAREY W. LINDSAY - for additional breeds

HARRY A. LUTTON

H.L. MAPES - for additional breeds

HENRY R. SEDGWICK

I.J. SMITH

FRANCES T. STILLMAN

ADAM B. STRAUSS – for additional breeds

LINDSLE TAPPIN – for additional breeds

CHARLES F. HANCOCK – for additional breeds

GEORGE PEARSON – for additional breeds

MRS. LEWIS ROESLER

ROBERT YOUNG

WM. ORMISTON ROY

BOBBY BURNS BERMAN

CARL B. LEWIS

SIEGFRIED ADOLF STECHER

MRS. MARIAN P. PRIMEAU

MILLARD L. BOEHNER - for Chow Chows, application for Boston Terriers to be considered if

and when he secures the endorsement of the Boston Terrier Club of America.

On motion duly made and seconded, it was voted that the application of L.J. McConnell for license to judge Boston Terriers, be laid over, to be given further consideration at a future meeting if he secures the endorsement of the Boston Terrier Club of America.

On motion duly made and seconded, it was voted, that a sum not exceeding \$3,500.00 be appropriated as a Christmas Fund to be distributed as may be decided by the President and Executive Vice-President among the employees and to include the Secretary, Mr. P.B. Rice.

On motion duly made and seconded, it was voted that the following proposed amendments to the Rules applying to Registration and Dog Shows be approved:

ONE. Chapter 4 of the Rules applying to Registration and Dog Shows shall be and hereby is amended by adding as a paragraph between paragraphs 4 and 5 of the Chapter a new paragraph as follows, viz:

"A Field Trial Bench Show is a show given by a member club or association in connection with, as part of and at the same time as it gives a member field trial at which show such pure bred dogs on shall have been entered and actually shall have competed in the field trial may be entered, post entries shall be permitted and championship points may be awarded."

TWO. Section 13 of Chapter 15 of the Rules applying to Registration and Dog Shows (as recently amended) shall be and hereby further is amended by adding at the end thereof the following paragraph, viz:

"The provisions of this section shall not apply to Field Trial bench Shows which may be given only by member clubs or associations, at which shows post entries may be accepted,"

THREE. Chapter 16 of the Rules applying to Registration and Dog Shows shall be and hereby is amended by adding at the end thereof the following new section, which shall be numbered 16, viz:

"Section 16. Only those dogs which shall have been entered and actually shall have competed in the member field trial may be entered at a Field Trial Bench Show, which is a show which may be given only by member clubs or associations, at which post entries may be accepted.

FOUR. Chapter 18 of the Rules applying to Registration and Dog Shows shall be and hereby is amended by adding at the end thereof the following new section which shall be numbered 9, viz:

"Section 9. The foregoing provisions of Chapter 18 of these rules shall not apply to Field Trial Bench Show. None the less a member club which shall hold a Field Trial Bench Show shall cause to be prepared for the use of and to be filed with The American Kennel Club within seven days after the closing of a show a report of the entries and awards made at such show which report shall be set forth in book form 3 ½ by 7 inches in size, and shall contain in detail the information required by the terms of section 4 of this Chapter."

FIVE. Section 26 of Chapter 19 of the Rules applying to Registration and Dog Shows shall be and hereby is amended by inserting a new sentence in said section between the first and last sentence thereof, as follows, viz:

“No dog shall become a Champion of Record unless at least three or more of said points shall have been won at some one show other than a Field Trial Bench Show.”

SIX. Section 25 of Chapter 19 of the Rules applying to Registration and Dog Shows shall be and hereby is amended by striking out the last sentence and inserting in its place the following, viz:

"The best of each variety of the some breed must compete for best of breed and the dog thus designated if it shall have been placed winners shall be awarded championship points figured at the highest point rating of any variety of its breed in the show and only the dog designated best of breed shall be allowed to compete in its group class."

SEVEN. Section 13 of Chapter 19 of the Rules applying to Registration and Dog Shows hereby is amended by adding at the end thereof a new paragraph, viz:

"The owner of a dog 'eligible for registration' shall not be entitled to have its height, color or markings officially determined until the dog has been registered.

The owner of a dog apparently pure-bred but officially determined to be 'ineligible for registration' shall not be entitled to have its height, color or markings officially determined unless the dog is so identified that no mistake can thereafter be made as to its identity."

EIGHT. Section 3 of Chapter 14 of the Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by striking out in the second and third lines thereof before the word "veterinarian" the word "chief" and by inserting after said word "veterinarian" the words "in charge".

NINE. Section 4 of Chapter 14 of the Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is amended by striking out in the first line thereof before the word "veterinarian" the word "chief" and by inserting after said word "veterinarian" the words "in charge".

TEN. Section 11 of Chapter 15 of the Rules of The American Kennel Club applying to Registration and Dog Shows shall be and hereby is emended by raiding at the end thereof a new sentence as follows, viz:

"The American Kennel Club shall not be called upon to impose any penalty upon any individual, club or association which is alleged not to have paid a special prize published in the premium list and or catalogue of a show giving club ay being offered by him or it unless the original offer of the Special to the show giving club was by an instrument in writing signed by the donor."

It was moved and carried that the meeting adjourn,

P.B. Rice, Secretary.