

AMERICAN
KENNEL CLUB™

Working Group

Breed Standards

August 8, 2022

Group 3: Working (31)

Breed	Effective Date	Page
Disqualifications for the Working Group		3
Akita	August 8, 2022	7
Alaskan Malamutes	May 31, 1994	9
Anatolian Shepherds	June 1, 1996	12
Bernese Mountain Dogs	March 28, 1990	14
Black Russian Terriers	July 1, 2009	16
Boerboel	September 30, 2020	18
Boxers	March 30, 2005	21
Bullmastiffs	March 31, 1992	24
Cane Corsos	June 30, 2010	25
Chinook	August 4, 2021	28
Doberman Pinschers	November 6, 1990	31
Dogo Argentinos	January 1, 2019	33
Dogues de Bordeaux	June 9, 2021	36
German Pinschers	August 8, 2022	39
Giant Schnauzers	October 11, 1983	41
Great Danes	January 1, 2019	44
Great Pyrenees	August 1, 1990	47
Greater Swiss Mountain Dogs	May 29, 2003	50
Komondorok	July 31, 1994	52
Kuvaszok	August 30, 1999	55
Leonbergers	August 31, 2016	58
Mastiffs	November 12, 1991	61
Neapolitan Mastiffs	May 1, 2004	64
Newfoundlands	June 28, 1990	67
Portuguese Water Dogs	February 27, 1991	70
Rottweilers	August 8, 2022	73
Saint Bernards	May 31, 1998	76
Samoyeds	September 29, 1993	79
Siberian Huskies	February 9, 2021	82
Standard Schnauzers	March 30, 2022	85
Tibetan Mastiffs	February 29, 2012	88

Disqualifications: Working Breeds

Akita

Partial or total lack of pigmentation on nose.
Any nose color other than black, except on white Akitas.
Drop or broken ears.
Undershot or overshot.
Sickle or uncurled tail.
Dogs under 25 inches; bitches under 23 inches.
Merle marking pattern.
Liver Color.

Alaskan Malamute

Blue Eyes.

Anatolian Shepherd

Blue eyes or eyes of two different colors.
Erect ears.
Overshot, undershot, or wry bite.

Bernese Mountain Dog

Blue eye color.
Any ground color other than black.

Black Russian Terrier

Nose color other than black.
Two or more missing teeth.
Any bite other than a scissors bite.
Any coat color other than solid black or black with scattered gray hairs.

Boerboel

Blue Eye(s).
Entropion or ectropion.
Under shot greater than ¼ inch or overshot bite.
Wry mouth.
Prick ears.
Blue colored (Powdered Coat) dogs, white exceeding more than 33 percent of the color on a dog, ticking or spots within the areas of white.
Any base color not listed.
Long coat.
Nose leather in any color other than black.

Boxer

Boxers that are any color other than fawn or brindle.
Boxers with a total of white markings exceeding one-third of the entire coat.

Cane Corso

Yellow bird of prey; blue eyes.

More than two missing teeth; wry mouth.
Undershot more than ¼ inch.
Any color with tan pattern markings as seen in black-and-tan breeds.
An natural tail that is atrophied or a natural tail that is knotted and laterally deviated or twisted.

Chinook

Any eye color other than brown.
Any color other than tawny as described in this standard.

Doberman Pinscher

Overshot more than 3/16 of an inch, undershot more than 1/8 of an inch. Four or more missing teeth.
Dogs not of an allowed color.

Dogo Argentino

Height above or below the limits established in the standard.
Blue eye(s). Any blue color in the eye(s).
Nose any color other than black.
Overshot or undershot mouth.
Top lip extending below the bottom jaw.
Long hair.
More than one spot of the head (with the exception of small spots on the ears).
A black spot anywhere other than on the head.

Dogue de Bordeaux

Mouth not undershot; wry jaw.
An atrophied tail or a tail that is knotted and laterally deviated or twisted.
White in any other location other than what is listed above or any coat color other than shades of fawn on the head or body, or any coat color other than shades of fawn.

German Pinscher

Dogs not of an allowable color.

Giant Schnauzer

Overshot or undershot.
Markings other than specified.

Great Dane

Danes under minimum height.
Split nose.
Docked Tail.
Any color other than the seven colors described.
Merlequin

Greater Swiss Mountain Dog

Any color other than the "Black, Red and White" tri-colored dog described above, such as "Blue/Charcoal, Red and White" or "Red and White."
Blue eye or eyes.

Komondor

Blue eyes.

Flesh-colored nose.

Three or more missing teeth.

Failure of the coat to cord by two years of age.

Short, smooth coat on both head and legs.

Color other than white, with the exception of small amounts of cream or buff in puppies.

Kuvasz

Overshot bite. Undershot bite.

Dogs smaller than 26 inches. Bitches smaller than 24 inches.

Leonberger

Mask – Complete lack of mask.

Teeth – More than one missing tooth other than M3s.

Color – Any coat color other than those listed. White hair on chest exceeding 5 inches in width, white extending beyond toes.

Neapolitan Mastiff

Absence of wrinkles and folds.

Absence of dewlap.

Lack of tail or short tail, which is less than 1/3 the length from point of insertion of the tail to the hock.

White markings on any part of the body not mentioned.

Newfoundland

Any colors or combinations of colors not specifically described.

Rottweiler

Entropion, ectropion.

Overshot, undershot (when incisors do not touch or mesh); wry mouth; two or more missing teeth.

Unilateral cryptorchid or cryptorchid males.

Long coat.

Any base color other than black; absence of all markings.

A dog that in the opinion of the judge attacks any person in the ring.

Samoyed

Any color other than pure white, cream, biscuit, or white and biscuit.

Blue eyes.

Siberian Husky

Dogs over 23½ inches and bitches over 22 inches.

Merle and brindle patterns.

Standard Schnauzer

Males under 18 inches or over 20 inches in height. Females under 17 inches or over 19 inches in height.

Vicious dogs.

Tibetan Mastiff

Dogs under 25 inches (and 18 months or older).

Bitches under 23 inches (and 18 months or older).

Undershot or overshot bite.

All other coat colors (e.g., white, cream, wolf sable, brindle and particolors) and markings other than those specifically described.

AMERICAN
KENNEL CLUB™

Official Standard of the Akita

General Appearance: Large, powerful, alert, with much substance and heavy bone. The broad head, forming a blunt triangle, with deep muzzle, small eyes and erect ears carried forward in line with back of neck, is characteristic of the breed. The large, curled tail, balancing the broad head, is also characteristic of the breed.

Head: Massive but in balance with body; free of wrinkle when at ease. *Skull* flat between ears and broad; jaws square and powerful with minimal dewlap. *Head* forms a blunt triangle when viewed from above. Fault – Narrow or snipy head. *Muzzle* – Broad and full. Distance from nose to stop is to distance from stop to occiput as 2 is to 3. Stop – Well defined, but not too abrupt. A shallow furrow extends well up forehead. Nose – Broad and black. Black noses on white Akitas preferred, but a lighter colored nose with or without shading of black or gray tone is acceptable. Disqualification – partial or total lack of pigmentation on the nose surface. Any nose color other than black, except on white Akitas. *Ears* – The ears of the Akita are characteristic of the breed. They are strongly erect and small in relation to rest of head. If ear is folded forward for measuring length, tip will touch upper eye rim. Ears are triangular, slightly rounded at tip, wide at base, set wide on head but not too low, and carried slightly forward over eyes in line with back of neck. Disqualification – Drop or broken ears. *Eyes* – Dark brown, small, deep-set and triangular in shape. Eye rims black and tight. Lips and Tongue – Lips black and not pendulous; tongue pink. Teeth – Strong with scissors *bite* preferred, but level bite acceptable. Disqualification – noticeably undershot or overshot.

Neck and Body: *Neck* – Thick and muscular; comparatively short, widening gradually toward shoulders. A pronounced crest blends in with base of skull. *Body* – Longer than high, as 10 is to 9 in males; 11 to 9 in bitches. Chest wide and deep; depth of chest is one-half height of dog at shoulder. Ribs well sprung, brisket well developed. Level back with firmly-muscled loin and moderate tuck-up. Skin pliant but not loose. Serious Faults – Light bone, rangy body. *Tail* – Large and full, set high and carried over back or against flank in a three-quarter, full, or double curl, always dipping to or below level of back. On a three-quarter curl, tip drops well down flank. Root large and strong. Tail bone reaches hock when let down. Hair coarse, straight and full, with no appearance of a plume. Disqualification – Sickie or uncurled tail.

Forequarters and Hindquarters: *Forequarters* – Shoulders strong and powerful with moderate layback. Forelegs heavy-boned and straight as viewed from front. Angle of pastern 15 degrees forward from vertical. Faults – Elbows in or out, loose shoulders. *Hindquarters* – Width, muscular development and bone comparable to forequarters. Upper thighs well developed. Stifle moderately bent and hocks well let down, turning neither in nor out. Dewclaws – On front legs generally not removed; dewclaws on hind legs generally removed. Feet – Cat feet, well knuckled up with thick pads. Feet straight ahead.

Coat: Double-coated. Undercoat thick, soft, dense and shorter than outer coat. Outer coat straight, harsh and standing somewhat off body. Hair on head, legs and ears short. Length of hair at withers and rump approximately two inches, which is slightly longer than on rest of body, except tail, where coat is longest and most profuse. Fault – Any indication of ruff or feathering.

Color and Marking Patterns: Any coloring including white; brindle; or pinto. Exceptions: Merle marking pattern. Liver color. Colors are rich, brilliant and clear and markings are well balanced, with or without mask or blaze. White Akitas have no mask. Pinto has a white background with large, evenly placed patches covering head and more than one-third of body.

Undercoat may be a different color from outer coat. Disqualification – Merle marking pattern.
Liver color.

Gait: Brisk and powerful with strides of moderate length. Back remains strong, firm and level.

Rear legs move in line with front legs.

Size: Males 26 to 28 inches at the withers; bitches 24 to 26 inches. Disqualification – dogs under 25 inches; bitches under 23 inches.

Temperament: Alert and responsive, dignified and courageous. Akitas may be intolerant of other dogs, particularly of the same sex.

Disqualifications:

Partial or total lack of pigmentation on nose.

Any nose color other than black, except on white Akitas.

Drop or broken ears.

Noticeably undershot or overshot.

Sickle or uncurled tail.

Dogs under 25 inches; bitches under 23 inches.

Merle marking pattern.

Liver Color.

Approved May 10, 2022

Effective August 8, 2022

Official Standard of the Alaskan Malamute

General Appearance: The Alaskan Malamute, one of the oldest Arctic sled dogs, is a powerful and substantially built dog with a deep chest and strong, well-muscled body. The Malamute stands well over the pads, and this stance gives the appearance of much activity and a proud carriage, with head erect and eyes alert showing interest and curiosity. The head is broad. Ears are triangular and erect when alerted. The muzzle is bulky, only slight diminishing in width from root to nose. The muzzle is not pointed or long, yet not stubby. The coat is thick with a coarse guard coat of sufficient length to protect a woolly undercoat. Malamutes are of various colors. Face markings are a distinguishing feature. These consist of a cap over the head, the face either all white or marked with a bar and/or mask. The tail is well furred, carried over the back, and has the appearance of a waving plume.

The Malamute must be a heavy boned dog with sound legs, good feet, deep chest and powerful shoulders, and have all of the other physical attributes necessary for the efficient performance of his job. The gait must be steady, balanced, tireless and totally efficient. He is not intended as a racing sled dog designed to compete in speed trials. The Malamute is structured for strength and endurance, and any characteristic of the individual specimen, including temperament, which interferes with the accomplishment of this purpose, is to be considered the most serious of faults.

Size, Proportion, Substance: There is a natural range in *size* in the breed. The desirable freighting sizes are males, 25 inches at the shoulders, 85 pounds; females, 23 inches at the shoulders, 75 pounds. However, size consideration should not outweigh that of type, proportion, movement and other functional attributes. When dogs are judged equal in type, proportion, movement, the dog nearest the desirable freighting size is to be preferred. The depth of chest is approximately one half the height of the dog at the shoulders, the deepest point being just behind the forelegs. The length of the body from point of shoulder to the rear point of pelvis is longer than the height of the body from ground to top of the withers. The body carries no excess weight, and bone is in proportion to size.

Head: The *head* is broad and deep, not coarse or clumsy, but in proportion to the size of the dog. The *expression* is soft and indicates an affectionate disposition. The *eyes* are obliquely placed in the skull. Eyes are brown, almond shaped and of medium size. Dark eyes are preferred. Blue eyes are a disqualifying fault. The *ears* are of medium size, but small in proportion to the head. The ears are triangular in shape and slightly rounded at the tips. They are set wide apart on the outside back edges of the skull on line with the upper corner of the eye, giving ears the appearance, when erect, of standing off from the skull. Erect ears point slightly forward, but when the dog is at work, the ears are sometimes folded against the skull. High set ears are a fault. The *skull* is broad and moderately rounded between the ears, gradually narrowing and flattening on top as it approaches the eyes, rounding off to cheeks that are moderately flat. There is a slight furrow between the eyes. The topline of the skull and the topline of the muzzle show a slight break downward from a straight line as they join. The *muzzle* is large and bulky in proportion to the size of the skull, diminishing slightly in width and depth from junction with the skull to the nose. In all coat colors, except reds, the nose, lips, and eye rims' pigmentation is black. Brown is permitted in red dogs. The lighter streaked "snow nose" is acceptable. The lips are close fitting. The upper and lower jaws are broad with large teeth. The incisors meet with a scissors grip. Overshot or undershot is a fault.

Neck, Topline, Body: The *neck* is strong and moderately arched. The chest is well developed. The *body* is compactly built but not short coupled. The back is straight and gently sloping to the hips. The loins are hard and well muscled. A long loin that may weaken the back is a fault. The *tail* is moderately set and follows the line of the spine at the base. The tail is carried over the back when not working. It is not a snap tail or curled tight against the back, nor is it short furred like a fox brush. The Malamute tail is well furred and has the appearance of a waving plume.

Forequarters: The shoulders are moderately sloping; forelegs heavily boned and muscled, straight to the pasterns when viewed from the front. Pasterns are short and strong and slightly sloping when viewed from the side. The feet are of the snowshoe type, tight and deep, with well-cushioned pads, giving a firm, compact appearance. The feet are large, toes tight fitting and well arched. There is a protective growth of hair between the toes. The pads are thick and tough; toenails short and strong.

Hindquarters: The rear legs are broad and heavily muscled through the thighs; stifles moderately bent; hock joints are moderately bent and well let down. When viewed from the rear, the legs stand and move true in line with the movement of the front legs, not too close or too wide. Dewclaws on the rear legs are undesirable and should be removed shortly after puppies are whelped.

Coat: The Malamute has a thick, coarse guard coat, never long and soft. The undercoat is dense, from one to two inches in depth, oily and woolly. The coarse guard coat varies in length as does the undercoat. The coat is relatively short to medium along the sides of the body, with the length of the coat increasing around the shoulders and neck, down the back, over the rump, and in the breeching and plume. Malamutes usually have a shorter and less dense coat during the summer months. The Malamute is shown naturally. Trimming is not acceptable except to provide a clean cut appearance of feet.

Color: The usual colors range from light gray through intermediate shadings to black, sable, and shadings of sable to red. Color combinations are acceptable in undercoats, points, and trimmings. The only solid color allowable is all white. White is always the predominant color on underbody, parts of legs, feet, and part of face markings. A white blaze on the forehead and/or collar or a spot on the nape is attractive and acceptable. The Malamute is mantled, and broken colors extending over the body or uneven splashing are undesirable.

Gait: The gait of the Malamute is steady, balanced, and powerful. He is agile for his size and build. When viewed from the side, the hindquarters exhibit strong rear drive that is transmitted through a well-muscled loin to the forequarters. The forequarters receive the drive from the rear with a smooth reaching stride. When viewed from the front or from the rear, the legs move true in line, not too close or too wide. At a fast trot, the feet will converge toward the centerline of the body. A stilted gait, or any gait that is not completely efficient and tireless, is to be penalized.

Temperament: The Alaskan Malamute is an affectionate, friendly dog, not a "one man" dog. He is a loyal, devoted companion, playful in invitation, but generally impressive by his dignity after maturity.

Summary: Important - In judging Malamutes, their function as a sledge dog for heavy freighting in the Arctic must be given consideration above all else. The degree to which a dog is penalized should depend upon the extent to which the dog deviates from the description of the ideal Malamute and the extent to which the particular fault would actually affect the working ability of the dog. The legs of the Malamute must indicate unusual strength and tremendous propelling

AMERICAN
KENNEL CLUB™

power. Any indication of unsoundness in legs and feet, front or rear, standing or moving, is to be considered a serious fault. Faults under this provision would be splay-footedness, cowhocks, bad pasterns, straight shoulders, lack of angulation, stilted gait (or any gait that isn't balanced, strong and steady), ranginess, shallowness, ponderousness, lightness of bone, and poor overall proportion.

Disqualification: *Blue eyes.*

Approved April 12, 1994

Effective May 31, 1994

Official Standard of the Anatolian Shepherd Dog

General Appearance: Large, rugged, powerful and impressive, possessing great endurance and agility. Developed through a set of very demanding circumstances for a purely utilitarian purpose; he is a working guard dog without equal, with a unique ability to protect livestock. General impression - Appears bold, but calm, unless challenged. He possesses size, good bone, a well-muscled torso with a strong head. Reserve out of its territory is acceptable. Fluid movement and even temperament is desirable.

Size, Proportion, Substance: General balance is more important than absolute *size*. Dogs should be from 29 inches and weighing from 110 to 150 pounds proportionate to size and structure. Bitches should be from 27 inches, weighing from 80 to 120 pounds, proportionate to size and structure. Neither dog nor bitch appear fat. Both dog and bitch should be rectangular, in direct proportion to height. Measurements and weights apply at age 2 or older.

Head: Expression should be intelligent. **Eyes** are medium size, set apart, almond shaped and dark brown to light amber in color. Blue eyes or eyes of two different colors are a disqualification. Eye rims will be black or brown and without sag or looseness of haw. Incomplete pigment is a serious fault. **Ears** should be set on no higher than the plane of the head. V-shaped, rounded apex, measuring about four inches at the base to six inches in length. The tip should be just long enough to reach the outside corner of the eyelid. Ears dropped to sides. Erect ears are a disqualification. **Skull** is large but in proportion to the body. There is a slight centerline furrow, fore and aft, from apparent stop to moderate occiput. Broader in dogs than in bitches. **Muzzle** is blockier and stronger for the dog, but neither dog nor bitch would have a snipey head or muzzle. Nose and flews must be solid black or brown. Seasonal fading is not to be penalized. Incomplete pigment is a serious fault. Flews are normally dry but pronounced enough to contribute to "squaring" the overall muzzle appearance. Teeth and gums strong and healthy. Scissors bite preferred, level bite acceptable. Broken teeth are not to be faulted. Overshot, undershot or wry bite are disqualifications.

Neck, Topline, Body: **Neck** slightly arched, powerful, and muscular, moderate in length with more skin and fur than elsewhere on the body, forming a protective ruff. The dewlap should not be pendulous and excessive. **Topline** will appear level when gaitting. Back will be powerful, muscular, and level, with drop behind withers and gradual arch over loin, sloping slightly downward at the croup. **Body** well proportioned, functional, without exaggeration. Never fat or soft. Chest is deep (to the elbow) and well-sprung with a distinct tuck up at the loin. **Tail** should be long and reaching to the hocks. Set on rather high. When relaxed, it is carried low with the end curled upwards. When alert, the tail is carried high, making a "wheel." Both low and wheel carriage are acceptable, when gaitting. "Wheel" carriage preferred. The tail will not necessarily uncurl totally.

Forequarters: Shoulders should be muscular and well developed, blades long, broad and sloping. Elbows should be neither in nor out. Forelegs should be relatively long, well-boned and set straight with strong pasterns. The feet are strong and compact with well-arched toes, oval in shape. They should have stout nails with pads thick and tough. Dewclaws may be removed.

Hindquarters: Strong, with broad thighs and heavily muscled. Angulation at the stifle and hock are in proportion to the forequarters. As seen from behind, the legs are parallel. The feet are strong and compact with well-arched toes, oval in shape. Double dewclaws may exist. Dewclaws may be removed.

AMERICAN
KENNEL CLUB™

Coat: Short (one inch minimum, not tight) to Rough (approximately 4 inches in length) with neck hair slightly longer. Somewhat longer and thicker at the neck and mane. A thick undercoat is common to all. Feathering may occur on the ear fringes, legs, breeching, and tail.

Color: All color patterns and markings are equally acceptable.

Gait: At the trot, the gait is powerful yet fluid. When viewed from the front or rear, the legs turn neither in nor out, nor do feet cross or interfere with each other. With increased speed, footfall converges toward the center line of gravity. When viewed from the side, the front legs should reach out smoothly with no obvious pounding. The withers and backline should stay nearly level with little rise or fall. The rear assembly should push out smoothly with hocks doing their share of the work and flexing well.

Temperament: Alert and intelligent, calm and observant. Instinctively protective, he is courageous and highly adaptable. He is very loyal and responsive. Highly territorial, he is a natural guard. Reserve around strangers and off its territory is acceptable. Responsiveness with animation is not characteristic of the breed. Overhandling would be discouraged.

Disqualifications: *Blue eyes or eyes of two different colors. Erect ears. Overshot, undershot, or wry bite.*

Approved: June 1995

Effective: June 1, 1996

Official Standard of the Bernese Mountain Dog

General Appearance: The Bernese Mountain Dog is a striking, tri-colored, large dog. He is sturdy and balanced. He is intelligent, strong and agile enough to do the draft and droving work for which he was used in the mountainous regions of his origin. Dogs appear masculine, while bitches are distinctly feminine.

Size, Proportion, Substance: Measured at the withers, dogs are 25 to 27½ inches; bitches are 23 to 26 inches. Though appearing square, Bernese Mountain Dogs are slightly longer in body than they are tall. Sturdy bone is of great importance. The body is full.

Head - Expression is intelligent, animated and gentle. The **eyes** are dark brown and slightly oval in shape with close-fitting eyelids. Inverted or everted eyelids are serious faults. Blue eye color is a disqualification. The **ears** are medium sized, set high, triangular in shape, gently rounded at the tip, and hang close to the head when in repose. When the Bernese Mountain Dog is alert, the ears are brought forward and raised at the base; the top of the ear is level with the top of the skull.

The **skull** is flat on top and broad, with a slight furrow and a well-defined, but not exaggerated stop. The **muzzle** is strong and straight. The nose is always black. The lips are clean and, as the Bernese Mountain Dog is a dry-mouthed breed, the flews are only slightly developed. The teeth meet in a scissors **bite**. An overshot or undershot bite is a serious fault. Dentition is complete.

Neck, Topline, Body: The **neck** is strong, muscular and of medium length. The **topline** is level from the withers to the croup. The chest is deep and capacious with well-sprung, but not barrel-shaped, ribs and brisket reaching at least to the elbows. The back is broad and firm. The loin is strong. The croup is broad and smoothly rounded to the tail insertion. The **tail** is bushy. It should be carried low when in repose. An upward swirl is permissible when the dog is alert, but the tail may never curl or be carried over the back. The bones in the tail should feel straight and should reach to the hock joint or below. A kink in the tail is a fault.

Forequarters: The shoulders are moderately laid back, flat-lying, well-muscled and never loose. The legs are straight and strong and the elbows are well under the shoulder when the dog is standing. The pasterns slope very slightly, but are never weak. Dewclaws may be removed. The feet are round and compact with well-arched toes.

Hindquarters: The thighs are broad, strong and muscular. The stifles are moderately bent and taper smoothly into the hocks. The hocks are well let down and straight as viewed from the rear. Dewclaws should be removed. Feet are compact and turn neither in nor out.

Coat: The coat is thick, moderately long and slightly wavy or straight. It has a bright natural sheen. Extremely curly or extremely dull-looking coats are undesirable. The Bernese Mountain Dog is shown in natural coat and undue trimming is to be discouraged.

Color and Markings: The Bernese Mountain Dog is tri-colored. The ground color is jet black. The markings are rich rust and clear white. Symmetry of markings is desired. Rust appears over each eye, on the cheeks reaching to at least the corner of the mouth, on each side of the chest, on all four legs, and under the tail. There is a white blaze and muzzle band. A white marking on the chest typically forms an inverted cross. The tip of the tail is white. White on the feet is desired but must not extend higher than the pasterns. Markings other than described are to be faulted in direct relationship to the extent of the deviation. White legs or a white collar are serious faults. Any ground color other than black is a disqualification.

Gait: The natural working gait of the Bernese Mountain Dog is a slow trot. However, in keeping with his use in draft and droving work, he is capable of speed and agility. There is good reach in

AMERICAN
KENNEL CLUBSM

front. Powerful drive from the rear is transmitted through a level back. There is no wasted action. Front and rear legs on each side follow through in the same plane. At increased speed, legs tend to converge toward the center line.

Temperament: The temperament is self-confident, alert and good-natured, never sharp or shy. The Bernese Mountain Dog should stand steady, though may remain aloof to the attentions of strangers.

Disqualifications: *Blue eye color. Any ground color other than black.*

Approved February 10, 1990

Effective March 28, 1990

Official Standard of the Black Russian Terrier

General Appearance: The Black Russian Terrier is a robust, large, balanced, agile and powerful dog. The Black Russian Terrier has large bone and well-developed muscles. He has great strength and endurance. The Black Russian Terrier must have a stable and reliable temperament, possessing self-assurance and courage.

Size, Proportion, Substance: *Size* - The height for males at maturity (over 18 months of age) is between 27 and 30 inches with the desired height being between 27 and 29 inches. The height for females at maturity (over 18 months of age) is between 26 and 29 inches with the desired height being between 26 and 28 inches. Any height deviation is a serious fault. Height consideration should not outweigh that of type, proportion, movement and other functional attributes. General balance is more important than absolute size. *Proportion* - The desired height to length ratio of the Black Russian Terrier is approximately 9½ to 10. Thus the dog is slightly longer than tall. Females may be slightly longer than males. The length is measured from point of shoulder to rear edge of the pelvis. *Substance* - The Black Russian Terrier must have large bones and well-developed musculature. Females are definitely to appear feminine but never lacking in substance. Light bone, lack of substance, and poor musculature are serious faults.

Head: The *head* must be in proportion to the body and give the appearance of power and strength. It is approximately equal to the length of neck and not less than 40 percent of the height of the dog at the withers. The *eyes* are oval, of medium size, dark, and set relatively wide apart. Eye rims are black without sagging or prominent haw. Light eyes are a serious fault. The *ears* are medium in size, triangularly shaped, set high, but not above the level of the skull. The ear leather is dense, rounded at the bottom, hanging with the front edge lying against the head and terminating at approximately mid-cheek. Cropped ears are not acceptable. The *skull* is moderately wide with round, but not too pronounced cheek bones. The supraorbital arches and occiput bones are moderately expressed. The back skull is flat. The stop is moderate. The back skull is slightly longer than the muzzle measured from the stop to the occiput and stop to end of nose, an approximate ratio of 5:4. The *muzzle* is broad with a slight tapering towards the nose. A moustache and beard emphasize volume and give the muzzle a square shape. Viewed in profile, the topline of the muzzle is parallel to the topline of the backskull. The nose is large and black. Nose color other than black is a disqualification. Lips are thick, fleshy, black, tight and without flews. The gums have dark pigmentation. The teeth are large and white with full dentition. Any missing tooth is a severe fault. The incisors form a straight line at the base. A correct *bite* is a scissors bite. Two or more missing teeth or bite other than a scissors bite is a disqualification.

Neck, Topline and Body: *Neck* - The neck should be thick, muscular and powerful. The nape is strong and well expressed. There should be no pendulous or excessive dewlap. The length of the neck and the length of the head should be approximately the same. The neck is set at an approximate 45 degree angle to the line of the back. *Body* - The whole structure of the body should give the impression of strength. The chest is oval shaped, deep and wide with well-sprung ribs. The bottom line of the chest extends to the elbows or below and is not less than 50 percent of the dog's height measured from the withers. The forechest is pronounced. The withers are high, well developed and more pronounced in the male than in the female. There is a slight slope from the top of the withers into a straight, firm back. The back is approximately half of the distance between the top of the withers to the base of the tail. The last half of the backline is comprised of two equal parts, the loin and the croup measured to the base of tail. (The ratio of back to loin to croup measured to base of tail is 2:1:1.) The loin is short, wide, muscular, slightly arched and elastic. The croup is wide, muscular, and slopes slightly (5 to 10 degrees). The *tail* is thick, set moderately high, and is carried at an approximate 45 degree angle from the horizontal. When the tail is docked, there are 3 to 5 vertebrae remaining. An undocked tail is not to be penalized. The preferred shape of an undocked tail resembles a sickle or saber. The abdomen is moderately tucked up and firm.

Forequarters: Shoulders are well laid-back with blades broad and sloping. There is good return of upper arm so that the angle between the shoulder blade and the upper arm is approximately 100 degrees. Upper arms are muscular. Elbows sit close to the body and turn neither in nor out while standing or moving. The forelegs are straight, thick, of medium length, and parallel when viewed from the front. Length of the foreleg to the elbow is approximately 50 percent of dog's height at the withers. Pasterns are short, thick, and almost vertical. Front dewclaws should be removed. Feet are large, compact, and round in shape. Nails are black.

Hindquarters: Viewed from the rear the legs are straight and parallel, set slightly wider than the forelegs. The hindquarters are well boned and muscular with good angulation to be in balance with the front shoulder angulation. Thighs are muscular and broad when viewed from the side. The hocks are moderately short and vertical when standing. Rear dewclaws should be removed.

Coat: The coat is a double coat. The natural untrimmed coat length varies from 1½ to 6 inches. While the outer guard hair is coarser than the softer undercoat, it is not wiry or curly. The body coat has a slight to moderate wave. The furnishings on the head form a fall over the eyes and a moustache and beard on the muzzle. The legs are covered and protected by long, dense coat. Trimming of the natural coat is needed for suitable shape and upkeep.

For presentation in the show ring, the Black Russian Terrier should be trimmed so that the dog's outline is clearly defined. The trimmed length of coat and leg furnishings may vary from 0.2 to 6 inches depending upon the location on the body. The fall and muzzle furnishings may be longer than 6 inches. In no case should grooming be given more weight than structure, movement and balance when evaluating the Black Russian Terrier.

Color: The only acceptable color for the Black Russian Terrier is solid black or black with scattered gray hairs. Any other color is considered a disqualification.

Gait: A well-balanced Black Russian Terrier should move freely in a smooth, fluid motion. In movement the normal head carriage is extended forward and the backline remains level. As movement accelerates, the feet will converge toward a centerline. The Black Russian Terrier covers a lot of ground through strong reach of the forelegs and drive of the hindquarters.

Temperament: The character and temperament of the Black Russian Terrier is of utmost importance. The Black Russian Terrier is a calm, confident, courageous and self-assured dog. He is highly intelligent and adapts well to training. The Black Russian Terrier was initially bred to guard and protect. He is alert and responsive, instinctively protective, determined, fearless, deeply loyal to family, is aloof and therefore does not relish intrusion by strangers into his personal space. Shyness or excessive excitability is a serious fault.

Faults: Any departure from the foregoing ideal should be considered a fault and the seriousness with which the fault should be regarded is in proportion to its degree.

Serious Faults: Light bone. Lack of substance. Poor musculature. Mature male under 27 inches or over 30 inches. Mature female under 26 inches or over 29 inches. Light colored eyes. One missing tooth. Shyness or excessive excitability.

Disqualifications: *Nose color other than black. Two or more missing teeth. Any bite other than a scissors bite. Any coat color other than solid black or black with scattered gray hairs.*

Approved May 12, 2009
Effective July 1, 2009

Official Standard of the Boerboel

General Appearance: Historically the Boerboel developed as a general farm dog for the pioneers who settled in South Africa since the seventeenth century. These dogs were often the first line of defense against predators and were valuable in tracking and holding down wounded game. Old farmers told many a tale of the strength, agility and courage of the Boerboel. The dangers and harsh conditions of southern Africa allowed only the fittest to survive. The protective character of the Boerboel is today still evident and is much sought after, as is the calm, stable and confident composure of the breed. The origin and purpose of the Boerboel should be understood in order to preserve the unique identity and qualities of the breed as a South African developed mastiff. Type, conformation, functional efficiency and mentality are equally important in the evaluation of the Boerboel as a whole. The Boerboel is a large dog that is strong, confident and muscular in appearance with powerful, free-flowing movement. When observing a Boerboel at play or work, standing or moving, it should show strength, suppleness, nimbleness and agility.

Size, Proportion, Substance: The preferred height for Dogs - 24 to 27 inches. Bitches - 22 to 25 inches. Balance, proportion and sound movement are of utmost importance-more so than size. The body should have a greater total length than total height and the relation between the length and height should ideally be 10:9. Length of body is measured pro-sternum to farthest point of rump. Height is measured from the top of the shoulder blade to the ground. Depth of the chest reaches down to the point of the elbow, which is approximately half the total height at the withers. Front and rear angulation should be equal for proper balance. Dogs are characteristically of larger frame and heavier bone than bitches. Bitches are feminine, but without weakness of substance or structure. Serious fault - Severely out of proportion and balance. Reversal of sex characteristics.

Head: The *head* is an impressive and a distinctive feature of the Boerboel. It should be blocky, broad, deep, square and muscular, with well filled cheeks and in proportion to the body. Moderate wrinkling is observed over the forehead when the dog shows interest. The *skull* is square, flat and muscular. The zygomatic arch (cheek bone) is well muscled, but not too prominent. The stop is visible, gradually sloping. It should not be steep. The *muzzle* is broad, deep and narrows slightly towards the nose, straight and almost on a parallel plane with the skull. The muzzle measures slightly more than a third of the total length of the head. The nostrils are completely black, large and widely spaced, with the septum (vertical line) of the nose perpendicular to the lower jaw. The jaws are strong, deep and wide, and taper slightly to the front. The teeth are white, strong, correctly spaced with complete dentition preferred. Ideally the dog should have a scissors *bite*. An under bite of up to ¼ inch is acceptable. The upper lip is loose and fleshy. Under the nose, the end of the upper lip must touch the top of the bottom lip. Viewed in profile, the flews must not extend below the lowest level of the jaw bone. The lower lip is moderately tight without excessive jowls. The *eyes* are medium sized, neither protruding or receding, forward facing and widely spaced, with an intelligent expression. The eyelids must be tight fitting with complete pigmentation, showing no structural weakness. The color of the eye is preferably dark brown but all shades of brown (preferably darker than the coat) are acceptable. The *ears* are medium sized, V shaped, hanging forward, medium leather, tapering to a rounded point that reaches almost down to a line extending from the mouth. They are set wide and are carried close to the head. When the dog is attentive the top of the ears and the skull give the

appearance of widening. The facial expression should be intelligent and attentive. Serious fault - Yellow (bird of prey) eyes. Disqualifications - Blue eye(s), entropion or ectropion, over bite, under bite of more than ¼ inch, wry mouth, prick ears.

Neck, Topline, Body: The *neck* is powerful, of medium length, and forms a muscular arch. It flows smoothly into the sloping shoulders, gradually increasing in width from the head to the shoulders. (In the female the muscles are less accentuated but should remain in balance with the head and body). The dewlap is noticeable but disappears towards the sternum. The *topline* is firm and level, extending in a straight line from behind the withers to the croup. The back remains horizontal to the ground while the dog is moving or standing. The underline of a mature dog has a slight tuck-up. The *body* is blocky, muscular and solid, with good depth and width. The back is broad and straight, with pronounced muscles. The ribcage is well sprung and well filled behind the shoulder blades. The transitions between the chest, loin and rump are well filled and flowing. The loin is strong and muscular, and only slightly narrower than the ribcage and rump. The croup is broad, flat and strong, with well-defined musculature. Its height should not exceed the height at the shoulders. The *tail* is thick and set fairly high. It should be well covered with hair and without kink. The tail may be docked or left undocked, both being equivalent. If docked, *tails* are traditionally docked at the third or fourth caudal vertebrae. The undocked tail should reach to the hocks when the dog is standing and be carried with a slight curve upwards when excited or moving. Tail set is more important than the length.

Forequarters: The forelegs are strong boned, with well-defined muscles. Viewed from the side the forearm should be vertical from the elbow to the pastern. When viewed from the front they should be parallel to each other, not bowed or with toes turning inward. Elbows should be held close to the body. Length of the foreleg to the elbow is approximately 50 percent of the dog's height at the shoulder. The chest is broad, deep and wide with well-sprung ribs and strong developed pectoral muscles. The shoulders are moderately sloping, powerful and muscular, with no tendency to looseness. The shoulder blade is long with moderate angulation. The upper arm is equal in both length and angulation to the shoulder blade. The pastern is short, thick and strong and with a slight slope when viewed from the side. The front feet point straight forward, are large, round, strongly boned and compact. The toes are well arched, with short, preferably black toenails and protected by hair in between. Front dewclaws may be removed. The pads are thick, tough and black.

Hindquarters: The hindquarter is sturdy and muscular. The hind legs are strong boned. The stifle should be sound, strong and moderately angulated and in balance with the forequarters, to support the powerful propulsion from the hindquarters during movement. The upper thighs are broad, deep and muscular as seen from the side and the rear. The lower thighs have well defined muscles and show substance down to the hocks. The metatarsus is broad, relatively short and perfectly upright. The hind feet point straight forward. Rear dewclaws, if any, are generally removed.

Coat and Color: The coat is short, dense, smooth and shiny. The skin is thick and loose but fits smoothly. Skin is well pigmented. The recognized colors / patterns are with or without a mask; however, the black mask is desirable. Red, Brown, Reddish Brown, Fawn, Cream, brindle in any accepted color and Irish Marked. Limited clear white patches on the legs and the fore chest are

permissible. Piebald, a white dog, with colored markings, total area of white may not exceed 33 percent or is disqualified, ticking or spots within the white to be disqualified. The Boerboel is well pigmented, especially on the lips, palate, the skin and hair around the eyes, nose leather, paw pads, toenails, the anus and the skin and hair around the genitals. Disqualifications - Blue colored (Powder Coat) dogs, any base color not listed, long coat, and nose leather in any color other than black.

Movement: Movement is the ultimate test for correct conformation. The Boerboel is the most agile of the molosser breeds and it should be reflected in its movement. The Boerboel's movement is powerful and with purpose. The front reach should complement a strong rear drive. The legs and body should move in line front to rear. As speed increases the legs will converge under body towards a center line. The back remains firm and strong and without excess body roll.

Temperament: The Boerboel is a dominant and intelligent dog with strong protective instincts and a willingness to please. When approached is calm, stable and confident, at times displaying a self-assured aloofness. He should recognize a threat or lack thereof. He is loving with children and family. An aggressive or belligerent attitude towards other dogs should not be faulted. Boerboels that are shown in competition should be trained to allow examination.

Faults: The foregoing description is that of the ideal Boerboel. Any deviation that detracts from the above described dog must be penalized to the extent of the deviation. Severely out of proportion and balance. Reversal of sex characteristics. Yellow (bird of prey) eyes.

Disqualifications:

Blue Eye(s).

Entropion or ectropion.

Under shot greater than ¼ inch or overshot bite.

Wry mouth.

Prick ears.

Blue colored (Powdered Coat) dogs, white exceeding more than 33 percent of the color on a dog, ticking or spots within the areas of white.

Any base color not listed.

Long coat.

Nose leather in any color other than black.

Approved July 13th, 2020

Effective September 30th, 2020

Official Standard of the Boxer

General Appearance: The *ideal* Boxer is a medium-sized, square-built dog of good substance with short back, strong limbs, and short, tight-fitting coat. His well-developed muscles are clean, hard, and appear smooth under taut skin. His movements denote energy. The gait is firm yet elastic, the stride free and ground-covering, the carriage proud. Developed to serve as guard, working, and companion dog, he combines strength and agility with elegance and style. His expression is alert and his temperament steadfast and tractable.

The chiseled head imparts to the Boxer a unique individual stamp. It must be in correct proportion to the body. The broad, blunt muzzle is the distinctive feature, and great value is placed upon its being of proper form and balance with the skull.

In judging the Boxer first consideration is given to general appearance and overall balance. Special attention is then devoted to the head, after which the individual body components are examined for their correct construction, and the gait evaluated for efficiency.

Size, Proportion, Substance: *Size* - Adult males 23 to 25 inches; females 21½ to 23½ inches at the withers. Proper balance and quality in the individual should be of primary importance since there is no size disqualification. *Proportion* - The body in profile is square in that a horizontal line from the front of the forechest to the rear projection of the upper thigh should equal the length of a vertical line dropped from the top of the withers to the ground. *Substance* – Sturdy, with balanced musculature. Males larger boned than females.

Head: The beauty of the *head* depends upon the harmonious proportion of muzzle to skull. The blunt *muzzle* is ⅓ the length of the head from the occiput to the tip of the nose, and ⅔ the width of the skull. The head should be clean, not showing deep wrinkles (wet). Wrinkles typically appear upon the forehead when ears are erect, and are always present from the lower edge of the stop running downward on both sides of the muzzle. *Expression* - Intelligent and alert. *Eyes* - Dark brown in color, frontally placed, generous, not too small, too protruding, or too deep set. Their mood-mirroring character, combined with the wrinkling of the forehead, gives the Boxer head its unique quality of expressiveness. Third eyelids preferably have pigmented rims. *Ears* - Set at the highest points of the sides of the skull, the ears are customarily cropped, cut rather long and tapering, and raised when alert. If uncropped, the ears should be of moderate size, thin, lying flat and close to the cheeks in repose, but falling forward with a definite crease when alert. *Skull* - The top of the skull is slightly arched, not rounded, flat, nor noticeably broad, with the occiput not overly pronounced. The forehead shows a slight indentation between the eyes and forms a distinct stop with the topline of the muzzle. The cheeks should be relatively flat and not bulge (cheekiness), maintaining the clean lines of the skull as they taper into the muzzle in a slight, graceful curve. *Muzzle and Nose* - The *muzzle*, proportionately developed in length, width, and depth, has a shape influenced first through the formation of both jawbones, second through the placement of the teeth, and third through the texture of the lips. The top of the muzzle should not slant down (downfaced), nor should it be concave (dishfaced); however, the tip of the nose should lie slightly higher than the root of the muzzle. The nose should be broad and black. *Bite and Jaw Structure* - The Boxer *bite* is undershot, the lower jaw protruding beyond the upper and curving slightly upward. The incisor teeth of the lower jaw are in a straight line, with the canines preferably up front in the same line to give the jaw the greatest possible width. The upper line of the incisors is slightly convex with the corner upper incisors fitting snugly in back of the lower canine teeth on each side. Neither the teeth nor the tongue should ever show when the mouth is

closed. The upper jaw is broad where attached to the skull and maintains this breadth, except for a very slight tapering to the front. The lips, which complete the formation of the muzzle, should meet evenly in front. The upper lip is thick and padded, filling out the frontal space created by the projection of the lower jaw, and laterally is supported by the canines of the lower jaw. Therefore, these canines must stand far apart and be of good length so that the front surface of the muzzle is broad and squarish and, when viewed from the side, shows moderate layback. The chin should be perceptible from the side as well as from the front. Any suggestion of an overlip obscuring the chin should be penalized.

Neck, Topline, Body: *Neck* - Round, of ample length, muscular and clean without excessive hanging skin (dewlap). The neck should have a distinctly arched and elegant nape blending smoothly into the withers.

Back and Topline: The back is short, straight, muscular, firm, and smooth. The *topline* is slightly sloping when the Boxer is at attention, leveling out when in motion. *Body* - The chest is of fair width, and the forechest well-defined and visible from the side. The brisket is deep, reaching down to the elbows; the depth of the body at the lowest point of the brisket equals half the height of the dog at the withers. The ribs, extending far to the rear, are well-arched but not barrel-shaped. The loins are short and muscular. The lower stomach line is slightly tucked up, blending into a graceful curve to the rear. The croup is slightly sloped, flat and broad. The pelvis is long, and in females especially broad. The tail is set high, docked, and carried upward. An undocked tail should be severely penalized.

Forequarters: The shoulders are long and sloping, close-lying, and not excessively covered with muscle (loaded). The upper arm is long, approaching a right angle to the shoulder blade. The elbows should not press too closely to the chest wall nor stand off visibly from it. The forelegs are long, straight, and firmly muscled, and, when viewed from the front, stand parallel to each other. The pastern is strong and distinct, slightly slanting, but standing almost perpendicular to the ground. The dewclaws may be removed. Feet should be compact, turning neither in nor out, with well-arched toes.

Hindquarters: The hindquarters are strongly muscled, with angulation in balance with that of the forequarters. The thighs are broad and curved, the breech musculature hard and strongly developed. Upper and lower thighs are long. The legs are well-angulated at the stifle, neither too steep nor over-angulated, with clearly defined, well "let down" hock joints. Viewed from behind, the hind legs should be straight, with hock joints leaning neither in nor out. From the side, the leg below the hock (metatarsus) should be almost perpendicular to the ground, with a slight slope to the rear permissible. The metatarsus should be short, clean, and strong. The Boxer has no rear dewclaws.

Coat: Short, shiny, lying smooth and tight to the body.

Color: The colors are fawn and brindle. Fawn shades vary from light tan to mahogany. The brindle ranges from sparse but clearly defined black stripes on a fawn background to such a heavy concentration of black striping that the essential fawn background color barely, although clearly, shows through (which may create the appearance of reverse brindling). White markings, if present, should be of such distribution as to enhance the dog's appearance, but may not exceed one-third of the entire coat. They are not desirable on the flanks or on the back of the torso proper. On the face, white may replace part of the otherwise essential black mask, and may extend in an upward path between the eyes, but it must not be excessive, so as to detract from

true Boxer expression. The absence of white markings, the so-called "plain" fawn or brindle, is perfectly acceptable, and should not be penalized in any consideration of color. Disqualifications - Boxers that are any color other than fawn or brindle. Boxers with a total of white markings exceeding one-third of the entire coat.

Gait: Viewed from the side, proper front and rear angulation is manifested in a smoothly efficient, level-backed, ground covering stride with a powerful drive emanating from a freely operating rear. Although the front legs do not contribute impelling power, adequate reach should be evident to prevent interference, overlap, or sidewinding (crabbing). Viewed from the front, the shoulders should remain trim and the elbows not flare out. The legs are parallel until gaiting narrows the track in proportion to increasing speed, then the legs come in under the body but should never cross. The line from the shoulder down through the leg should remain straight although not necessarily perpendicular to the ground. Viewed from the rear, a Boxer's rump should not roll. The hind feet should dig in and track relatively true with the front. Again, as speed increases, the normally broad rear track will become narrower. The Boxer's gait should always appear smooth and powerful, never stilted or inefficient.

Character and Temperament: These are of paramount importance in the Boxer. Instinctively a hearing guard dog, his bearing is alert, dignified, and self-assured. In the show ring his behavior should exhibit constrained animation. With family and friends, his temperament is fundamentally playful, yet patient and stoical with children. Deliberate and wary with strangers, he will exhibit curiosity, but, most importantly, fearless courage if threatened. However, he responds promptly to friendly overtures honestly rendered. His intelligence, loyal affection, and tractability to discipline make him a highly desirable companion. Any evidence of shyness, or lack of dignity or alertness, should be severely penalized. The foregoing description is that of the ideal Boxer. Any deviation from the above described dog must be penalized to the extent of the deviation.

Disqualifications: *Boxers that are any color other than fawn or brindle. Boxers with a total of white markings exceeding one-third of the entire coat.*

Approved February 11, 2005

Effective March 30, 2005

Official Standard of the Bullmastiff

General Appearance: That of a symmetrical animal, showing great strength, endurance, and alertness; powerfully built but active. The foundation breeding was 60 percent Mastiff and 40 percent Bulldog. The breed was developed in England by gamekeepers for protection against poachers.

Size, Proportion, Substance: *Size* - Dogs, 25 to 27 inches at the withers, and 110 to 130 pounds weight. Bitches, 24 to 26 inches at the withers, and 100 to 120 pounds weight. Other things being equal, the more substantial dog within these limits is favored. *Proportion* - The length from tip of breastbone to rear of thigh exceeds the height from withers to ground only slightly, resulting in a nearly square appearance.

Head: *Expression* - Keen, alert, and intelligent. *Eyes* - Dark and of medium size. *Ears* - V-shaped and carried close to the cheeks, set on wide and high, level with occiput and cheeks, giving a square appearance to the skull; darker in color than the body and medium in size. *Skull* - Large, with a fair amount of wrinkle when alert; broad, with cheeks well developed. Forehead flat. Stop-Moderate. *Muzzle* - Broad and deep; its length, in comparison with that of the entire head, approximately as 1 is to 3. Lack of foreface with nostrils set on top of muzzle is a reversion to the Bulldog and is very undesirable. A dark muzzle is preferable. *Nose* - Black, with nostrils large and broad. *Flews* - Not too pendulous. *Bite* - Preferably level or slightly undershot. Canine teeth large and set wide apart.

Neck, Topline, Body: *Neck* - Slightly arched, of moderate length, very muscular, and almost equal in circumference to the skull. *Topline* - Straight and level between withers and loin. *Body* - Compact. Chest wide and deep, with ribs well sprung and well set down between the forelegs. Back-Short, giving the impression of a well balanced dog. Loin-Wide, muscular, and slightly arched, with fair depth of flank. *Tail* - Set on high, strong at the root, and tapering to the hocks. It may be straight or curved, but never carried hound fashion.

Forequarters: Shoulders - muscular but not loaded, and slightly sloping. Forelegs-straight, well boned, and set well apart; elbows turned neither in nor out. Pasterns straight, feet of medium size, with round toes well arched. Pads thick and tough, nails black.

Hindquarters: Broad and muscular, with well developed second thigh denoting power, but not cumbersome. Moderate angulation at hocks. Cowhocks and splay feet are serious faults.

Coat: Short and dense, giving good weather protection.

Color: Red, fawn, or brindle. Except for a very small white spot on the chest, white marking is considered a fault.

Gait: Free, smooth, and powerful. When viewed from the side, reach and drive indicate maximum use of the dog's moderate angulation. Back remains level and firm. Coming and going, the dog moves in a straight line. Feet tend to converge under the body, without crossing over, as speed increases. There is no twisting in or out at the joints.

Temperament: Fearless and confident yet docile. The dog combines the reliability, intelligence, and willingness to please required in a dependable family companion and protector.

Approved February 8, 1992

Effective March 31, 1992

Official Standard of the Cane Corso

General Appearance: Ancient Italian breed medium-large size Molossus Dog. Sturdy, with a strong skeleton. Muscular and athletic, it moves with considerable ease and elegance. It has always been a property watchdog and hunter of difficult game such as the wild boar.

Size, Proportion, Substance: A muscular, balanced, large-boned dog, rectangular in *proportion*. The length of the dog, measured from the point of the shoulder to the point of buttock is approximately 10 percent greater than the height of the dog measured from the highest point of the shoulder to the ground. **Height** - Dogs 25 to 27½ inches; bitches 23½ to 26 inches. **Weight** - Proportionate to height.

Head: Molossus, large, its total length reaches approximately one third of the height at the withers. Planes of the skull and muzzle are slightly convergent; they are not parallel. The circumference of the *head* measured at the cheekbones is more than twice the total length of the head; skin is firm and smooth. **Skull** - Viewed from the front, skull is wide and slightly curved; width is equal to the length. From the side, a prominent arch begins above the eyes and then flattens backward toward the occiput. Viewed from the top, it has a square appearance due to the zygomatic arches and powerful muscles swathing it. Stop - Well-defined due to developed and bulging frontal sinuses and prominent arch above the eyes. **Expression** - Very alert and attentive. Some wrinkling on forehead occurs when alert. **Eyes** - Medium-size, almond-shaped, not round or bulging, tight fitting rims preferred with only a minimal amount of haw being visible. Eye color-Dogs with black muzzles (coat colors of black, fawn or red, and these colors brindled) dark brown eyes are preferred. Gray muzzles (coat colors of gray, fawn or red and these colors brindled), lighter shades are approved. Pigmentation of the eye rims is complete, pigmentation of eye rim matches pigment color of dog. Disqualification - Yellow bird of prey; blue eyes. **Ears** - Set well above the cheekbones. May be cropped or uncropped. If cropped, it is in an equilateral triangle. If uncropped, they are medium size, triangular in shape, held tight to the cheeks, and not extending beyond the jaw bone. Nose - Large with well-opened nostrils, pigment color to match pigment color of the dog. Dogs with black pigment have black noses; gray pigmented dogs have gray noses; pigmentation is complete. The nose is an extension of the topline of the muzzle and does not protrude beyond nor recede behind the front plane of the muzzle. **Muzzle** - Very broad and deep, width is almost equal to its length, which reaches approximately one third of the total length of the head; the depth of muzzle is more than 50 percent of the length of the muzzle. The top and bottom muzzle planes are parallel, and the nose and chin form a perpendicular line. Viewed from the front, the anterior face should look flat and form a trapezoid, wider at the bottom. Muzzle is not overly narrow or snipey. Lips - Rather firm. Upper lips moderately hanging, they join under the nostrils to form an inverted "U." Pigmentation matches color pigment of dog. Dogs with black pigment have black lips; gray pigmented dogs have gray lips. **Bite** - Slightly undershot (no more than ¼ inch) and level preferred. Scissor bite is acceptable, if parameters of the head and muzzle are correct. Dentition is complete. Incisors are in a straight line. No more than two missing teeth. Disqualification - More than two missing teeth; wry mouth. Undershot more than ¼ inch.

Neck, Topline, Body: **Neck**-Slightly arched, flowing smoothly into the shoulders with a small amount of dewlap. The length of the neck is approximately one third the height at the withers.

Body - Depth of the ribcage is equal to half the total height of the dog, descending slightly below the elbow. Ribs are long and well sprung. Moderate tuck up. Chest - Broad, well-muscled, strong

forefront. Back - Wide, strong, muscular. Highest part of shoulder blade slightly rising above the strong, level back. Loin - Well-muscled, and harmoniously joined to the back. Croup - Long, wide, slightly sloping. Rump should be quite round due to muscling. **Tail** - Tail set is an extension of the backline. It is thick at the root with not much tapering at the tip. When not in action, carried low, otherwise horizontal or slightly higher than back, not to be carried in a vertical position. It is docked at the fourth vertebrae. In the case of natural tails, the tip reaches the hock but not below. Carried low, it is neither broken nor kinked but supple. Hanging when the dog is in repose; generally carried level with the back or slightly above the level of the back when the dog is in action, without curving over the back or being curled. Disqualification - A natural tail that is atrophied or a natural tail that is knotted and laterally deviated or twisted.

Forequarters: Strong and muscular, well-proportioned to the size of the dog. Straight when viewed from the front or side; height of the limb at the elbow is equal to 50 percent of the height at the withers. Shoulders- Muscular, laid back. Upper arms - Strongly muscled, with good bone, powerful. Elbows - Held parallel to the ribcage, turning neither in nor out. Forelegs - Straight and with good bone, well muscled. Pasterns - Almost straight, strong but flexible. Feet - Round with well-arched toes (catlike). Lean, hard, dark pads and nails, except in the case of white toes. Front dewclaws - Can remain or be removed, if left intact should only be a single dewclaw on each leg.

Hindquarters: As a whole, they are powerful and strong, in harmony with the forequarters. Straight when viewed from the rear or front. Thighs - Long, wide, angulated and well-muscled. Stifle - Should be moderately angulated, strong. Legs - Strong bone and muscle structure. Hocks - Wide set, thick and clean, let down and parallel when viewed from behind. Rear pastern - straight and parallel. Rear dewclaws - Any rear dewclaws are removed. Hind feet - Slightly more oval-shaped and less-arched toes.

Coat: The coat is short, stiff, shiny, adherent and dense with a light undercoat that becomes thicker in cold weather.

Color: Acceptable colors are black, lighter and darker shades of gray, lighter and darker shades of fawn, and red. Brindling is allowed on all of these colors. Solid fawn and red, including lighter and darker shades, have a black or gray mask. The mask does not go beyond the eyes. There may be a white patch on the chest, throat, chin, backs of the pasterns, and on the toes. Disqualification - Any color with tan pattern markings as seen in black-and-tan breeds.

Gait: The movement is free flowing and powerful, yet effortless, with strong reach and drive. As the dog accelerates, the feet converge toward a center line of gravity in a near-single track. When viewed from the side, the topline remains level, with minimal roll or bounce.

Temperament: The Cane Corso as a protector of his property and owners is unequalled. Intelligent, he is easily trained. Noble, majestic and powerful his, presence is impressive. He is docile and affectionate to his owner, loving with children and family.

Summary: The overall conformation of the dog should be well-balanced and proportionate. The foregoing description is that of the ideal Cane Corso; any deviation from the above described dog is penalized to the extent of the deviation.

Disqualifications: *Yellow bird of prey; blue eyes. More than two missing teeth; wry mouth. Undershot more than 1/4 inch. Any color with tan pattern markings as seen in black-and-tan breeds. A natural tail that is atrophied or a natural tail that is knotted and laterally deviated or twisted.*

Approved: October 20, 2009
Effective: June 30, 2010

Official Standard of the Chinook

General Appearance: The Chinook was developed in the United States as a sled dog whose unique function was both drafting and sled dog racing. Bred to combine the power of freighting breeds with the speed of the lighter racing sled dogs, the Chinook is an athletic, hard bodied dog showing excellent forward reach and rear extension in a seemingly tireless gait. The Chinook is an impressive dog, with an aquiline muzzle, dark almond eyes, black eye markings, a variety of ear carriages, and a distinctive tawny, close fitting coat. The saber tail is held in a graceful sickle curve. Males appear unquestionably masculine; females have a distinctly feminine look and are judged equally with the male. A dignified and affectionate family dog, Chinooks are known for their love of children. The Chinook is to be presented in a natural condition with no trimming. The following is a description of the ideal Chinook.

Size, Proportion, Substance: The Chinook is a slow maturing breed, often not reaching maturity before 4 to 5 years of age. *Size* - Ideal height at the withers: males 24 to 27 inches; females 22 to 25 inches. *Proportion* - When measuring from point of shoulder to the point of buttocks the Chinook is slightly longer than tall. Females may be somewhat longer in body. *Substance* - Muscular with moderate bone, a gender difference is easily discernible. The Chinook exemplifies a sound athlete in grace, muscle tone, movement, and carriage.

Head: The *head* is broad, wedge-shaped, and impressive but in balance with the size of the dog. Cheeks are well-developed and slightly rounded. The *expression* is intelligent, inquisitive and kind. The *eyes* are medium in size and almond in shape with black rims that accentuate the eye and give character. The eye can be any shade of brown but dark brown is preferred. Black pigment in an apostrophe shape above the inner corner of each eye is preferred. Disqualification - Any eye color other than brown. The *ears* are set slightly below the top line of the skull and are expressive. They are medium in size, V-shaped, and slightly rounded at the tip. The ear tip should be just long enough to reach the inside corner of the eye. Any ear type is allowed, including drop, prick, or propeller ears that maintain a fold when at attention. Matched ears are preferred and for historical reasons, dropped ears are desirable. Mismatched ears are not to be faulted. The *topskull* is broad and slightly arched between the ears. When viewed from above, the topskull is almost square, narrowing slightly as it approaches the eyes. The stop is moderate and marked with a central furrow extending up the top skull. The *muzzle* is aquiline, having a slight dip just before the nose leather, and shorter in length than the top skull, measuring from nose to stop as approximately 2:3 in ratio with stop to occiput. Viewed from the front, the muzzle is tapered to form a blunt wedge. Viewed from the side, the topline of the muzzle and the topline of the skull are almost parallel. The nose is large, prominent and the leather is solid black. The lips are black. *Bite* - The Chinook has a full complement of strong teeth meeting in a scissors or a level bite.

Neck, Topline, Body: The *neck* is strong, balanced in length, arched, and covered with fur that forms a defined ruff. The skin on the neck is pliable but not pendulous. The neck blends smoothly into the withers. *Topline* - The back is straight, strong and level, with no sign of weakness. There is a slight arch over the loins. The *body* is well muscled and hard. The chest is moderately broad, well filled and deep, and neither too broad nor too narrow. The forechest has a prominent prosternum that extends beyond the point of shoulders when viewed from the side. The brisket reaches to or nearly to the elbows. The ribs are well sprung, oval in shape, flattening toward the lower end to allow for elbow clearance and efficient movement. The loins are

muscular with a slight arch, having enough length to be athletic. The underline has a moderate tuck-up. The croup is muscular, slightly sloping, broad and without exaggeration. *Tail* - The saber tail is set just below the level of the topline and is well coated with distinct but moderate fringing. It is broad at the base, tapering to the end and reaches to the hock with a slight curve at the tip when relaxed. When alert or moving, the tail is carried in a graceful sickle curve, neither curling to the side of the body nor touching the back.

Forequarters: The shoulders are moderately laid back, with the shoulder blade and upper arm being equal in length. The forelegs are straight, well-muscled, with moderate, oval bone. When viewed from the front, the legs are parallel, and straight. The elbows turn neither in nor out. The pasterns are flexible, moderate in length, strong, and slightly sloping when viewed from the side. Dewclaws may be removed. The feet are tight, oval in shape, with arched toes, webbing between the toes, and with strong nails. The pads are thick, tough, and darkly pigmented. The front feet may turn slightly outward when standing allowing the dog to push off from the center toes.

Hindquarters: The hindquarters are muscular and strong, moderately angulated, and in balance with the forequarters. The upper and lower thigh muscles are well-defined. The rear pasterns are parallel to each other, and perpendicular to the ground when viewed from any angle. The rear feet point straight ahead.

Coat: The Chinook has a thick double coat lying close to the body. The outer coat is straight, strong, and coarse. The length of the outer coat is longer over the ruff, shoulder blades, withers, breeches, and along the underline and the underside of the tail but is never so long as to obscure the clean-cut outline of the dog. The undercoat is short and dense, downy in texture, providing insulation. The groin and inside of the rear legs are protected by coat. A Chinook in full coat feels soft and plush with coarser hair following the topline. A coat in seasonal shedding may be thinner, feel coarser, and should not be penalized. The tail is well-furred with feathering starting about four to five inches from the root. There is slight feathering along the back of the forelegs. The Chinook is shown naturally and trimming is not acceptable. Faults - Excessively short coat, long, rough, or shaggy coat. Trimming of the coat, including whiskers, is to be severely penalized.

Color: Tawny coloration, ranging from honey to a deep reddish-gold, is a distinguishing characteristic of the Chinook and is preferred. Dilute tawny, and its associated diluted pigmentation of muzzle, nose, lips, pads, and eye rims, is acceptable. It is desirable for the ears and muzzle to have darker coloring than the body. This darker ear and muzzle coloring runs from a tawny that is darker than the body to a black shading, with some black shading being the most preferred. A black mark at and just above the inner corner of each eye is desirable. Symmetrical white or cream to pale gold markings are acceptable on the cheeks, throat, chest, breeches, and underside. Any other white markings are undesirable including blazes, socks, and scarves. Disqualification - Any color other than tawny as described.

Gait: The Chinook's gait is smooth, easy, balanced front to rear and seemingly tireless. The back is strong and level when gaitting. When viewed from the side, as speed increases, the head and neck lower, the front feet reach out strongly to a line directly below the nose, the rear drives forward with power, covering ground with minimal effort. When viewed from behind, the rear pads are fully visible. As speed increases, the feet tend to converge toward a center line of gravity.

Temperament: The Chinook is an affectionate and playful family companion with a special devotion toward children. The Chinook is a dignified dog; some Chinooks may be reserved with

strangers but should never appear shy or aggressive. They are willing workers who are eager to please and enthusiastic to learn. Chinooks are highly trainable, adaptable, and versatile in their abilities. Gregarious with other dogs, the Chinook works well in teams and within family packs.

Faults: Variations are penalized to the extent of the deviations.

Disqualifications:

Any eye color other than brown.

Any color other than tawny as described in this standard.

Approved May 11, 2021

Effective August 4, 2021

Official Standard of the Doberman Pinscher

General Appearance: The appearance is that of a dog of medium size, with a body that is square. Compactly built, muscular and powerful, for great endurance and speed. Elegant in appearance, of proud carriage, reflecting great nobility and temperament. Energetic, watchful, determined, alert, fearless, loyal and obedient.

Size, Proportion, Substance: Height at the withers: Dogs 26 to 28 inches, ideal about 27½ inches; Bitches 24 to 26 inches, ideal about 25½ inches. The height, measured vertically from the ground to the highest point of the withers, equaling the length measured horizontally from the forechest to the rear projection of the upper thigh. Length of head, neck and legs in proportion to length and depth of body.

Head: Long and dry, resembling a blunt wedge in both frontal and profile views. When seen from the front, the *head* widens gradually toward the base of the ears in a practically unbroken line. *Eyes* almond shaped, moderately deep set, with vigorous, energetic expression. Iris, of uniform color, ranging from medium to darkest brown in black dogs; in reds, blues, and fawns the color of the iris blends with that of the markings, the darkest shade being preferable in every case. *Ears* normally cropped and carried erect. The upper attachment of the ear, when held erect, is on a level with the top of the skull. Top of *skull* flat, turning with slight stop to bridge of *muzzle*, with muzzle line extending parallel to top line of skull. Cheeks flat and muscular. Nose solid black on black dogs, dark brown on red ones, dark gray on blue ones, dark tan on fawns. Lips lying close to jaws. Jaws full and powerful, well filled under the eyes. Teeth strongly developed and white. Lower incisors upright and touching inside of upper incisors a true scissors *bite*. 42 correctly placed teeth, 22 in the lower, 20 in the upper jaw. Distemper teeth shall not be penalized. Disqualifying Fault - Overshot more than 3/16 of an inch. Undershot more than 1/8 of an inch. Four or more missing teeth.

Neck, Topline, Body: *Neck* proudly carried, well muscled and dry. Well arched, with nape of neck widening gradually toward body. Length of neck proportioned to body and head. Withers pronounced and forming the highest point of the body. Back short, firm, of sufficient width, and muscular at the loins, extending in a straight line from withers to the slightly rounded croup. Chest broad with forechest well defined. Ribs well sprung from the spine, but flattened in lower end to permit elbow clearance. Brisket reaching deep to the elbow. Belly well tucked up, extending in a curved line from the brisket. Loins wide and muscled. Hips broad and in proportion to body, breadth of hips being approximately equal to breadth of body at rib cage and shoulders. *Tail* docked at approximately second joint, appears to be a continuation of the spine, and is carried only slightly above the horizontal when the dog is alert.

Forequarters: Shoulder Blade-sloping forward and downward at a 45-degree angle to the ground meets the upper arm at an angle of 90 degrees. Length of shoulder blade and upper arm are equal. Height from elbow to withers approximately equals height from ground to elbow. Legs seen from front and side, perfectly straight and parallel to each other from elbow to pastern; muscled and sinewy, with heavy bone. In normal pose and when gaitting, the elbows lie close to the brisket. Pasterns firm and almost perpendicular to the ground. Dewclaws may be removed. Feet well arched, compact, and catlike, turning neither in nor out.

Hindquarters: The angulation of the hindquarters balances that of the forequarters. Hip bone falls away from spinal column at an angle of about 30 degrees, producing a slightly rounded, well filled-out croup. Upper shanks at right angles to the hip bones, are long, wide, and well

AMERICAN
KENNEL CLUB™

muscled on both sides of thigh, with clearly defined stifles. Upper and lower shanks are of equal length. While the dog is at rest, hock to heel is perpendicular to the ground. Viewed from the rear, the legs are straight, parallel to each other, and wide enough apart to fit in with a properly built body. Dewclaws, if any, are generally removed. Cat feet as on front legs, turning neither in nor out.

Coat: Smooth-haired, short, hard, thick and close lying. Invisible gray undercoat on neck permissible.

Color and Markings: Allowed Colors-Black, red, blue, and fawn (Isabella). Markings-Rust, sharply defined, appearing above each eye and on muzzle, throat and forechest, on all legs and feet, and below tail. White patch on chest, not exceeding ½ square inch, permissible.

Disqualifying Fault - Dogs not of an allowed color.

Gait: Free, balanced, and vigorous, with good reach in the forequarters and good driving power in the hindquarters. When trotting, there is strong rear-action drive. Each rear leg moves in line with the foreleg on the same side. Rear and front legs are thrown neither in nor out. Back remains strong and firm. When moving at a fast trot, a properly built dog will single-track.

Temperament: Energetic, watchful, determined, alert, fearless, loyal and obedient. The judge shall dismiss from the ring any shy or vicious Doberman. Shyness-A dog shall be judged fundamentally shy if, refusing to stand for examination, it shrinks away from the judge; if it fears an approach from the rear; if it shies at sudden and unusual noises to a marked degree.

Viciousness-A dog that attacks or attempts to attack either the judge or its handler, is definitely vicious. An aggressive or belligerent attitude towards other dogs shall not be deemed viciousness.

Faults: The foregoing description is that of the ideal Doberman Pinscher. Any deviation from the above described dog must be penalized to the extent of the deviation.

Disqualifications: *Overshot more than 3/16 of an inch, undershot more than 1/8 of an inch. Four or more missing teeth. Dogs not of an allowed color.*

Approved February 6, 1982

Reformatted November 6, 1990

Standard of the Dogo Argentino

General Appearance: The ideal Dogo Argentino is a study in harmony. He is large, powerful, and athletic. His strong head is supported by a thick, but elegant neck that connects to a balanced body, which is sustained by straight, substantial forelegs and very muscular, medium-angulated hindquarters. The Dogo gives the impression of explosive power and energy. Developed to find, chase and catch dangerous game the Dogo must have a good nose, great lung capacity, and a powerful, yet agile, muscular build. His expression is alert and intelligent, with a marked hardness. The Dogo is instantly identifiable by his short, completely white coat.

The Dogo Argentino's head gives him his unique stamp. The measurement from the brow bone to the tip of the nose is the same length as the measurement from the brow bone to the occiput. These proportions were designed to give the Dogo a sufficiently large mouth and powerful bite for holding prey. Great value is placed upon this equal lengths ratio of 1:1 and a large mouth.

The general appearance and overall balance of the Dogo Argentino, with utmost consideration given to type is a first priority. Special attention is then devoted to the head; followed by individual body components for correctness, and the gait thoroughly evaluated for efficiency.

Size Proportion, Substance – Size: *Height and weight* - Males: 24 to 26½ inches, Bitches: 24 to 25½ inches. Ideal height: Males: 25 to 25½ inches, Females: 24½ to 25 inches. Height above or below the limits established in the standard is a disqualification. Approximate Weights: Males: 88 to 100 pounds, Bitches: 88 to 95 pounds. *Proportion* - The measurement from the brow bone to the tip of the muzzle is the same length as the measurement from the brow bone to the occiput. The withers are slightly higher than the croup. The depth of the chest represents at least 50 percent of the height at the withers. The body is slightly off square; The length of the body (measured from the point of the shoulder to the point of the buttock) may exceed the height at the withers by no more than 10 percent. *Substance* - Substantially-boned and muscular, with a large and powerful head. Females are slightly smaller than males and look feminine, but without weakening substance or structure. Lack of bone and muscle development is to be severely penalized.

Head: *Head* - Powerful and balanced. The ratio of cranial length is equal to cranial width. The length from the brow bone to the tip of the nose is the same length as the distance from the brow bone to the occiput. *Skull* - Solid and convex, both length and widthwise, due to the relief created by the insertion of the powerful biting and nape muscles. The occiput is covered by the nape. The cheeks and masseter muscles are large, well defined, and covered with tight skin. The stop is slightly defined, as a transition from the convex skull to the slightly concave foreface. When viewed in profile, the stop appears more defined due to the prominence of the supraorbital ridges (brow). *Expression* - Alert and intelligent, with a marked hardness. *Eyes* - Medium size, almond shaped, dark or hazelnut in color, protected by thick eyelids with black or flesh-colored rims (black preferred). Sub-frontal position, set wide apart. Blue eye(s) or any blue in the eyes is a disqualification. *Ears* - Set at the highest points of the sides of the skull. Customarily, the ears are cropped, erect or semi-erect, and triangular in shape. Length does not exceed 50 percent of the front edge of the auricle of the ear. Without being cropped, they are of medium length, broad, thick, flat and rounded at the tip. Covered with smooth hair which is slightly shorter than on the rest of the body; they can have small dark spots, not to be penalized. In uncropped position they hang down covering the back of the cheeks. When the dog is alert they may be carried semi-erect. *Muzzle and Nose* - The muzzle is strong, a bit longer than deep, well developed in width, with the sides slightly converging. The top of the muzzle is slightly concave when viewed in profile. The nose is completely black and has large nostrils. Noses that are only partially pigmented in adult specimens are to be severely penalized. Noses other than black are a disqualification. *Bite and Jaw Structure* - The jaw

bones are well-developed, strong, and fit together correctly, not being over or undershot. The power of the Dogo's bite comes from the angulation on the bottom jaw. Scissor bite is preferred, but pincer bite is acceptable. Full dentition is recommended. Teeth should be healthy and large. Broken teeth are not to be penalized on hunting dogs. Overshot or undershot dogs are to be disqualified. Lips - The lips are very tight fitting (black pigment is preferred); never pendulous. Very short lips are preferred so that when the dog is holding prey in his mouth, he can still breathe through the commissure at the back corner of his mouth. Disqualification - The top lip extending below the bottom jaw.

Neck, Topline, Body: *Neck* - Thick, strong, and arched, yet elegant. The skin is very thick and wrinkled, without forming excessive dewlap. The elasticity of the skin is due to the cellular tissue being very lax. *Back and Topline* - The withers are pronounced. The back is strong, with well-defined muscles. The muscular topline is highest at the withers and slopes slightly to the croup. A longitudinal groove, created by the relief of the dorsal muscles, runs along the dog's spine. Seen from the side the topline should not have any depression. *Body* - Slightly off square. The length of the body (measured from the point of the shoulder to point of the buttock) may exceed the height at the withers by 10 percent. The chest is broad and deep, giving the impression of large lungs. The thorax is deep, and when viewed from the front and in profile it extends below the elbows. The loins are short and muscular. The underline is well muscled, with only a slight to moderate tuck-up of the abdomen. The croup is muscular and broad. The *tail* is medium set, appearing as a continuation of the spine. It is thick at the base, straight and tapers like a saber to the hock joint. At rest it hangs down naturally, in action or when trotting it is raised approximately 45 degrees to the topline, and is amply curved in an arc. Curled tails are to be penalized. The hair on the tail is short.

Forequarters: Legs are straight, and vertical. Shoulders are laid back, with great muscular development, yet are not exaggerated. The upper arm is the same length as the shoulder; well inclined. Elbows are placed naturally against the chest wall.

Forelegs are straight with strong bone and muscles, and when viewed from the front, stand parallel to each other. The pastern joint is broad and in line with the forearm, without bony prominences or skin folds. The pastern is rather flat, well boned; seen from the side it is slightly inclined, without exaggeration. The front feet have short and tight-fitting toes (cat foot); pads are strong, thick, and preferably black. Dew claws may be removed.

Hindquarters: Broad, with very muscular thighs and short rear pasterns (Moderate angulation in balance with the forequarters.) Strong hocks, perpendicular to the ground, neither turned in or out. Rear feet similar to front feet but slightly smaller. Without dewclaws.

Coat: Uniform, straight, short, and smooth, with an average length of ½ to ¾ inches. Long hair is a disqualification.

Color: Entirely white. The only tolerable spots are one black or dark-colored patch on the skull but which can also be located on one ear or around one eye or very small dark spots on the ears. The size of the spot must be in proportion to the size of the head, not exceeding 10 percent of the latter. More than one spot on the head (with the exception of small spots on the ears) is a disqualification. Comparing two dogs of equal quality, the whiter is preferred. The rims, nose and lips are preferably pigmented in black. Black pigmented skin anywhere on the dog is acceptable. A black spot anywhere other than on the head is a disqualification.

Gait: Agile and firm with noticeable modification when showing interest in something, changing into an attitude of alertness and responding with quick reflexes. Viewed from the side, proper front and rear angulation is manifested in a smoothly efficient, level-backed, ground covering stride with a powerful drive emanating from the rear. Viewed from the front or rear, the legs are parallel but converge towards the centerline as speed increases. The Dogo's gait should always appear harmonious and balanced, showcasing his solid and sound body construction.

Character & Temperament: The Dogo is a strong, tenacious and rustic dog that was created to protect family and property, as well as to hunt large game and destructive predators. He is a faithful companion at home and in the field. Of all of the Dogo's attributes, he is above all else, courageous.

Disqualifications

Height above or below the limits established in the standard.

Blue eye(s). Any blue color in the eye(s).

Nose any color other than black.

Overshot or undershot mouth.

Top lip extending below the bottom jaw.

Long hair.

More than one spot on the head (with the exception of small spots on the ears).

A black spot anywhere other than on the head.

Approved November 12, 2018

Effective January 1, 2019

Official Standard of the Dogue de Bordeaux

General Appearance: The Dogue de Bordeaux is one of the most ancient French breeds. He is a typical brachycephalic molossoid type. The Dogue de Bordeaux is a concave lined breed. He is a very powerful dog, with a very muscular body yet retaining a harmonious general outline. Built rather close to the ground, the distance from the deepest point of the chest to the ground is slightly less than the depth of the chest. A massive head with proper proportions and features is an important characteristic of the breed. His serious expression, stocky and athletic build and self-assurance make him very imposing. Bitches have identical characteristics, but less prominent.

Size, Proportion, Substance: The length of the body, measured from the point of the shoulder to the point of the buttock, is greater than the height at the withers, in the proportion of 11/10. The depth of the chest is more than half the height at the withers. *Size* - Dogs: 23½ to 27 inches at the withers. Bitches: 23 to 26 inches at the withers. *Weight* - Dogs at least 110 pounds. Bitches at least 99 pounds.

Head: The *head* is large, angular, broad, and rather short. It is trapezium shaped when viewed from above and in front. *Eyes* - Oval and set wide apart. The space between the eyes is equal to about twice the length of the eye (eye opening). Frank expression. The haw should not be visible. *Color* - hazel to dark brown for a dog with a black mask, lighter color tolerated but not sought after in dogs with either a brown mask or without a mask. *Fault* - Protruding eyes. *Ears* - The ear is small in proportion to the skull and of a slightly darker color than the coat. The front of the ears' base is slightly raised. They should fall back, but not hang limply. The front edge of the ear is close to the cheek when the dog is attentive. The tip is slightly rounded and should not reach beyond the eye. Set rather high, at the level of the upper line of the skull, thus emphasizing the skull width even more. *Skull* - Back Skull in the male: The perimeter of the skull measured at the point of its greatest width corresponds roughly to the height at the withers. In bitches it may be slightly less. Its volume and shape are the result of the spacing of the lower jaw bones, and the very well-developed temporal area, upper-orbital area, and zygomatic arches. The cheeks are prominent due to the very strong development of the muscles. The skull is slightly rounded from one side to the other. The frontal groove is deep. The forehead, characterized by well-developed eyebrows, dominates the face but does not overhang it. However, the skull is still wider than high. The head is furrowed with symmetrical wrinkles on each side of the median groove. These deep ropes of wrinkle are mobile depending on whether the dog is attentive or not. The wrinkle which runs from the inner corner of the eye to the corner of the mouth is typical. If present, the wrinkle running from the outer corner of the eye to either corner of the mouth or dewlap should be discreet. *Stop* - The stop is very pronounced, almost forming a right angle with the muzzle (95 to 100 degrees). *Fault* - Extreme characteristics such as a very short muzzle, flat skull, a swollen fold behind the nose that protrudes over it and a prominent fold that extends across the head without a break or definition between the eyes. *Muzzle* - Powerful, broad, thick, and rather short. Should not be fleshy below the eyes. When viewed in profile, the foreface is very slightly concave with moderately obvious folds. Its width decreases only slightly from the root of the muzzle to the tip. When viewed from above it has the general shape of a square. When viewed from the side, the top lines of the skull and muzzle form an angle that converges at, or near the end of the muzzle. When the head is held horizontally, the end of the muzzle, which is truncated, thick and broad at the base, is in front of a vertical tangent to the front of the

nose (The nose is slightly set back from the front of the muzzle.). Its perimeter is almost two thirds of that of the head. Its length varies between one third and one quarter of the total length of the head, measured from the nose to the occipital crest. The ideal length of the muzzle is between these two extremes. Nose - Broad, with well opened nostrils. Self-colored according to the color of the mask. Slightly upturned permissible. Upper lip - Thick, moderately pendulous yet retractile. When viewed in profile it shows a rounded lower line and covers the lower jaw on the sides. When viewed from the front, the edge of the upper lip is in contact with the lower lip, and drops on either side thus forming an inverse, wide V. Jaws - Very powerful, and broad. Undershot so that there is no contact between the upper and lower incisors. The lower jaw curves upwards. The chin is very pronounced and should neither overlap the upper lip exaggeratedly nor be covered by it. Disqualification - Mouth not undershot; wry jaw. *Bite* - Undershot. Fault - Incisors constantly visible when the mouth is closed or very small incisors unevenly set. Severe Fault - Canines or tongue constantly visible when the mouth is closed. Teeth - Strong, particularly the canines. Lower, canines set wide apart and slightly curved. Incisors well aligned especially in the lower jaw where they form a straight line. Fault - Disproportioned head (too small or exaggeratedly voluminous). Severe Fault - Long narrow head with insufficiently pronounced stop, with a muzzle measuring more than a third of the total length of the head (lack of type in head).

Neck, Topline and Body: *Neck* - Very strong and muscular, almost cylindrical. The skin is supple, ample and loose. The average circumference almost equals that of the head. There is a noticeable, slightly convex, furrow at the junction of the head and neck. The well-defined dewlap starts at the level of the throat forming folds down to the chest, without hanging exaggeratedly. The neck is very broad at its base, merging smoothly with the shoulders. *Topline* - The topline should be as level as possible with a slight dip behind the well-marked withers. The back is solid and broad when viewed from above. The loin is broad, rather short and solid. Fault - Arched back (convex). *Chest* - Powerful, long, deep, broad, and let down lower than the elbows. The forechest is broad and powerful with a lower line that is convex towards the bottom. The ribcage is deep and well sprung, but not barrel shaped. The circumference of the chest should be between 10 and 14 inches greater than the height at the withers. Underline - Curved, from the deep brisket to the firm abdomen. Slight to moderate tuck-up. Should be neither pendulous nor extreme. Croup - Moderately sloping down to the root of the tail. *Tail* - Very thick at the base. The tip preferably reaches the hock but not below. Carried low, it is neither broken nor kinked but supple. Hanging when the dog is at rest; generally carried level with the back or slightly above the level of the back when the dog is in action, without curving over the back or being curled. Fault - Fused vertebrae but not kinked. Disqualification - An atrophied tail or a tail that is knotted and laterally deviated or twisted.

Forequarters - Strong bone structure, legs very muscular. Shoulders - Powerful, prominent muscles. Slant of shoulder - blade is medium (about 45 degrees to the horizontal), with the angle of the scapular-humeral articulation being a little more than 90 degrees. Upper Arms - Very muscular. Elbows - In line with the body. Should be neither too close to the chest nor turned out. Forearms - When viewed from the front, straight or inclining slightly inwards, especially in dogs with a very broad chest. When viewed in profile, vertical. Pasterns - Powerful. Slightly sloping when viewed in profile. When viewed from the front, may bend slightly outwards, thus compensating for the slight inclination of the forearm inwards. Feet - Strong. Toes should be

tight, nails curved and strong, and pads are well developed and supple; the Dogue is well up on his toes despite his weight.

Hindquarters - Powerful legs with strong bone structure; well angulated. When viewed from behind, the hindquarters are parallel and vertical thus giving an impression of power. The hindquarters are not quite as broad as the forequarters. Upper Thigh - Well developed and thick with visible muscles. Stifle - In a parallel plane to the median plane or very slightly out. Second Thigh - Relatively short, well-muscled. Hock Joint - Short and sinewy, with the angle of the hock joint moderately open. Hock - Strong, no dewclaws. Hind feet - Slightly longer than the front feet, toes should be tight.

Coat: Fine, short and soft to the touch. Skin - Thick and sufficiently loose fitting without excessive wrinkles.

Color: Coat - Self-colored, in all shades of fawn, from a dark red fawn to a light fawn. A rich coat color is considered desirable. Individual patches of white on the forechest, a secondary patch of white on the throat is allowed but not preferred, white on the toes (not above the carpus or tarsus) and backs of pasterns is acceptable. Disqualification - White in any location other than what is listed above or any coat color other than shades of fawn on the head or body or any coat color other than shades of fawn. Black Mask - The mask is often only slightly spread out and should not invade the cranial region. There may be slight black shading on the skull, ears, neck and back. Pigmentation of the nose will be black. Brown Mask - Pigmentation of the nose, edge of lips and eye rims will also be brown. There may be non-invasive brown shading. No Mask - The coat is fawn: the skin appears red (also formerly called "red mask"). The nose is then reddish.

Gait: The gait is free and supple, for a molossoid. In open walking the movement is free, supple, close to the ground. Good drive from the hindquarters, good extension of the forelegs, especially at the trot, which is the preferred gait. As the trot quickens, the head tends to drop, the topline inclines towards the front, and the front feet get closer to the median plane while striding out with a long reaching movement. Vertical movement while in a short gallop is rather important. He is capable of great speed over short distances by bolting along close to the ground.

Temperament: Dogue de Bordeaux is gifted for guarding, which he assumes with vigilance and great courage but without aggressiveness. He is a very good companion, being attached to and affectionate toward his master. He is calm and balanced with a high stimulus threshold. The male normally has a dominant character.

The foregoing is a description of the ideal Dogue de Bordeaux. Any deviation should be penalized in direct proportion to the extent of that deviation. Extreme deviation in any part should be penalized to the extent that the dog is effectively eliminated from competition.

Disqualifications:

Mouth not undershot; wry jaw.

An atrophied tail or a tail that is knotted and laterally deviated or twisted.

White in any other location other than what is listed above or any coat color other than shades of fawn on the head or body, or any coat color other than shades of fawn.

Approved April 12, 2021

Effective June 9, 2021

Official Standard of the German Pinscher

General Appearance: The German Pinscher is a medium size, short coated dog, elegant in appearance with a strong square build and moderate body structure, muscular and powerful for endurance and agility. Energetic, watchful, alert, agile, fearless, determined, intelligent and loyal, the German Pinscher has the prerequisites to be an excellent watchdog and companion.

Size, Proportion, Substance: *Size* – the ideal height at the highest point of the withers for a dog or bitch is 17 to 20 inches. Size should be penalized in accordance with the degree it deviates from the ideal. Quality should always take precedence over size. Faults – under 17 inches or over 20 inches. *Proportion* – squarely built in proportion of body length to height. The height at the highest point of the withers equals the length of the body from the prosternum to the rump. *Substance* – muscular with moderate bone.

Head and Skull: Powerful, elongated without the occiput being too pronounced and resembles a blunt wedge in both frontal and profile views. The total length of the *head* from the tip of the nose to the occiput is one half the length from the withers to the base of the tail resulting in a ratio of approximately 1:2. *Expression* – sharp, alert and responsive. *Eyes* -medium size, dark, oval in shape without appearance of bulging. The eyelid should be tight and the eyeball nonprotruding. *Ears* – set high, symmetrical, and carried erect when cropped. If uncropped, they are V-shaped with a folding pleat, or small standing ears carried evenly upright. *Skull* – flat, unwrinkled from occiput to stop when in repose. The stop is slight but distinct. *Muzzle* – parallel and equal in length to the top skull and ends in a blunt wedge. The cheeks are muscled and flat. Nose – full, and black. Lips – black, close fitting. *Bite* – strong, scissors bite with complete dentition and white teeth. Faults – overshot or undershot bites, absence of primary molars.

Neck, Topline, Body: *Neck* – elegant and strong, of moderate thickness and length, nape elegantly arched. The skin is tight, closely fitting to the dry throat without wrinkles, sagging, or dewlaps. *Topline* – the withers form the highest point of the topline, which slopes slightly toward the rear, extending in a straight line from behind the withers, through the well-muscled loin to the faintly curved croup. Back- short, firm, and level, muscular at the loins. Faults – long back, not giving the appearance of squarely built, roach back, sway back. *Body* – compact and strong, so as to permit greater flexibility and agility, with the length of leg being equal to the depth of body. Loin – is well muscled. The distance from the last rib to the hip is short. Chest – moderately wide with well-sprung ribs, and when viewed from the front, appears to be oval. The forechest is distinctly marked by the prosternum. The brisket descends to the elbows and ascends gradually to the rear with the belly moderately drawn up. Fault – excessive tuck up. *Tail* - moderately set and carried above the horizontal. Customarily docked between the second and third joints.

Forequarters: The sloping shoulder blades are strongly muscled, yet flat and well laid back, forming an angle of approximately 45 degrees to the horizontal. They are well angled and slope forward, forming an approximately 90 degree angle to the upper arm, which is equal in length to the shoulder blade. Such angulation permits the maximum forward extension of the forelegs without binding or effort. Forelegs – straight and well boned, perfectly vertical when viewed from all sides, set moderately apart with elbows set close to the body. Dewclaws on the forelegs may be removed. Pasterns – firm and almost perpendicular to the ground. Feet - short, round, compact with firm dark pads and dark nails. The toes are well closed and arched like cat feet.

AMERICAN
KENNEL CLUBSM

Hindquarters: The thighs are strongly muscled and in balance with the forequarters. The stifles are well bent and well boned, with good angulation. When viewed from the rear, the hocks are parallel to each other.

Coat: Short and dense, smooth and close lying. Shiny and covers the body without bald spots. A hard coat should not be penalized.

Color: Isabella (fawn), to red in various shades to stag red (red with intermingling of black hairs), black and blues with red/tan markings. In the reds, a rich vibrant medium to dark shade is preferred. In bi-colored dogs, sharply marked dark and rich red/tan markings are desirable. Markings distributed as follows: at cheeks, lips, lower jaw, above eyes, at throat, on forechest as two triangles distinctly separated from each other, at metatarsus or pasterns, forelegs, feet, inner side of hind legs and below tail. Pencil marks on the toes are acceptable. Any white markings on the dog are undesirable. A few white hairs do not constitute a marking. Disqualification – Dogs not of an allowable color.

Gait: The ground covering trot is relaxed, well balanced, powerful and uninhibited with good length of stride, strong drive and free front extension. At the trot the back remains firm and level, without swaying, rolling or roaching. When viewed from the front and rear, the feet must not cross or strike each other. Fault- hackney gait.

Temperament: The German Pinscher has highly developed senses, intelligence, aptitude for training, fearlessness, and endurance. He is alert, vigilant, deliberate and watchful of strangers. He has fearless courage and tenacity if threatened. A very vivacious dog, but not an excessive barker. He should not show viciousness by unwarranted or unprovoked attacks. *Note – Great consideration should be given to a dog giving the desired alert, highly intelligent, vivacious character of the German Pinscher. Aggressive behavior towards another dog is not deemed viciousness. Fault – shy. The foregoing description is that of the ideal German Pinscher. Any deviation from this is to be penalized to the extent of deviation.

Disqualification:

Dogs not of an allowable color.

Approved May 10, 2022

Effective August 8, 2022

Official Standard of the Giant Schnauzer

General Description: The Giant Schnauzer should resemble, as nearly as possible, in general appearance, a larger and more powerful version of the Standard Schnauzer, on the whole a bold and valiant figure of a dog. Robust, strongly built, nearly square in *proportion* of body length to height at withers, active, sturdy, and well muscled. Temperament which combines spirit and alertness with intelligence and reliability. Composed, watchful, courageous, easily trained, deeply loyal to family, playful, amiable in repose, and a commanding figure when aroused. The sound, reliable temperament, rugged build, and dense weather-resistant wiry coat make for one of the most useful, powerful, and enduring working breeds.

Head: Strong, rectangular in appearance, and elongated; narrowing slightly from the ears to the eyes, and again from the eyes to the tip of the nose. The total length of the *head* is about one-half the length of the back (withers to set-on of tail). The head matches the sex and substance of the dog. The top line of the muzzle is parallel to the top line of the skull; there is a slight stop which is accentuated by the eyebrows. **Skull**-(Occiput to Stop). Moderately broad between the ears; occiput not too prominent. Top of skull flat; skin unwrinkled. Cheeks - Flat, but with well-developed chewing muscles; there is no "cheekiness" to disturb the rectangular head appearance (with beard). **Muzzle** - Strong and well filled under the eyes; both parallel and equal in length to the top skull; ending in a moderately blunt wedge. The nose is large, black, and full. The lips are tight, and not overlapping, black in color. **Bite** - A full complement of sound white teeth (6/6 incisors, 2/2 canines, 8/8 premolars, 4/6 molars) with a scissors bite. The upper and lower jaws are powerful and well formed. Disqualifying Faults - Overshot or undershot. **Ears** - When cropped, identical in shape and length with pointed tips. They are in balance with the head and are not exaggerated in length. They are set high on the skull and carried perpendicularly at the inner edges with as little bell as possible along the other edges. When uncropped, the ears are V-shaped button ears of medium length and thickness, set high and carried rather high and close to the head. **Eyes** - Medium size, dark brown, and deep-set. They are oval in appearance and keen in expression with lids fitting tightly. Vision is not impaired nor eyes hidden by too long eyebrows. **Neck** - Strong and well arched, of moderate length, blending cleanly into the shoulders, and with the skin fitting tightly at the throat; in harmony with the dog's weight and build.

Body: Compact, substantial, short-coupled, and strong, with great power and agility. The height at the highest point of the withers equals the body length from breastbone to point of rump. The loin section is well developed, as short as possible for compact build.

Forequarters: The forequarters have flat, somewhat sloping shoulders and high withers. Forelegs are straight and vertical when viewed from all sides with strong pasterns and good bone. They are separated by a fairly deep brisket which precludes a pinched front. The elbows are set close to the body and point directly backwards. Chest - Medium in width, ribs well sprung but with no tendency toward a barrel chest; oval in cross section: deep through the brisket. The breastbone is plainly discernible, with strong forechest; the brisket descends at least to the elbows, and ascends gradually toward the rear with the belly moderately drawn up. The ribs spread gradually from the first rib so as to allow space for the elbows to move close to the body. Shoulders - The sloping shoulder blades (scapulae) are strongly muscled, yet flat. They are well laid back so that from the side the rounded upper ends are in a nearly vertical line above the elbows. They slope well forward to the point where they join the upper arm (humerus), forming

as nearly as possible a right angle. Such an angulation permits the maximum forward extension of the forelegs without binding or effort. Both shoulder blades and upper arm are long, permitting depth of chest at the brisket.

Back: Short, straight, strong, and firm.

Tail: The *tail* is set moderately high and carried high in excitement. It should be docked to the second or not more than the third joint (approximately one and one-half to about three inches long at maturity).

Hindquarters: The hindquarters are strongly muscled, in balance with the forequarters; upper thighs are slanting and well bent at the stifles, with the second thighs (tibiae) approximately parallel to an extension of the upper neckline. The legs from the hock joint to the feet are short, perpendicular to the ground while the dog is standing naturally, and from the rear parallel to each other. The hindquarters do not appear over-built or higher than the shoulders. Croup full and slightly rounded. Feet-Well-arched, compact and catlike, turning neither in nor out, with thick tough pads and dark nails. Dewclaws - Dewclaws, if any, on hind legs should be removed; on the forelegs, may be removed.

Gait: The trot is the gait at which movement is judged. Free, balanced and vigorous, with good reach in the forequarters and good driving power in the hindquarters. Rear and front legs are thrown neither in nor out. When moving at a fast trot, a properly built dog will single-track. Back remains strong, firm, and flat.

Coat: Hard, wiry, very dense; composed of a soft undercoat and a harsh outer coat which, when seen against the grain, stands slightly up off the back, lying neither smooth nor flat. Coarse hair on top of head; harsh beard and eyebrows, the Schnauzer hallmark.

Color: Solid black or pepper and salt. Black - A truly pure black. A small white spot on the breast is permitted; any other markings are disqualifying faults. Pepper and Salt - Outer coat of a combination of banded hairs (white with black and black with white) and some black and white hairs, appearing gray from a short distance. Ideally: an intensely pigmented medium gray shade with "peppering" evenly distributed throughout the coat, and a gray undercoat. Acceptable: all shades of pepper and salt from dark iron-gray to silver-gray. Every shade of coat has a dark facial mask to emphasize the expression; the color of the mask harmonizes with the shade of the body coat. Eyebrows, whiskers, cheeks, throat, chest, legs, and under tail are lighter in color but include "peppering." Markings are disqualifying faults.

Height: The height at the withers of the male is 25½ to 27½ inches, and of the female, 23½ to 25½ inches, with the mediums being desired. Size alone should never take precedence over type, balance, soundness, and temperament. It should be noted that too small dogs generally lack the power and too large dogs, the agility and maneuverability, desired in the working dog.

Faults: The foregoing description is that of the ideal Giant Schnauzer. Any deviation from the above described dog must be penalized to the extent of the deviation.

The judge shall dismiss from the ring any shy or vicious Giant Schnauzer.

Shyness-A dog shall be judged fundamentally shy if, refusing to stand for examination, it repeatedly shrinks away from the judge; if it fears unduly any approach from the rear; if it shies to a marked degree at sudden and unusual noises.

Viciousness - A dog that attacks or attempts to attack either the judge or its handler is definitely vicious. An aggressive or belligerent attitude towards other dogs shall not be deemed viciousness.

Disqualifications: *Overshot or undershot. Markings other than specified.*

Approved October 11, 1983

AMERICAN
KENNEL CLUB®

Official Standard of the Great Dane

General Appearance: The Great Dane combines, in its regal appearance, dignity, strength and elegance with great size and a powerful, well-formed, smoothly muscled body. It is one of the giant working breeds, but is unique in that its general conformation must be so well balanced that it never appears clumsy and shall move with a long reach and powerful drive. It is always a unit-the Apollo of dogs. A Great Dane must be spirited, courageous, never timid; always friendly and dependable. This physical and mental combination is the characteristic which gives the Great Dane the majesty possessed by no other breed. It is particularly true of this breed that there is an impression of great masculinity in dogs, as compared to an impression of femininity in bitches. Lack of true Dane breed type, as defined in this standard, is the most serious fault.

Size, Proportion, Substance: The male should appear more massive throughout than the bitch, with larger frame and heavier bone. In the ratio between length and height, the Great Dane should be square. In bitches, a somewhat longer body is permissible, providing she is well proportioned to her height. Coarseness or lack of **substance** are equally undesirable. The male shall not be less than 30 inches at the shoulders, but it is preferable that he be 32 inches or more, providing he is well proportioned to his height. The female shall not be less than 28 inches at the shoulders, but it is preferable that she be 30 inches or more, providing she is well proportioned to her height. Danes under minimum height must be disqualified.

Head: The **head** shall be rectangular, long, distinguished, expressive and finely chiseled, especially below the eyes. Seen from the side, the Dane's forehead must be sharply set off from the bridge of the nose, (a strongly pronounced stop). The plane of the skull and the plane of the muzzle must be straight and parallel to one another. The skull plane under and to the inner point of the eye must slope without any bony protuberance in a smooth line to a full square jaw with a deep **muzzle** (fluttering lips are undesirable). The masculinity of the male is very pronounced in structural appearance of the head. The bitch's head is more delicately formed. Seen from the top, the **skull** should have parallel sides and the bridge of the nose should be as broad as possible. The cheek muscles should not be prominent. The length from the tip of the nose to the center of the stop should be equal to the length from the center of the stop to the rear of the slightly developed occiput. The head should be angular from all sides and should have flat planes with dimensions in proportion to the size of the Dane. Whiskers may be trimmed or left natural.

Eyes shall be medium size, deep set and dark, with a lively intelligent expression. The eyelids are almond shaped and relatively tight, with well-developed brows. Haws and Mongolian eye(s) are very serious faults. In Harlequins and Merles, the eyes should be dark, but blue eye(s) and eyes of different colors are permitted. **Ears** shall be high set, medium in size and of moderate thickness, folded forward close to the cheek. The top line of the folded ear should be level with the skull. If cropped, the ear length is in proportion to the size of the head and the ears are carried uniformly erect. **Nose** shall be black, except in the blue Dane, where it is a dark blue-black. A black spotted nose is permitted on the Harlequins and Merles; a solid pink color nose is not desirable. A split nose is a disqualification. **Teeth** shall be strong, well-developed, clean and with full dentition preferred. The incisors of the lower jaw touch very lightly the bottoms of the inner surface of the upper incisors (**scissors bite**). An overshot bite is a serious fault. Undershot and wry mouths are very serious faults. Even bites, misaligned or crowded incisors are minor faults.

Neck, Topline, Body: The **neck** shall be firm, high set, well arched, long and muscular. From the nape, it should gradually broaden and flow smoothly into the withers. The neck underline should be clean. Withers shall slope smoothly into a short level **back** with a broad loin. The **chest** shall be broad, deep and well muscled. The forechest should be well developed without a pronounced sternum. The brisket extends to the elbow, with well sprung ribs. The **body** underline should be tightly muscled with a well-defined

AMERICAN
KENNEL CLUB

tuck-up. The **croup** should be broad and very slightly sloping. The **tail** should be set high and smoothly into the croup, but not quite level with the back, a continuation of the spine. The tail should be broad at the base, tapering uniformly down to the hock joint. At rest, the tail should fall straight. When excited or running, it may curve slightly, but never above the level of the back. A ring or hooked tail is a serious fault. A docked tail is a disqualification.

Forequarters: The forequarters, viewed from the side, shall be strong and muscular. The **shoulder blade** must be strong and sloping, forming, as near as possible, a right angle in its articulation with the upper arm. A line from the upper tip of the shoulder to the back of the elbow joint should be perpendicular. The ligaments and muscles holding the shoulder blade to the rib cage must be well developed, firm and securely attached to prevent loose shoulders. The shoulder blade and the upper arm should be the same length. The **elbow** should be one-half the distance from the withers to the ground. The strong **pasterns** should slope slightly. The **feet** should be round and compact with well-arched toes, neither toeing in, toeing out, nor rolling to the inside or outside. The **nails** should be short, strong and as dark as possible, except that they may be lighter in Harlequins, Mantles and Merles. Dewclaws may or may not be removed.

Hindquarters: The hindquarters shall be strong, broad, muscular and well angulated, with well let down **hocks**. Seen from the rear, the hock joints appear to be perfectly straight, turned neither toward the inside nor toward the outside. The **rear feet** should be round and compact, with well-arched toes, neither toeing in nor out. The **nails** should be short, strong and as dark as possible, except they may be lighter in Harlequins, Mantles and Merles. Wolf claws are a serious fault.

Coat: The coat shall be short, thick and clean with a smooth glossy appearance.

Color, Markings and Patterns:

Brindle

Color: The base color shall be yellow gold and always be brindled with black cross stripes.

Patterns/Markings: Brindle shall have a black chevron pattern with a black mask. Black should appear on the eye rims and eyebrows and may appear on the ears and tail tip. The more intense the base color and the more distinct and evenly brindled, the more preferred will be the color. Too much or too little brindling are equally undesirable. White markings on the chest or toes; black fronted; dirty colored Brindles; are not desirable.

Fawn

Color: The color shall be yellow gold.

Patterns/Markings: Black should appear on the eye rims and eyebrows with a black mask and may appear on the ears and tail tip. Deep yellow gold must always be given the preference. White markings on the chest or toes, black-fronted; dirty colored Fawns; are not desirable.

Blue

Color: The color shall be a pure steel blue.

Patterns/Markings: White markings on the chest or toes are not desirable.

Black

Color: The color shall be a glossy black.

Patterns/Markings: White markings on the chest or toes are not desirable.

Harlequin

Color: Base color shall be white with black torn patches. Merle patches are normal.

Patterns/Markings: Black torn patches well distributed over the body; with whole or partial white neck. Black pigment may be seen on the skin in white areas. No patch should be so large as it appears to be a blanket. Eligible but less desirable, are black hairs showing through the white base coat which gives a salt and pepper or dirty appearance.

AMERICAN
KENNEL CLUB®

Mantle

Color: Black and white with a black blanket extending over the body.

Patterns/Markings: Black skull with white muzzle; white blaze is optional; whole or partial white neck; a white chest; white on whole or part of the forelegs and hind legs; white tipped black tail. A small white break in the blanket is acceptable. Black pigment may be seen on the skin in white areas.

Merle

Color: A pale gray to dark gray merle base color with black torn patches within.

Patterns/Markings: May be Solid Merle (white on chest and toes is permissible) or Merle with a Mantle Pattern (solid merle blanket extending over the body; merle skull with a white muzzle; white blaze is optional; whole or partial white neck; a white chest; white on whole or part of the forelegs and hind legs; white tipped merle tail. A small white break in the blanket is acceptable. (Black pigment may be seen on the skin in white areas.) **Disqualification:** Merlequin, a white dog with ONLY patches of merle.

Faults of Patterns/Markings shall NOT carry as much weight as faults of conformation and breed type.

Any variance in Patterns/Markings as described in the above colors, shall be faulted to the extent of the deviation. Any COLOR other than the seven described shall be disqualified.

Gait: The gait denotes strength and power with long, easy strides resulting in no tossing, rolling or bouncing of the topline or body. The backline shall appear level and parallel to the ground. The long reach should strike the ground below the nose, while the head is carried forward. The powerful rear drive should be balanced to the reach. As speed increases, there is a natural tendency for the legs to converge toward the centerline of balance beneath the body. There should be no twisting in or out at the elbow or hock joints.

Temperament: The Great Dane must be spirited, courageous, always friendly, dependable and never timid or aggressive.

Disqualifications

Danes under minimum height.

Split nose.

Docked Tail.

Any color other than the seven colors described.

Merlequin

Approved July 9, 2018

Effective January 1, 2019

Official Standard of the Great Pyrenees

General Appearance: The Great Pyrenees dog conveys the distinct impression of elegance and unsurpassed beauty combined with great overall size and majesty. He has a white or principally white coat that may contain markings of badger, gray, or varying shades of tan. He possesses a keen intelligence and a kindly, while regal, expression. Exhibiting a unique elegance of bearing and movement, his soundness and coordination show unmistakably the purpose for which he has been bred, the strenuous work of guarding the flocks in all kinds of weather on the steep mountain slopes of the Pyrenees.

Size, Proportion, Substance: *Size* - The height at the withers ranges from 27 to 32 inches for dogs and from 25 to 29 inches for bitches. A 27 inch dog weighs about 100 pounds and a 25 inch bitch weighs about 85 pounds. Weight is in proportion to the overall size and structure. *Proportion* - The Great Pyrenees is a balanced dog with the height measured at the withers being somewhat less than the length of the body measured from the point of the shoulder to the rearmost projection of the upper thigh (buttocks). These proportions create a somewhat rectangular dog, slightly longer than it is tall. Front and rear angulation are balanced. *Substance* - The Great Pyrenees is a dog of medium substance whose coat deceives those who do not feel the bone and muscle. Commensurate with his size and impression of elegance there is sufficient bone and muscle to provide a balance with the frame. **Faults** – *Size* - Dogs and bitches under minimum size or over maximum size. *Substance* - Dogs too heavily boned or too lightly boned to be in balance with their frame.

Head: Correct head and expression are essential to the breed. The head is not heavy in proportion to the size of the dog. It is wedge shaped with a slightly rounded crown. *Expression* - The expression is elegant, intelligent and contemplative. *Eyes* - Medium sized, almond shaped, set slightly obliquely, rich dark brown. Eyelids are close fitting with black rims. *Ears* - Small to medium in size, V-shaped with rounded tips, set on at eye level, normally carried low, flat, and close to the head. There is a characteristic meeting of the hair of the upper and lower face which forms a line from the outer corner of the eye to the base of the ear. *Skull and Muzzle* - The muzzle is approximately equal in length to the back skull. The width and length of the skull are approximately equal. The muzzle blends smoothly with the skull. The cheeks are flat. There is sufficient fill under the eyes. A slight furrow exists between the eyes. There is no apparent stop. The boney eyebrow ridges are only slightly developed. Lips are tight fitting with the upper lip just covering the lower lip. There is a strong lower jaw. The nose and lips are black. *Teeth* - A scissor *bite* is preferred, but a level bite is acceptable. It is not unusual to see dropped (receding) lower central incisor teeth. **Faults** - Too heavy head (St. Bernard or Newfoundland-like). Too narrow or small skull. Foxy appearance. Presence of an apparent stop. Missing pigmentation on nose, eye rims, or lips. Eyelids round, triangular, loose or small. Overshot, undershot, wry mouth.

Neck, Topline, Body: *Neck* - Strongly muscled and of medium length, with minimal dewlap. *Topline* - The backline is level. *Body* - The chest is moderately broad. The rib cage is well sprung, oval in shape, and of sufficient depth to reach the elbows. Back and loin are broad and strongly coupled with some tuck-up. The croup is gently sloping with the tail set on just below the level of the back. *Tail* - The tailbones are of sufficient length to reach the hock. The tail is well plumed, carried low in repose and may be carried over the back, "making the wheel," when aroused. When present, a "shepherd's crook" at the end of the tail accentuates the plume. When gaiting, the tail may be carried either over the back or low. Both carriages are equally correct. **Fault** - Barrel ribs.

Forequarters: Shoulders - The shoulders are well laid back, well muscled, and lie close to the body. The upper arm meets the shoulder blade at approximately a right angle. The upper arm angles backward from the point of the shoulder to the elbow and is never perpendicular to the ground. The length of the shoulder blade and the upper arm is approximately equal. The height from the ground to the elbow appears approximately equal to the height from the elbow to the withers. Forelegs - The legs are of sufficient bone and muscle to provide a balance with the frame. The elbows are close to the body and point directly to the rear when standing and gaitting. The forelegs, when viewed from the side, are located directly under the withers and are straight and vertical to the ground. The elbows, when viewed from the front, are set in a straight line from the point of shoulder to the wrist. Front pasterns are strong and flexible. Each foreleg carries a single dewclaw. Front Feet - Rounded, close-cupped, well padded, toes well arched.

Hindquarters: The angulation of the hindquarters is similar in degree to that of the forequarters. Thighs - Strongly muscular upper thighs extend from the pelvis at right angles. The upper thigh is the same length as the lower thigh, creating moderate stifle joint angulation when viewed in profile. The rear pastern (metatarsus) is of medium length and perpendicular to the ground as the dog stands naturally. This produces a moderate degree of angulation in the hock joint, when viewed from the side. The hindquarters from the hip to the rear pastern are straight and parallel, as viewed from the rear. The rear legs are of sufficient bone and muscle to provide a balance with the frame. Double dewclaws are located on each rear leg. Rear Feet - The rear feet have a structural tendency to toe out slightly. This breed characteristic is not to be confused with cow-hocks. The rear feet, like the forefeet, are rounded, close-cupped, well padded with toes well arched. Fault - Absence of double dewclaws on each rear leg.

Coat: The weather resistant double coat consists of a long, flat, thick, outer coat of coarse hair, straight or slightly undulating, and lying over a dense, fine, woolly undercoat. The coat is more profuse about the neck and shoulders where it forms a ruff or mane which is more pronounced in males. Longer hair on the tail forms a plume. There is feathering along the back of the front legs and along the back of the thighs, giving a "pantaloon" effect. The hair on the face and ears is shorter and of finer texture. Correctness of coat is more important than abundance of coat. Faults - Curly coat. Stand-off coat (Samoyed type).

Color: White or white with markings of gray, badger, reddish brown, or varying shades of tan. Markings of varying size may appear on the ears, head (including a full face mask), tail, and as a few body spots. The undercoat may be white or shaded. All of the above described colorings and locations are characteristic of the breed and equally correct. Fault - Outer coat markings covering more than one third of the body.

Gait: The Great Pyrenees moves smoothly and elegantly, true and straight ahead, exhibiting both power and agility. The stride is well balanced with good reach and strong drive. The legs tend to move toward the center line as speed increases. Ease and efficiency of movement are more important than speed.

Temperament: Character and temperament are of utmost importance. In nature, the Great Pyrenees is confident, gentle, and affectionate. While territorial and protective of his flock or family when necessary, his general demeanor is one of quiet composure, both patient and tolerant. He is strong willed, independent and somewhat reserved, yet attentive, fearless and loyal to his charges both human and animal.

Although the Great Pyrenees may appear reserved in the show ring, any sign of excessive shyness, nervousness, or aggression to humans is unacceptable and must be considered an extremely serious fault.

Approved June 12, 1990
Effective August 1, 1990

Official Standard of the Greater Swiss Mountain Dog

General Appearance: The Greater Swiss Mountain Dog is a Draft and Drover breed and should structurally appear as such. It is a striking, tri-colored, large, powerful, confident dog of sturdy appearance. It is a heavy boned and well muscled dog which, in spite of its size and weight, is agile enough to perform the all-purpose farm duties of the mountainous regions of its origin.

Size, Proportion and Substance: Height at the highest point of the shoulder is ideally: Dogs 25½ to 28½ inches. Bitches 23½ to 27 inches. Body length to height is approximately a 10 to 9 *proportion*, thus appearing slightly longer than tall. It is a heavy boned and well muscled dog of sturdy appearance.

Head: Expression is animated and gentle. The *eyes* are almond shaped and brown, dark brown preferred, medium sized, neither deep set nor protruding. Blue eye or eyes is a disqualification. Eyelids are close fitting and eyerims are black. The *ears* are medium sized, set high, triangular in shape, gently rounded at the tip, and hang close to the head when in repose. When alert, the ears are brought forward and raised at the base. The top of the ear is level with the top of the skull. The *skull* is flat and broad with a slight stop. The backskull and muzzle are of approximately equal length. The backskull is approximately twice the width of the muzzle. The *muzzle* is large, blunt and straight, not pointed and most often with a slight rise before the end. In adult dogs the nose leather is always black. The lips are clean and as a dry-mouthed breed, flews are only slightly developed. The teeth meet in a scissors *bite*.

Neck, Topline and Body: The *neck* is of moderate length, strong, muscular and clean. The *topline* is level from the withers to the croup. The chest is deep and broad with a slight protruding breastbone. The ribs are well-sprung. Depth of chest is approximately one half the total height of the dog at the withers. *Body* is full with slight tuck up. The loins are broad and strong. The croup is long, broad and smoothly rounded to the tail insertion. The *tail* is thick from root to tip, tapering slightly at the tip, reaching to the hocks, and carried down in repose. When alert and in movement, the tail may be carried higher and slightly curved upwards, but should not curl, or tilt over the back. The bones of the tail should feel straight.

Forequarters: The shoulders are long, sloping, strong and moderately laid back. They are flat and well-muscled. Forelegs are straight and strong. The pasterns slope very slightly, but are not weak. Feet are round and compact with well arched toes, and turn neither in nor out. The dewclaws may or may not be present.

Hindquarters: The thighs are broad, strong and muscular. The stifles are moderately bent and taper smoothly into the hocks. The hocks are well let down and straight when viewed from the rear. Feet are round and compact with well arched toes, and turn neither in nor out. Dewclaws should be removed.

Coat: Topcoat is dense, approximately 1-1/4 to 2 inches in length. Undercoat must be present and may be thick and sometimes showing, almost always present at neck but may be present throughout. Color of undercoat ranges from the preferred dark gray to light gray to tawny. Total absence of undercoat is undesirable and should be penalized.

Color: The topcoat is black. The markings are rich rust and white. Symmetry of markings is desired. On the head, rust typically appears over each eye, on each cheek and on the underside of the ears. On the body, rust appears on both sides of the forechest, on all four legs and underneath the tail. White markings appear typically on the head (blaze) and muzzle. The blaze may vary in length and width. It may be a very thin stripe or wider band. The blaze may extend just barely to the stop or may extend over the top of the skull and may meet with white patch or collar on the neck. Typically, white appears on the chest, running unbroken from the throat to the chest, as well as on all four feet and on the tip of the tail. White patches or collar on the neck is acceptable. Any color other than the "Black, Red and White" tri-colored dog described above, such as "Blue/Charcoal, Red and White" or "Red and White" is considered a disqualification. When evaluating the Greater Swiss Mountain Dog, markings and other cosmetic factors should be considered of lesser importance than other aspects of type which directly affect working ability.

Gait: Good reach in front, powerful drive in rear. Movement with a level back.

Temperament: Bold, faithful, willing worker. Alert and vigilant. Shyness or aggressiveness shall be severely penalized.

Summary: The foregoing is the description of the ideal Greater Swiss Mountain Dog. Defects of both structure and temperament are to be judged more severely than mere lack of elegance because they reduce the animal's capacity to work. Any fault that detracts from the above described working dog should be penalized to the extent of the deviation.

Disqualifications: *Any color other than the "Black, Red and White" tri-colored dog described above, such as "Blue/Charcoal, Red and White" or "Red and White." Blue eye or eyes.*

Approved: April 8, 2003

Effective: May 29, 2003

Official Standard of the Komondor

General Appearance: The Komondor is characterized by imposing strength, dignity, courageous demeanor, and pleasing conformation. He is a large, muscular dog with plenty of bone and substance, covered with an unusual, heavy coat of white cords. The working

Komondor lives during the greater part of the year in the open, and his coat serves to help him blend in with his flock and to protect him from extremes of weather and beasts of prey. Nature

and Characteristics: The Komondor is a flock guardian, not a herder. Originally developed in Hungary to guard large herds of animals on the open plains, the Komondor was charged with protecting the herd by himself, with no assistance and no commands from his master. The mature, experienced dog tends to stay close to his charges, whether a flock or family; he is unlikely to be drawn away from them in chase, and typically doesn't wander far. Though very sensitive to the desires of his master, heavy-handed training will produce a stubborn, unhappy Komondor. While reserved with strangers, the Komondor is demonstrative with those he loves, selflessly devoted to his family and his charges, and will defend them against any attack. The combination of this devotion to all things dear to him and the desire to take responsibility for them produces an excellent guardian of herds or home, vigilant, courageous, and very faithful.

Size, Proportion, Substance: Dogs 27½ inches and up at the withers; bitches 25½ inches and up at the withers. Dogs are approximately 100 pounds and up, bitches, approximately 80 pounds and up at maturity, with plenty of bone and *substance*. While large *size* is important, type, character, symmetry, movement and ruggedness are of the greatest importance and are on no account to be sacrificed for size alone. The body is slightly longer than the height at the withers. Height below the minimum is a fault.

Head: The *head* is large. The length of the head from occiput to tip of nose is approximately two-fifths the height of the dog at the withers. The skin around the eyes and on the muzzle is dark. **Eyes** - Medium-sized and almond-shaped, not too deeply set. The iris of the eye is dark brown. Edges of the eyelids are gray or black. Light eyes are a fault. Blue eyes are a disqualification. **Ears** - In shape the ear is an elongated triangle with a slightly rounded tip. Medium-set and hanging and long enough to reach to the inner corner of the eye on the opposite side of the head. Erect ears or ears that move toward an erect position are a fault. **Skull** - The skull is broad with well-developed arches over the eyes. The occiput is fairly well-developed and the stop is moderate. **Muzzle** - The muzzle is wide, coarse, and truncated. Measured from inner corner of the eye to tip of nose the muzzle is two-fifths of the total length of the head. The top of the muzzle is straight and is parallel to the top of the skull. Underjaw is well-developed and broad. Lips are tight and are black in color. Ideally gums and palate are dark or black. Nose - Nose is wide and the front of the nose forms a right angle with the top of the muzzle. The nostrils are wide. The nose is black. A dark gray or dark brown nose is not desirable but is acceptable. A flesh-colored nose is a disqualification. **Bite** - Bite is scissors; a level bite is acceptable. A distinctly overshot or undershot bite is a fault. Any missing teeth is a serious fault. Three or more missing teeth is a disqualification.

Neck: Muscular, of medium length, moderately arched, with no dewlap. The head erect.

Topline: The back is level and strong.

Body: Characterized by a powerful, deep chest, which is muscular and proportionately wide. The breast is broad and well-muscled. The belly is somewhat drawn up at the rear. The rump is wide, muscular, and slopes slightly towards the root of the tail. Softness or lack of good muscle tone is a fault.

Tail: A continuation of the rump line, hanging, and long enough to reach the hocks. Slightly curved upwards and/or to one side at its end. Even when the dog is moving or excited, the greater part of the tail is raised no higher than the level of the back. A short or curly tail is a fault.

Forequarters: Shoulders are well laid back. Forelegs straight, well-boned, and muscular. Viewed from any side, the legs are like vertical columns. The upper arms are carried close to the body, without loose elbows.

Feet: Strong, rather large, and with close, well-arched toes. Pads are hard, elastic, and black or gray. Ideally, nails are black or gray, although light nails are acceptable.

Hindquarters: The steely, strong bone structure is covered with highly-developed muscles. The legs are straight as viewed from the rear. Stifles are well-bent. Rear dewclaws must be removed.

Coat: Characteristic of the breed is the dense, protective coat. The puppy coat is relatively soft, but it shows a tendency to fall into cord-like curls. The young adult coat, or intermediate coat, consists of very short cords next to the skin which may be obscured by the sometimes lumpy looking fluff on the outer ends of the cords. The mature coat consists of a dense, soft, woolly undercoat much like the puppy coat, and a coarser outer coat that is wavy or curly. The coarser hairs of the outer coat trap the softer undercoat, forming permanent, strong cords that are felt-like to the touch. A grown dog is entirely covered with a heavy coat of these tassel-like cords, which form naturally. It must be remembered that the length of the Komondor's coat is a function of age, and a younger dog must never be penalized for having a shorter coat. Straight or silky coat is a fault. Failure of the coat to cord by two years of age is a disqualification. Short, smooth coat on both head and legs is a disqualification.

Color: Color of the coat is white, but not always the pure white of a brushed coat. A small amount of cream or buff shading is sometimes seen in puppies, but fades with maturity. In the ideal specimen the skin is gray. Pink skin is not desirable but is acceptable. Color other than white, with the exception of small amounts of cream or buff in puppies, is a disqualification.

Gait: Light, leisurely and balanced. The Komondor takes long strides, is very agile and light on his feet. The head is carried slightly forward when the dog trots.

The foregoing is a description of the ideal Komondor. Any deviation should be penalized in direct proportion to the extent of that deviation. Extreme deviation in any part should be penalized to the extent that the dog is effectively eliminated from competition.

Disqualifications: *Blue eyes. Flesh-colored nose. Three or more missing teeth. Failure of the coat to cord by two years of age. Short, smooth coat on both head and legs. Color other than white, with the exception of small amounts of cream or buff in puppies.*

Approved June 13, 1994

Effective July 31, 1994

Official Standard of the Kuvasz

General Appearance: A working dog of larger size, sturdily built, well balanced, neither lanky nor cobby. White in color with no markings. Medium boned, well muscled, without the slightest hint of bulkiness or lethargy. Impresses the eye with strength and activity combined with light-footedness, moves freely on strong legs. The following description is that of the ideal Kuvasz. Any deviation must be penalized to the extent of the deviation.

Size, Proportion, Substance: *Height* measured at the withers-Dogs, 28 to 30 inches; bitches, 26 to 28 inches. Disqualifications - Dogs smaller than 26 inches. Bitches smaller than 24 inches. *Weight* - Dogs approximately 100 to 115 pounds, bitches approximately 70 to 90 pounds. Trunk and limbs form a horizontal rectangle slightly deviated from the square. Bone in proportion to size of body. Medium, hard. Never heavy or coarse. Any tendency to weakness or lack of substance is a decided fault.

Head: Proportions are of great importance as the *head* is considered to be the most beautiful part of the Kuvasz. Length of head measured from tip of nose to occiput is slightly less than half the height of the dog at the withers. Width is half the length of the head. *Eyes* almond-shaped, set well apart, somewhat slanted. In profile, the eyes are set slightly below the plane of the muzzle. Lids tight, haws should not show. Dark brown, the darker the better. *Ears* V-shaped, tip is slightly rounded. Rather thick, they are well set back between the level of the eye and the top of the head. When pulled forward the tip of the ear should cover the eye. Looking at the dog face to face, the widest part of the ear is about level to the eye. The inner edge of the ear lies close to the cheek, the outer edge slightly away from the head forming a V. In the relaxed position, the ears should hold their set and not cast backward. The ears should not protrude above the head.

The *skull* is elongated but not pointed. The stop is defined, never abrupt, raising the forehead gently above the plane of the muzzle. The longitudinal midline of the forehead is pronounced, widening as it slopes to the muzzle. Cheeks flat, bony arches above the eyes. The skin is dry. *Muzzle* - length in proportion to the length of the head, top straight, not pointed, underjaw well developed. Inside of the mouth preferably black. Nose large, black nostrils well opened. Lips black, closely covering the teeth. The upper lip covers tightly the upper jaw only; no excess flews. Lower lip tight and not pendulous. *Bite* - dentition full, scissors bite preferred. Level bite acceptable. Disqualifications - overshot bite; undershot bite.

Neck, Topline, Body: *Neck* muscular, without dewlap, medium length, arched at the crest. Back is of medium length, straight, firm and quite broad. The loin is short, muscular and tight. The croup well muscled, slightly sloping. Forechest is well developed. When viewed from the side, the forechest protrudes slightly in front of the shoulders. Chest deep with long, well-sprung ribs reaching almost to the elbows. The brisket is deep, well developed and runs parallel to the ground. The stomach is well tucked up. *Tail* carried low, natural length reaching at least to the hocks. In repose it hangs down resting on the body, the end but slightly lifted. In state of excitement, the tail may be elevated to the level of the loin, the tip slightly curved up. Ideally there should not be much difference in the carriage of the tail in state of excitement or in repose.

Forequarters: Shoulders muscular and long. **Topline** - withers are higher than the back. The scapula and humerus form a right angle, are long and of equal length. Elbows neither in nor out. Legs are medium boned, straight and well muscled. The joints are dry, hard. Dewclaws on the forelegs should not be removed. Feet well padded. Pads resilient, black. Feet are closed tight, forming round "cat feet." Some hair between the toes, the less the better. Dark nails are preferred.

Hindquarters: The portion behind the hip joint is moderately long, producing wide, long and strong muscles of the upper thigh. The femur is long, creating well-bent stifles. Lower thigh is long, dry, well muscled. Metatarsus is short, broad and of great strength. Dewclaws, if any, are removed. Feet as in front, except the rear paws somewhat longer.

Coat: The Kuvasz has a double coat, formed by guard hair and fine undercoat. The texture of the coat is medium coarse. The coat ranges from quite wavy to straight. Distribution follows a definite pattern over the body regardless of coat type. The head, muzzle, ears and paws are covered with short, smooth hair. The neck has a mane that extends to and covers the chest. Coat on the front of the forelegs up to the elbows and the hind legs below the thighs is short and smooth. The backs of the forelegs are feathered to the pastern with hair 2 to 3 inches long. The body and sides of the thighs are covered with a medium length coat. The back of the thighs and the entire tail are covered with hair 4 to 6 inches long. It is natural for the Kuvasz to lose most of the long coat during hot weather. Full luxuriant coat comes in seasonally, depending on climate. Summer coat should not be penalized.

Color: White. The skin is heavily pigmented. The more slate gray or black pigmentation the better.

Gait: Easy, free and elastic. Feet travel close to the ground. Hind legs reach far under, meeting or even passing the imprints of the front legs. Moving toward an observer, the front legs do not travel parallel to each other, but rather close together at the ground. When viewed from the rear, the hind legs (from the hip joint down) also move close to the ground. As speed increases, the legs gradually angle more inward until the pads are almost single-tracking. Unless excited, the head is carried rather low at the level of the shoulders. Desired movement cannot be maintained without sufficient angulation and firm slimness of body.

Temperament: A spirited dog of keen intelligence, determination, courage and curiosity. Very sensitive to praise and blame. Primarily a one-family dog. Devoted, gentle and patient without being overly demonstrative. Always ready to protect loved ones even to the point of self-sacrifice. Extremely strong instinct to protect children. Polite to accepted strangers, but rather suspicious and very discriminating in making new friends. Unexcelled guard, possessing ability to act on his own initiative at just the right moment without instruction. Bold, courageous and fearless. Untiring ability to work and cover rough terrain for long periods of time. Has good scent and has been used to hunt game.

Disqualifications: *Overshot bite; undershot bite. Dogs smaller than 26 inches. Bitches smaller than 24 inches.*

Approved July 12, 1999
Effective August 30, 1999

Official Standard of the Leonberger

General Appearance: The Leonberger is a large, sociable working dog, muscular yet elegant, with a proud head carriage. The breed is distinguished by its black mask, substantial bone, balanced build, and double coat. Adult males are particularly powerful and strong and carry a lion-like mane on the neck and chest. Bitches are unmistakably feminine. The Leonberger is a dimorphic breed; a dog or a bitch easily discernible as such. Although imposing in size, the Leonberger is graceful in motion.

Natural appearance is essential to Leonberger type. The breed is to be shown with no trimming, sculpting or other alterations. True to the breed's origins as a multipurpose family, farm and draft dog, today's Leonberger excels as a versatile working dog and devoted family companion. Intelligent and lively, friendly yet vigilant, the Leonberger is attentive and self-assured in all situations.

Size, Proportion, Substance: **Size:** An adult male is 28 to 31½ inches in height (30 inches preferred). An adult female is 25½ inches to 29½ inches, (27½ inches preferred). Weight is in proportion to the overall size and structure. When proportion, substance, and balance are present, a slight deviation above standard is tolerated. **Proportion:** Height to length of body is 9:10.

Height is measured at the withers; body length is measured from point of shoulder to point of buttock. The depth of chest is 50 percent of the height; brisket reaches to elbow. The angulation of front and rear quarters is in balance. Overall balance and proportion are as important as height.

Substance: Strong bone in proportion to size of the body, well-muscled.

Head: The *head*, in its entirety, is deeper than it is broad, rectangular shaped, with no wrinkles. The length of muzzle to length of backskull is equal. Cheeks are only slightly developed. The male head is strong and masculine, while the female head always expresses femininity. **Mask:**

Face is covered with a full black mask that extends from the nose up to and over the eyes. A lesser mask is acceptable, but not desirable. **Expression:** Good-natured, soft, and intelligent expression.

Eyes: Dark brown is preferred over light brown. Eyes are medium size, oval to almond shaped, neither deep-set nor protruding. Eyelids are close fitting, not showing any haw or sclera.

Ears: When alert, ears are level with top of skull and set slightly forward. They are of medium size, triangular, fleshy, hanging flat and close to the head. Tips are level with corners of the mouth. **Skull:** As seen from the front and in profile, backskull is slightly arched. Skull is slightly longer than wide and the width of backskull is only slightly broader than it is at the eyes.

Stop: Clearly recognizable and moderately defined. **Muzzle:** Nasal bridge of even breadth, never running to a point, level or slightly arched (Roman nose); never dipped. The jaw remains broad and strong between the canines. **Planes:** As seen from the side, the planes of muzzle and backskull are parallel.

Nose: Large with clearly outlined nostrils, always black. **Lips:** Tight, corners closed and dry, outer lips black in color. Some de-pigmentation due to aging is acceptable.

Teeth/Bite: Complete dentition of 42 teeth (20 upper, 22 lower), strong, meeting in a correct scissors bite, lower incisors touching inside of upper incisors. A level bite is accepted.

Serious Fault - Lips - Drooling or wet mouth. Disqualification – Expression/Mask: Complete lack of mask. Teeth/Bite: More than one missing tooth other than M3s.

Neck, Topline, Body: *Neck:* Muscular, well set on shoulders, blends smoothly into withers, of sufficient length to allow for proud head carriage. No dewlap. *Topline:* Withers set above a firm level back that flows into a gently sloping croup. Rump not higher than withers. *Body:* Chest is broad, roomy, and deep, reaching at least to the level of the elbows, pronounced pro-sternum. *Ribs:* Well-sprung, oval. Underline: Only slightly tucked up. *Loin:* Broad, compact, strong, well-muscled. *Croup:* Broad, relatively long, gently sloped, flowing smoothly into root of tail. *Tail:* While standing relaxed, tail hangs straight down with the last vertebrae reaching to or below the hock. In movement, tail is carried no higher than the level of the back, with a curve up at the end permitted. An exuberant tail carriage, though higher than ideal, should not be confused with a high, incorrectly placed tail. Serious Fault - High tail carriage with tail curled over back at all times, whether standing or in motion.

Forequarters: *Shoulder:* Well laid-back and well-muscled. *Angulation:* The shoulder meets the upper arm at slightly greater than a right angle. Shoulder and upper arm about equal in length. *Elbows:* Close to body, neither in nor out. *Forelegs:* Substantial bone, muscular, straight and parallel to each other. *Pasterns:* Strong, firm and straight when viewed from front, slightly sloping when viewed from side. *Dewclaws:* Usually present. Feet: Turn neither in nor out, rounded, tight, toes well arched (cat foot).

Hindquarters: *Rear Assembly:* Powerful, muscular with substantial bone. *Angulation:* In balance with forequarters. *Legs:* Viewed from the rear, the legs are straight and parallel, with stifles and paws turned neither in nor out, placed widely enough apart to match a properly built body. *Thighs:* Upper and lower of equal length, slanting and strongly muscled. *Stifles:* Angle clearly defined. *Hocks:* Substantial bone with a distinct angle between lower thigh and rear pastern; well let down. *Dewclaws:* Rear dewclaws may be present. Feet: Turned neither in nor out, and may be slightly elongated. Toes arched.

Coat: Leonbergers have a medium to long, water resistant, double coat on the body and short fine hair on the muzzle and front of limbs. Outer coat is medium-soft to coarse and lies flat. It is straight, with some generalized wave permitted. Mature males carry a mane, which extends over neck and chest. The male coat is typically longer than the female coat. The undercoat is soft and dense, although it may be less so in summer months or warmer climates. In spite of the double coat, the outline of the body is always recognizable. Leonbergers have some ear feathering and ample feathering on fore and rear legs. Tail is very well furnished. Leonbergers are to be presented with no sculpting, scissoring, trimming of whiskers, or any other alterations whatsoever, except for neatening of the feet. Fault: Parted or curly coat.

Color: Coat colors are lion-yellow, golden to red and red-brown, sand colored (cream, pale yellow) and all combinations thereof, always with a black mask. All colors may have black tips (some with long black tips) on the outer coat, but black must not be the basic color. Dark coat colors are accompanied by a lighter colored undercoat and feathering of front and hind legs, that blend harmoniously with the basic body coloring. A small, unobtrusive stripe or white patch on the chest and some white hairs on toes is tolerated. Disqualification: Any coat color other than those listed. White hair on chest that exceeds 5 inches in width; white extending beyond toes.

Gait: The Leonberger has a ground-covering, even and balanced gait. The stride is powerful, free and fluid, with good reach and strong drive, giving the impression of effortless power. In motion, the Leonberger maintains a level topline. Viewed from the front and from behind, forelegs and hind legs travel straight. As the dog's speed increases, the legs tend to converge toward the centerline.

Temperament: The gentle character and even temperament of the Leonberger is of utmost importance for fulfilling their role as a family companion. The Leonberger is confident, with a steady, playful demeanor. The breed is willing to please and possesses a good capacity for learning. Serious fault - Quarrelsomeness or hostility towards people or dogs in normal situations; unwarranted show of timidity or nervousness.

Faults: Any deviation from these specifications is a fault. In determining whether a fault is minor, serious, or major, these two factors should be used as a guide: Deviation - The extent to which it deviates from the standard; and Impact - The extent to which such deviation would actually affect the Leonberger's phenotype or ability to fulfill its role as a family companion, and working dog.

Disqualifications: *Mask - Complete lack of mask. Teeth - More than one missing tooth other than M3s. Color - Any coat color other than those listed. White hair on chest exceeding 5 inches in width, white extending beyond toes.*

Approved July 12, 2016
Effective August 31, 2016

Official Standard of the Mastiff

General Appearance: The Mastiff is a large, massive, symmetrical dog with a well-knit frame. The impression is one of grandeur and dignity. Dogs are more massive throughout. Bitches should not be faulted for being somewhat smaller in all dimensions while maintaining a proportionally powerful structure. A good evaluation considers positive qualities of type and soundness with equal weight.

Size, Proportion, Substance: *Size* - Dogs, minimum, 30 inches at the shoulder. Bitches, minimum, 27½ inches at the shoulder. Fault - Dogs or bitches below the minimum standard. The farther below standard, the greater the fault. *Proportion* - Rectangular, the length of the dog from forechest to rump is somewhat longer than the height at the withers. The height of the dog should come from depth of body rather than from length of leg. *Substance* - Massive, heavy boned, with a powerful muscle structure. Great depth and breadth desirable. Fault - Lack of substance or slab sided.

Head: In general outline giving a massive appearance when viewed from any angle. Breadth greatly desired. *Eyes* set wide apart, medium in size, never too prominent. *Expression* alert but kindly. Color of eyes brown, the darker the better, and showing no haw. Light eyes or a predatory expression is undesirable. *Ears* small in proportion to the skull, V-shaped, rounded at the tips. Leather moderately thin, set widely apart at the highest points on the sides of the skull continuing the outline across the summit. They should lie close to the cheeks when in repose. Ears dark in color, the blacker the better, conforming to the color of the muzzle. *Skull* broad and somewhat flattened between the ears, forehead slightly curved, showing marked wrinkles which are particularly distinctive when at attention. Brows (superciliary ridges) moderately raised. Muscles of the temples well developed, those of the cheeks extremely powerful. Arch across the skull a flattened curve with a furrow up the center of the forehead. This extends from between the eyes to halfway up the skull. The stop between the eyes well marked but not too abrupt. *Muzzle* should be half the length of the skull, thus dividing the head into three parts—one for the foreface and two for the skull. In other words, the distance from the tip of the nose to stop is equal to one-half the distance between the stop and the occiput. Circumference of the muzzle (measured midway between the eyes and nose) to that of the head (measured before the ears) is as 3 is to 5. Muzzle short, broad under the eyes and running nearly equal in width to the end of the nose. Truncated, i.e. blunt and cut off square, thus forming a right angle with the upper line of the face. Of great depth from the point of the nose to the underjaw. Underjaw broad to the end and slightly rounded. Muzzle dark in color, the blacker the better. Fault - snipiness of the muzzle. Nose broad and always dark in color, the blacker the better, with spread flat nostrils (not pointed or turned up) in profile. Lips diverging at obtuse angles with the septum and sufficiently pendulous so as to show a modified square profile. Canine Teeth - healthy and wide apart. Jaws powerful. Scissors *bite* preferred, but a moderately undershot jaw should not be faulted providing the teeth are not visible when the mouth is closed.

Neck, Topline, Body: *Neck* powerful, very muscular, slightly arched, and of medium length. The neck gradually increases in circumference as it approaches the shoulder. Neck moderately "dry" (not showing an excess of loose skin). *Topline* - In profile the topline should be straight, level, and firm, not swaybacked, roached, or dropping off sharply behind the high point of the rump. Chest wide, deep, rounded, and well let down between the forelegs, extending at least to the elbow. Forechest should be deep and well defined with the breastbone extending in front of the foremost point of the shoulders. Ribs well rounded. False ribs deep and well set back. Underline - There should be a reasonable, but not exaggerated, tuck-up. Back muscular, powerful, and straight. When viewed from the rear, there should be a slight rounding over the rump. Loins wide and muscular. *Tail* set on moderately high and reaching to the hocks or a little below. Wide at the root, tapering to the end, hanging straight in repose, forming a slight curve, but never over the back when the dog is in motion.

Forequarters: Shoulders moderately sloping, powerful and muscular, with no tendency to looseness. Degree of front angulation to match correct rear angulation. Legs straight, strong and set wide apart, heavy boned. Elbows parallel to body. Pasterns strong and bent only slightly. Feet large, round, and compact with well arched toes. Black nails preferred.

Hindquarters: Hindquarters broad, wide and muscular. Second thighs well developed, leading to a strong hock joint. Stifle joint is moderately angulated matching the front. Rear legs are wide apart and parallel when viewed from the rear. When the portion of the leg below the hock is correctly "set back" and stands perpendicular to the ground, a plumb line dropped from the rearmost point of the hindquarters will pass in front of the foot. This rules out straight hocks, and since stifle angulation varies with hock angulation, it also rules out insufficiently angulated stifles. Fault - Straight stifles.

Coat: Outer coat straight, coarse, and of moderately short length. Undercoat dense, short, and close lying. Coat should not be so long as to produce "fringe" on the belly, tail, or hind legs. Fault Long or wavy coat.

Color: Fawn, apricot, or brindle. Brindle should have fawn or apricot as a background color which should be completely covered with very dark stripes. Muzzle, ears, and nose must be dark in color, the blacker the better, with similar color tone around the eye orbits and extending upward between them. A small patch of white on the chest is permitted. Faults - Excessive white on the chest or white on any other part of the body. Mask, ears, or nose lacking dark pigment.

Gait: The gait denotes power and strength. The rear legs should have drive, while the forelegs should track smoothly with good reach. In motion, the legs move straight forward; as the dog's speed increases from a walk to a trot, the feet move in toward the center line of the body to maintain balance.

Temperament: A combination of grandeur and good nature, courage and docility. Dignity, rather than gaiety, is the Mastiff's correct demeanor. Judges should not condone shyness or viciousness. Conversely, judges should also beware of putting a premium on showiness.

Approved November 12, 1991

Official Standard of the Neapolitan Mastiff

General Appearance: An ancient breed, rediscovered in Italy in the 1940's, the Neapolitan Mastiff is a heavy-boned, massive, awe inspiring dog bred for use as a guard and defender of owner and property. He is characterized by loose skin, over his entire body, abundant, hanging wrinkles and folds on the head and a voluminous dewlap. The essence of the Neapolitan is his bestial appearance, astounding head and imposing size and attitude. Due to his massive structure, his characteristic movement is rolling and lumbering, not elegant or showy.

Size, Proportion, Substance: A stocky, heavy boned dog, massive in *substance*, rectangular in *proportion*. Length of body is 10 to 15 percent greater than height. Height: Dogs 26 to 31 inches, Bitches 24 to 29 inches. Average weight of mature Dogs 150 pounds; Bitches 110 pounds; but greater weight is usual and preferable as long as correct proportion and function are maintained. The absence of massiveness is to be so severely penalized as to eliminate from competition.

Head: Large in comparison to the body. Differentiated from that of other mastiff breeds by more extensive wrinkling and pendulous lips which blend into an ample dewlap. Toplines of cranium and the muzzle must be parallel. The face is made up of heavy wrinkles and folds. Required folds are those extending from the outside margin of the eyelids to the dewlap, and from under the lower lids to the outer edges of the lips. Severe Faults - Toplines of the cranium and muzzle not parallel. Disqualifications - Absence of wrinkles and folds. **Expression** - Wistful at rest, intimidating when alert. Penetrating stare. **Eyes** - Set deep and almost hidden beneath drooping upper lids. Lower lids droop to reveal haw. Eye Color - Shades of amber or brown, in accordance with coat color. Pigmentation of the eye rims same as coat color. Severe Faults - Whitish-blue eyes; incomplete pigmentation of the eye rims. **Ears** - Set well above the cheekbones. May be cropped or uncropped, but are usually cropped to an equilateral triangle for health reasons. If uncropped, they are medium sized, triangular in shape, held tight to the cheeks, and not extending beyond the lower margin of the throat. **Skull** - Wide flat between the ears, slightly arched at the frontal part, and covered with wrinkled skin. The width of the cranium between the cheekbones is approximately equal to its length from occiput stop. The brow is very developed. Frontal furrow is marked. Occiput is barely apparent. Stop - Very defined, forming a right angle at the junction of muzzle and frontal bones, and the sloping back at a greater angle where the frontal bones meet the frontal furrow of the forehead. Nose - Large with well-opened nostrils, and in color the same as the coat. The nose is an extension of the topline of the muzzle and should not protrude beyond nor recede behind the front plane of the muzzle. Severe Faults - Incomplete pigmentation of the nose. **Muzzle** - It is $\frac{1}{3}$ the length of the whole head and is as broad as it is long. Viewed from the front, the muzzle is very deep with the outside borders parallel giving it a "squared" appearance. The top plane of the muzzle from stop to tip of nose is straight, but is ridged due to heavy folds of skin covering it. Severe Faults - Top plane of the muzzle curved upward or downward. Lips - Heavy, thick, and long, the upper lips join beneath the nostrils to form an inverted "V". The upper lips form the lower, outer borders of the muzzle, and the lowest part of these borders is made by the corners of the lips. The corners turn outward

to reveal the flews, and are in line with the outside corners of the eyes. **Bite** - Scissors bite or pincer bite is standard; slight undershot is allowed. Dentition is complete. Faults - More than 1 missing premolar. Severe faults - Overshot jaw - pronounced undershot jaw which disrupts the outline of the front plane of the muzzle; more than 2 missing teeth.

Neck, Topline, Body: **Neck** - Slightly arched, rather short, stocky and well-muscled. The voluminous and well-divided dewlap extends from the lower jaw to the lower neck. Disqualification - Absence of dewlap. **Body** - The length of the dog, measured from the point of the shoulder to the point of buttock is 10 to 15 percent greater than the height of the dog measured from the highest point of the shoulder to the ground. Depth of the ribcage is equal to half the total height of the dog. Ribs are long and well sprung. Chest - Broad and deep, well muscled. Underline and tuckup - The underline of the abdomen is practically horizontal. There is little or no tuckup. Back - Wide and strong. Highest part of shoulder blade barely rising above the strong, level **topline** of the back. Loin - Well-muscled, and harmoniously joined to the back. Croup - Wide, strong, muscular and slightly sloped. The top of the croup rises slightly and is level with the highest point of the shoulder. **Tail** - Set on slightly lower than the topline, wide and thick at the root, tapering gradually toward the tip. It is docked by $\frac{1}{3}$. At rest, the tail hangs straight or in slight "S" shape. When in action, it is raised to the horizontal or a little higher than the back. Severe Faults-Tail carried straight up or curved over the back. Kinked tail. Disqualification - Lack of tail or short tail, which is less than $\frac{1}{3}$ the length from point of insertion of the tail to the hock-joint.

Forequarters: Heavily built, muscular, and in balance with the hindquarters. Shoulders - Long, well-muscled, sloping and powerful. Upper arms - Strongly muscled, powerful. In length, almost $\frac{1}{3}$ the height of the dog. Elbows - Covered with abundant and loose skin; held parallel to the ribcage, neither tied in nor loose. Forelegs - Thick, straight, heavy bone, well muscled, exemplifying strength. About the same length as the upper arms. Set well apart. Pasterns - Thick and flattened from front to back, moderately sloping forward from the leg. Dewclaws - Front dewclaws are not removed. Feet - Round and noticeably large with arched, strong toes. Nails strong, curved and preferably dark-colored. Slight turn out of the front feet is characteristic.

Hindquarters: As a whole, they must be powerful and strong, in harmony with the forequarters. Thighs - About the same length as the forearms, broad, muscular. Stifles - Moderate angle, strong. Legs - Heavy and thick boned, well-muscled. Slightly shorter than thigh bones. Hocks - Powerful and long. Rear pasterns (*metatarsus*) - Heavy thick bones. Viewed from the side, they are perpendicular to the ground. Viewed from the rear, parallel to each other. Rear dewclaws - Any dewclaws must be removed. Hind feet - Same as the front feet but slightly smaller.

Coat: The coat is short, dense and of uniform length and smoothness all over the body. The hairs are straight and not longer than 1 inch. No fringe anywhere.

Color: Solid coats of gray (blue), black, mahogany and tawny, and the lighter and darker shades of these colors. Some brindling allowable in all colors. When present, brindling must be tan (reverse brindle). There may be solid white markings on the chest, throat area from chin to chest, underside of the body, penis sheath, backs of the pasterns, and on the toes. There may be white hairs at the back of the wrists. Disqualifications-White markings on any part of the body not mentioned as allowed.

Gait: The Neapolitan Mastiff's movement is not flashy, but rather slow and lumbering. Normal gaits are the walk, trot, gallop, and pace. The strides are long and elastic, at the same time, powerful, characterized by a long push from the hindquarters and extension of the forelegs. Rolling motion and swaying of the body at all gaits is characteristic. Pacing in the show ring is not to be penalized. Slight paddling movement of the front feet is normal. The head is carried level with or slightly above the back.

Temperament: The Neapolitan Mastiff is steady and loyal to his owner, not aggressive or apt to bite without reason. As a protector of his property and owners, he is always watchful and does not relish intrusion by strangers into his personal space. His attitude is calm yet wary. In the show ring he is majestic and powerful, but not showy.

Faults: The foregoing description is that of the ideal Neapolitan Mastiff. Any deviation from the above described dog must be penalized to the extent of the deviation.

Disqualifications: *Absence of wrinkles and folds. Absence of dewlap. Lack of tail or short tail, which is less than 1/3 the length from point of insertion of the tail to the hock. White markings on any part of the body not mentioned.*

Approved: January 13, 2004

Effective: May 1, 2004

Official Standard of the Newfoundland

General Appearance: The Newfoundland is a sweet-dispositioned dog that acts neither dull nor ill-tempered. He is a devoted companion. A multipurpose dog, at home on land and in water, the Newfoundland is capable of draft work and possesses natural lifesaving abilities.

The Newfoundland is a large, heavily coated, well balanced dog that is deep-bodied, heavily boned, muscular, and strong. A good specimen of the breed has dignity and proud head carriage. The following description is that of the ideal Newfoundland. Any deviation from this ideal is to be penalized to the extent of the deviation. Structural and movement faults common to all working dogs are as undesirable in the Newfoundland as in any other breed, even though they are not specifically mentioned herein.

Size, Proportion, Substance: Average *height* for adult dogs is 28 inches, for adult bitches 26 inches. Approximate *weight* of adult dogs range from 130 to 150 pounds, adult bitches from 100 to 120 pounds. The dog's appearance is more massive throughout than the bitch's. Large size is desirable, but never at the expense of balance, structure, and correct gait. The Newfoundland is slightly longer than tall when measured from the point of shoulder to point of buttocks and from withers to ground. He is a dog of considerable *substance* which is determined by spring of rib, strong muscle, and heavy bone.

Head: The *head* is massive, with a broad *skull*, slightly arched crown, and strongly developed occipital bone. Cheeks are well developed. *Eyes* are dark brown. (Browns and Grays may have lighter eyes and should be penalized only to the extent that color affects expression.) They are relatively small, deep-set, and spaced wide apart. Eyelids fit closely with no inversion. *Ears* are relatively small and triangular with rounded tips. They are set on the skull level with, or slightly above, the brow and lie close to the head. When the ear is brought forward, it reaches to the inner corner of the eye on the same side. *Expression* is soft and reflects the characteristics of the breed: benevolence, intelligence, and dignity. Forehead and face are smooth and free of wrinkles. Slope of the stop is moderate but, because of the well developed brow, it may appear abrupt in profile. The *muzzle* is clean-cut, broad throughout its length, and deep. Depth and length are approximately equal, the length from tip of nose to stop being less than that from stop to occiput. The top of the muzzle is rounded, and the bridge, in profile, is straight or only slightly arched. Teeth meet in a scissors or level *bite*. Dropped lower incisors, in an otherwise normal bite, are not indicative of a skeletal malocclusion and should be considered only a minor deviation.

Neck, Topline, Body: The *neck* is strong and well set on the shoulders and is long enough for proud head carriage. The *back* is strong, broad, and muscular and is level from just behind the withers to the croup. The chest is full and deep with the brisket reaching at least down to the elbows. Ribs are well sprung, with the anterior third of the rib cage tapered to allow elbow clearance. The flank is deep. The croup is broad and slopes slightly. *Tail*-Tail set follows the natural line of the croup. The tail is broad at the base and strong. It has no kinks, and the distal bone reaches to the hock. When the dog is standing relaxed, its tail hangs straight or with a slight

curve at the end. When the dog is in motion or excited, the tail is carried out, but it does not curl over the back.

Forequarters: Shoulders are muscular and well laid back. Elbows lie directly below the highest point of the withers. Forelegs are muscular, heavily boned, straight, and parallel to each other, and the elbows point directly to the rear. The distance from elbow to ground equals about half the dog's height. Pasterns are strong and slightly sloping. Feet are proportionate to the body in size, webbed, and cat foot in type. Dewclaws may be removed.

Hindquarters: The rear assembly is powerful, muscular, and heavily boned. Viewed from the rear, the legs are straight and parallel. Viewed from the side, the thighs are broad and fairly long. Stifles and hocks are well bent and the line from hock to ground is perpendicular. Hocks are well let down. Hind feet are similar to the front feet. Dewclaws should be removed.

Coat: The adult Newfoundland has a flat, water-resistant, double coat that tends to fall back into place when rubbed against the nap. The outer coat is coarse, moderately long, and full, either straight or with a wave. The undercoat is soft and dense, although it is often less dense during the summer months or in warmer climates. Hair on the face and muzzle is short and fine. The backs of the legs are feathered all the way down. The tail is covered with long dense hair. Excess hair may be trimmed for neatness. Whiskers need not be trimmed.

Color: Color is secondary to type, structure, and soundness. Recognized Newfoundland colors are black, brown, gray, and white and black.

Solid Colors-Blacks, Browns, and Grays may appear as solid colors or solid colors with white at any, some, or all, of the following locations: chin, chest, toes, and tip of tail. Any amount of white found at these locations is typical and is not penalized. Also typical are a tinge of bronze on a black or gray coat and lighter furnishings on a brown or gray coat.

Landseer-White base coat with black markings. Typically, the head is solid black, or black with white on the muzzle, with or without a blaze. There is a separate black saddle and black on the rump extending onto a white tail.

Markings, on either Solid Colors or Landseers, might deviate considerably from those described and should be penalized only to the extent of the deviation. Clear white or white with minimal ticking is preferred.

Beauty of markings should be considered only when comparing dogs of otherwise comparable quality and never at the expense of type, structure and soundness.

Disqualifications - Any colors or combinations of colors not specifically described are disqualified.

Gait: The Newfoundland in motion has good reach, strong drive, and gives the impression of effortless power. His gait is smooth and rhythmic, covering the maximum amount of ground with the minimum number of steps. Forelegs and hind legs travel straight forward. As the dog's speed increases, the legs tend toward single tracking. When moving, a slight roll of the skin is characteristic of the breed. Essential to good movement is the balance of correct front and rear assemblies.

Temperament: Sweetness of temperament is the hallmark of the Newfoundland; this is the most important single characteristic of the breed.

Disqualifications: *Any colors or combinations of colors not specifically described.*

Approved May 8, 1990

Effective June 28, 1990

Official Standard of the Portuguese Water Dog

General Appearance: Known for centuries along Portugal's coast, this seafaring breed was prized by fishermen for a spirited, yet obedient nature, and a robust, medium build that allowed for a full day's work in and out of the water. The Portuguese Water Dog is a swimmer and diver of exceptional ability and stamina, who aided his master at sea by retrieving broken nets, herding schools of fish, and carrying messages between boats and to shore. He is a loyal companion and alert guard. This highly intelligent utilitarian breed is distinguished by two coat types, either curly or wavy; an impressive head of considerable breadth and well proportioned mass; a ruggedly built, well-knit body; and a powerful, thickly based tail, carried gallantly or used purposefully as a rudder. The Portuguese Water Dog provides an indelible impression of strength, spirit, and soundness.

Size, Proportion, Substance: *Size* - Height at the withers - Males, 20 to 23 inches. The ideal is 22 inches. Females, 17 to 21 inches. The ideal is 19 inches. Weight - For males, 42 to 60 pounds; for females, 35 to 50 pounds. *Proportion* - Off square; slightly longer than tall when measured from prosternum to rearmost point of the buttocks, and from withers to ground. *Substance* - Strong, substantial bone; well developed, neither refined nor coarse, and a solidly built, muscular body.

Head: An essential characteristic; distinctively large, well proportioned and with exceptional breadth of top skull. *Expression* - Steady, penetrating, and attentive. *Eyes* - Medium in size; set well apart, and a bit obliquely. Roundish and neither prominent nor sunken. Black or various tones of brown in color. Darker eyes are preferred. Eye rims fully pigmented with black edges in black, black and white, or white dogs; brown edges in brown dogs. Haws are dark and not apparent. *Ears* - Set well above the line of the eye. Leather is heart shaped and thin. Except for a small opening at the back, ears are held nicely against the head. Tips should not reach below the lower jaw. *Skull* - In profile, it is slightly longer than the muzzle, its curvature more accentuated at the back than in the front. When viewed head-on, the top of the skull is very broad and appears domed, with a slight depression in the middle. The forehead is prominent, and has a central furrow, extending two-thirds of the distance from stop to occiput. The occiput is well defined. Stop - Well defined. *Muzzle* - Substantial; wider at the base than at the nose. Jaws - Strong and neither over nor undershot. Nose - Broad, well flared nostrils. Fully pigmented; black in dogs with black, black and white, or white coats; various tones of brown in dogs with brown coats. Lips - Thick, especially in front; no flew. Lips and mucous membranes of the roof of the mouth, under tongue, and gums are quite black, or well ticked with black in dogs with black, black and white, or white coats; various tones of brown in dogs with brown coats. *Bite* - Scissors or level. Teeth - Not visible when the mouth is closed. Canines strongly developed.

Neck, Topline, Body: *Neck* - Straight, short, round, and held high. Strongly muscled. No dewlap. *Topline* - Level and firm. *Body* - Chest is broad and deep, reaching down to the elbow. Ribs are long and well-sprung to provide optimum lung capacity. Abdomen well held up in a graceful line. Back is broad and well muscled. Loin is short and meets the croup

smoothly. Croup is well formed and only slightly inclined with hip bones hardly apparent. ***Tail*** - Not docked; thick at the base and tapering; set on slightly below the line of the back; should not reach below the hock. When the dog is attentive the tail is held in a ring, the front of which should not reach forward of the loin. The tail is of great help when swimming and diving.

Forequarters: Shoulders are well inclined and very strongly muscled. Upper arms are strong. Forelegs are strong and straight with long, well muscled forearms. Carpus is heavy-boned, wider in front than at the side. Pasterns are long and strong. Dewclaws may be removed. Feet are round and rather flat. Toes neither knuckled up nor too long. Webbing between the toes is of soft skin, well covered with hair, and reaches the toe tips. Central pad is very thick, others normal. Nails held up slightly off the ground. Black, brown, white, and striped nails are allowed.

Hindquarters: Powerful; well balanced with the front assembly. Legs, viewed from the rear, are parallel to each other, straight and very strongly muscled in upper and lower thighs. Buttocks are well developed. Tendons and hocks are strong. Metatarsus long, no dewclaws. Feet similar in all respects to forefeet.

Coat: A profuse, thickly planted coat of strong, healthy hair, covering the whole body evenly, except where the forearm meets the brisket and in the groin area, where it is thinner. No undercoat, mane or ruff. There are two varieties of coat:

Curly - Compact, cylindrical curls, somewhat lusterless. The hair on the ears is sometimes wavy.

Wavy - Falling gently in waves, not curls, and with a slight sheen.

No preference will be given to coat type, either curly or wavy.

Clip: Two clips are acceptable:

Lion Clip - As soon as the coat grows long, the middle part and hindquarters, as well as the muzzle, are clipped. The hair at the end of the tail is left at full length.

Retriever Clip - In order to give a natural appearance and a smooth unbroken line, the entire coat is scissored or clipped to follow the outline of the dog, leaving a short blanket of coat no longer than one inch in length. The hair at the end of the tail is left at full length.

No discrimination will be made against the correct presentation of a dog in either Lion Clip or Retriever Clip.

Color: Black, white, and various tones of brown; also combinations of black or brown with white. A white coat does not imply albinism provided nose, mouth, and eyelids are black. In animals with black, white, or black and white coats, the skin is decidedly bluish.

Gait: Short, lively steps when walking. The trot is a forward striding, well balanced movement.

Temperament: An animal of spirited disposition, self-willed, brave, and very resistant to fatigue. A dog of exceptional intelligence and a loyal companion, it obeys its master with facility and apparent pleasure. It is obedient with those who look after it or with those for whom it works.

Summary Statement: The Portuguese Water Dog is spirited yet obedient, robust, and of unexaggerated, functional conformation; sure, substantially boned and muscled, and able to do a full day's work in and out of the water.

Faults: Any deviation from the described ideal is a fault. However, those inherent characteristics that are imperative for the maintenance of proper type, and therefore cannot be overlooked, are listed as Major Faults.

Major Faults: 1. Temperament - Shy, vicious, or unsound behavior. 2. Head - Unimpressive; small in overall size; narrow in top skull; snipey in muzzle. 3. Substance - Light or refined in bone; lacking in muscle. 4. Coat - Sparse; naturally short, close-lying hair, partially or over all; wispy or wiry in texture; brittle; double-coated. 5. Tail - Other than as described. Extremely low set. Heavy or droopy in action. 6. Pigment - Any deviation from described pigmentation; other than black or various tones of brown eye color; pink or partial pigmentation in nose, lips, eyes, or eye rims. 7. Bite - Overshot or undershot.

Approved January 15, 1991

Effective February 27, 1991

Official Standard of the Rottweiler

General Appearance: The ideal Rottweiler is a medium large, robust and powerful dog, black with clearly defined rust markings. His compact and substantial build denotes great strength, agility and endurance. Dogs are characteristically more massive throughout with larger frame and heavier bone than bitches. Bitches are distinctly feminine, but without weakness of substance or structure.

Size, Proportion, Substance: Dogs – 24 inches to 27 inches. Bitches – 22 inches to 25 inches, with preferred size being mid-range of each sex. Correct *proportion* is of primary importance, as long as size is within the standard's range. The length of body, from prosternum to the rearmost projection of the rump, is slightly longer than the height of the dog at the withers, the most desirable proportion of the height to length being 9 to 10. The Rottweiler is neither coarse nor shelly. Depth of chest is approximately fifty percent (50%) of the height of the dog. His bone and muscle mass must be sufficient to balance his frame, giving a compact and very powerful appearance. Serious Faults – Lack of proportion, undersized, oversized, reversal of sex characteristics (bitchy dogs, doggy bitches).

Head: Of medium length, broad between the ears; forehead line seen in profile is moderately arched; zygomatic arch and stop well developed with strong broad upper and lower jaws. The desired ratio of backskull to muzzle is 3 to 2. Forehead is preferred dry, however some wrinkling may occur when dog is alert. *Expression* is noble, alert, and self-assured. *Eyes* of medium size, almond shaped with well fitting lids, moderately deep-set, neither protruding nor receding. The desired color is a uniform dark brown. Serious Faults – Yellow (bird of prey) eyes, eyes of different color or size, hairless eye rim. Disqualification – Entropion. Ectropion. *Ears* of medium size, pendant, triangular in shape; when carried alertly the ears are level with the top of the skull and appear to broaden it. Ears are to be set well apart, hanging forward with the inner edge lying tightly against the head and terminating at approximately mid-cheek. Serious Faults – Improper carriage (creased, folded or held away from cheek/head). *Muzzle* – Bridge is straight, broad at base with slight tapering towards tip. The end of the muzzle is broad with well developed chin. Nose is broad rather than round and always black. Lips – Always black; corners closed; inner mouth pigment is preferred dark. Serious Faults – Total lack of mouth pigment (pink mouth). Bite and Dentition – Teeth 42 in number (20 upper, 22 lower), strong, correctly placed, meeting in a scissors *bite* – lower incisors touching inside of upper incisors. Serious Faults – Level bite; any missing tooth. Disqualifications – Overshot, undershot (when incisors do not touch or mesh); wry mouth; two or more missing teeth.

Neck, Topline, Body: *Neck* – Powerful, well muscled, moderately long, slightly arched and without loose skin. *Topline* – The back is firm and level, extending in a straight line from behind the withers to the croup. The back remains horizontal to the ground while the dog is moving or standing. *Body* – The chest is roomy, broad and deep, reaching to elbow, with well pronounced forechest and well sprung, oval ribs. Back is straight and strong. Loin is short, deep and well muscled. Croup is broad, of medium length and only slightly sloping. Underline of a mature Rottweiler has a slight tuck-up. Males must have two normal testicles properly descended into the scrotum. Disqualification – Unilateral cryptorchid or cryptorchid males. *Tail* – The set of the tail is more important than its length. Properly set, it gives an impression of elongation of the topline; carried slightly above horizontal when the dog is excited or moving. Docked, the tail is short, close to the body leaving one or two tail vertebrae. Undocked, the tail is carried straight or

upward curved and may hang at rest. Faults – Tails with kinks, strong lateral deviation, or ringtails.

Forequarters: Shoulder blade is long and well laid back. Upper arm equal in length to shoulder blade, set so elbows are well under body. Distance from withers to elbow and elbow to ground is equal. Legs are strongly developed with straight, heavy bone, not set close together. Pasterns are strong, springy and almost perpendicular to the ground. Feet are round, compact with well arched toes, turning neither in nor out. Pads are thick and hard. Nails short, strong and black. Dewclaws may be removed.

Hindquarters: Angulation of hindquarters balances that of forequarters. Upper thigh is fairly long, very broad and well muscled. Stifle joint is well turned. Lower thigh is long, broad and powerful, with extensive muscling leading into a strong hock joint. Rear pasterns are nearly perpendicular to the ground. Viewed from the rear, hind legs are straight, strong and wide enough apart to fit with a properly built body. Feet are somewhat longer than the front feet, turning neither in nor out, equally compact with well arched toes. Pads are thick and hard. Nails short, strong, and black. Dewclaws must be removed.

Coat: Outer coat is straight, coarse, dense, of medium length and lying flat. Undercoat should be present on neck and thighs, but the amount is influenced by climatic conditions. Undercoat should not show through outer coat. The coat is shortest on head, ears and legs, longest on breeching. The Rottweiler is to be exhibited in the natural condition with no trimming. Fault – Wavy coat. Serious Faults – Open, excessively short, or curly coat; total lack of undercoat; any trimming that alters the length of the natural coat. Disqualification – Long coat.

Color: Always black with rust to mahogany markings. The demarcation between black and rust is to be clearly defined. The markings should be located as follows: a spot over each eye; on cheeks; as a strip around each side of muzzle, but not on the bridge of the nose; on throat; triangular mark on both sides of prosternum; on forelegs from carpus downward to the toes; on inside of rear legs showing down the front of the stifle and broadening out to front of rear legs from hock to toes, but not completely eliminating black from rear of pasterns; under tail; black penciling on toes. The undercoat is gray, tan, or black. Quantity and location of rust markings is important and should not exceed ten percent of body color. Serious Faults – Straw-colored, excessive, insufficient or sooty markings; rust marking other than described above; white marking any place on dog (a few rust or white hairs do not constitute a marking). Disqualifications – Any base color other than black; absence of all markings.

Gait: The Rottweiler is a trotter. His movement should be balanced, harmonious, sure, powerful and unhindered, with strong forereach and a powerful rear drive. The motion is effortless, efficient, and ground-covering. Front and rear legs are thrown neither in nor out, as the imprint of hind feet should touch that of forefeet. In a trot the forequarters and hindquarters are mutually coordinated while the back remains level, firm and relatively motionless. As speed increases the legs will converge under body towards a center line.

Temperament: The Rottweiler is basically a calm, confident and courageous dog with a self-assured aloofness that does not lend itself to immediate and indiscriminate friendships. A Rottweiler is self-confident and responds quietly and with a wait-and-see attitude to influences in his environment. He has an inherent desire to protect home and family, and is an intelligent dog of extreme hardness and adaptability with a strong willingness to work, making him especially suited as a companion, guardian and general all-purpose dog. The behavior of the Rottweiler in

the show ring should be controlled, willing and adaptable, trained to submit to examination of mouth, testicles, etc. An aloof or reserved dog should not be penalized, as this reflects the accepted character of the breed. An aggressive or belligerent attitude towards other dogs should not be faulted. A judge shall excuse from the ring any shy Rottweiler. A dog shall be judged fundamentally shy if, refusing to stand for examination, it shrinks away from the judge. A dog that in the opinion of the judge menaces or threatens him/her, or exhibits any sign that it may not be safely approached or examined by the judge in the normal manner, shall be excused from the ring. A dog that in the opinion of the judge attacks any person in the ring shall be disqualified.

Summary: Faults – The foregoing is a description of the ideal Rottweiler. Any structural fault that detracts from the above described working dog must be penalized to the extent of the deviation.

Disqualifications:

Entropion, ectropion.

Overshot, undershot (when incisors do not touch or mesh); wry mouth; two or more missing teeth.

Unilateral cryptorchid or cryptorchid males

Long coat.

Any base color other than black; absence of all markings.

A dog that in the opinion of the judge attacks any person in the ring.

Approved May 10, 2022

Effective August 8, 2022

Official Standard of the Saint Bernard

Shorthaired

General Appearance: Powerful, proportionately tall figure, strong and muscular in every part, with powerful head and most intelligent expression. In dogs with a dark mask the expression appears more stern, but never ill-natured.

Head: Like the whole body, very powerful and imposing. The massive *skull* is wide, slightly arched and the sides slope in a gentle curve into the very strongly developed, high cheek bones. Occiput only moderately developed. The supra-orbital ridge is very strongly developed and forms nearly a right angle with the long axis of the head. Deeply imbedded between the eyes and starting at the root of the muzzle, a furrow runs over the whole skull. It is strongly marked in the first half, gradually disappearing toward the base of the occiput. The lines at the sides of the head diverge considerably from the outer corner of the eyes toward the back of the head. The skin of the forehead, above the eyes, forms rather noticeable wrinkles, more or less pronounced, which converge toward the furrow. Especially when the dog is alert or at attention the wrinkles are more visible without in the least giving the impression of morosity. Too strongly developed wrinkles are not desired. The slope from the skull to the muzzle is sudden and rather steep. The *muzzle* is short, does not taper, and the vertical depth at the root of the muzzle must be greater than the length of the muzzle. The bridge of the muzzle is not arched, but straight; in some dogs, occasionally, slightly broken. A rather wide, well-marked, shallow furrow runs from the root of the muzzle over the entire bridge of the muzzle to the nose. The flews of the upper jaw are strongly developed, not sharply cut, but turning in a beautiful curve into the lower edge, and slightly overhanging. The flews of the lower jaw must not be deeply pendant. The teeth should be sound and strong and should meet in either a scissors or an even bite; the scissors bite being preferable. The undershot bite, although sometimes found with good specimens, is not desirable. The overshot bite is a fault. A black roof to the mouth is desirable.

Nose (*Schwamm*) - Very substantial, broad, with wide open nostrils, and, like the lips, always black.

Ears - Of medium size, rather high set, with very strongly developed burr (*Muschel*) at the base. They stand slightly away from the head at the base, then drop with a sharp bend to the side and cling to the head without a turn. The flap is tender and forms a rounded triangle, slightly elongated toward the point, the front edge lying firmly to the head, whereas the back edge may stand somewhat away from the head, especially when the dog is at attention. Lightly set ears, which at the base immediately cling to the head, give it an oval and too little marked exterior, whereas a strongly developed base gives the skull a squarer, broader and much more expressive appearance.

Eyes - Set more to the front than the sides, are of medium size, dark brown, with intelligent, friendly expression, set moderately deep. The lower eyelids, as a rule, do not close completely and, if that is the case, form an angular wrinkle toward the inner corner of the eye. Eyelids which

are too deeply pendant and show conspicuously the lachrymal glands, or a very red, thick haw, and eyes that are too light, are objectionable.

Neck: Set high, very strong and when alert or at attention is carried erect. Otherwise horizontally or slightly downward. The junction of head and *neck* is distinctly marked by an indentation. The nape of the neck is very muscular and rounded at the sides which makes the neck appear rather short. The dewlap of throat and neck is well pronounced: too strong development, however, is not desirable.

Shoulders: Sloping and broad, very muscular and powerful. The withers are strongly pronounced.

Chest: Very well arched, moderately deep, not reaching below the elbows.

Back: Very broad, perfectly straight as far as the haunches, from there gently sloping to the rump, and merging imperceptibly into the root of the tail.

Hindquarters: Well-developed. Legs very muscular.

Belly: Distinctly set off from the very powerful loin section, only little drawn up.

Tail: Starting broad and powerful directly from the rump is long, very heavy, ending in a powerful tip. In repose it hangs straight down, turning gently upward in the lower third only, which is not considered a fault. In a great many specimens the *tail* is carried with the end slightly bent and therefore hangs down in the shape of an "f". In action all dogs carry the tail more or less turned upward. However it may not be carried too erect or by any means rolled over the back. A slight curling of the tip is sooner admissible.

Upper Arms: Very powerful and extraordinarily muscular.

Lower Leg: Straight, strong.

Hind legs: Hocks of moderate angulation. Dewclaws are not desired; if present, they must not obstruct gait.

Feet: Broad, with strong toes, moderately closed, and with rather high knuckles. The so-called dewclaws which sometimes occur on the inside of the hind legs are imperfectly developed toes. They are of no use to the dog and are not taken into consideration in judging. They may be removed by surgery.

Coat: Very dense, short-haired (*stockhaarig*), lying smooth, tough, without however feeling rough to the touch. The thighs are slightly bushy. The tail at the root has longer and denser hair which gradually becomes shorter toward the tip. The tail appears bushy, not forming a flag.

Color: White with red or red with white, the red in its various shades; brindle patches with white markings. The colors red and brown-yellow are of entirely equal value. Necessary markings are: white chest, feet and tip of tail, noseband, collar or spot on the nape; the latter and blaze are very desirable. Never of one color or without white. Faulty are all other colors, except the favorite dark shadings on the head (mask) and ears. One distinguishes between mantle dogs and splash-coated dogs.

Height at Shoulder: Of the dog should be 27½ inches minimum, of the bitch 25½ inches. Female animals are of finer and more delicate build.

Considered as Faults: Are all deviations from the Standard, as for instance a swayback and a disproportionately long back, hocks too much bent, straight hindquarters, upward growing hair in spaces between the toes, out at elbows, cowhocks and weak pasterns.

Longhaired

The longhaired type completely resembles the shorthaired type except for the coat which is not shorthaired (*stockhaarig*) but of medium length plain to slightly wavy, never rolled or curly and not shaggy either. Usually, on the back, especially from the region of the haunches to the rump, the hair is more wavy, a condition, by the way, that is slightly indicated in the shorthaired dogs. The tail is bushy with dense hair of moderate length. Rolled or curly hair, or a flag tail, is faulty. Face and ears are covered with short and soft hair; longer hair at the base of the ear is permissible. Forelegs only slightly feathered; thighs very bushy.

Approved April 13, 1998

Effective May 31, 1998

Official Standard of the Samoyed

General Conformation: (a) *General Appearance*-The Samoyed, being essentially a working dog, should present a picture of beauty, alertness and strength, with agility, dignity and grace. As his work lies in cold climates, his coat should be heavy and weather-resistant, well groomed, and of good quality rather than quantity. The male carries more of a "ruff" than the female. He should not be long in the back as a weak back would make him practically useless for his legitimate work, but at the same time, a close-coupled body would also place him at a great disadvantage as a draft dog. Breeders should aim for the happy medium, a body not long but muscular, allowing liberty, with a deep chest and well-sprung ribs, strong neck, straight front and especially strong loins. Males should be masculine in appearance and deportment without unwarranted aggressiveness; bitches feminine without weakness of structure or apparent softness of temperament. Bitches may be slightly longer in back than males. They should both give the appearance of being capable of great endurance but be free from coarseness. Because of the depth of chest required, the legs should be moderately long. A very short-legged dog is to be deprecated. Hindquarters should be particularly well developed, stifles well bent and any suggestion of unsound stifles or cowhocks severely penalized. General appearance should include movement and general conformation, indicating balance and good substance.

(b) **Substance**-Substance is that sufficiency of bone and muscle which rounds out a balance with the frame. The bone is heavier than would be expected in a dog of this size but not so massive as to prevent the speed and agility most desirable in a Samoyed. In all builds, bone should be in proportion to body size. The Samoyed should never be so heavy as to appear clumsy nor so light as to appear racy. The weight should be in proportion to the height.

(c) **Height** - Males: 21 to 23½ inches; females: 19 to 21 inches at the withers. An oversized or undersized Samoyed is to be penalized according to the extent of the deviation.

(d) **Coat (Texture and Condition)** - The Samoyed is a doublecoated dog. The body should be well covered with an undercoat of soft, short, thick, close wool with longer and harsh hair growing through it to form the outer coat, which stands straight out from the body and should be free from curl. The coat should form a ruff around the neck and shoulders, framing the head (more on males than on females). Quality of coat should be weather resistant and considered more than quantity. A droopy coat is undesirable. The coat should glisten with a silver sheen. The female does not usually carry as long a coat as most males and it is softer in texture.

(e) **Color** - Samoyeds should be pure white, white and biscuit, cream, or all biscuit. Any other colors disqualify.

Movement: (a) *Gait* - The Samoyed should trot, not pace. He should move with a quick agile stride that is well timed. The gait should be free, balanced and vigorous, with good reach in the forequarters and good driving power in the hindquarters. When trotting, there should be a strong rear action drive. Moving at a slow walk or trot, they will not single-track, but as speed increases the legs gradually angle inward until the pads are finally falling on a line directly under the longitudinal center of the body. As the pad marks converge the forelegs and hind legs are carried

straight forward in traveling, the stifles not turned in nor out. The back should remain strong, firm and level. A choppy or stilted gait should be penalized.

(b) Rear End - Upper thighs should be well developed. Stifles well bent-approximately 45 degrees to the ground. Hocks should be well developed, sharply defined and set at approximately 30 percent of hip height. The hind legs should be parallel when viewed from the rear in a natural stance, strong, well developed, turning neither in nor out. Straight stifles are objectionable. Double-jointedness or cowhocks are a fault. Cowhocks should only be determined if the dog has had an opportunity to move properly.

(c) Front End - Legs should be parallel and straight to the pasterns. The pasterns should be strong, sturdy and straight, but flexible with some spring for proper let-down of feet. Because of depth of chest, legs should be moderately long. Length of leg from the ground to the elbow should be approximately 55 percent of the total height at the withers-a very short-legged dog is to be deprecated. Shoulders should be long and sloping, with a layback of 45 degrees and be firmly set. Out at the shoulders or out at the elbows should be penalized. The withers separation should be approximately 1-1½ inches.

(d) Feet - Large, long, flattish-a hare-foot, slightly spread but not splayed; toes arched; pads thick and tough, with protective growth of hair between the toes. Feet should turn neither in nor out in a natural stance but may turn in slightly in the act of pulling. Turning out, pigeon-toed, round or cat-footed or splayed are faults. Feathers on feet are not too essential but are more profuse on females than on males.

Head: *(a) Conformation* - **Skull** is wedge-shaped, broad, slightly crowned, not round or apple-headed, and should form an equilateral triangle on lines between the inner base of the ears and the central point of the stop. **Muzzle** - Muzzle of medium length and medium width, neither coarse nor snipy; should taper toward the nose and be in proportion to the size of the dog and the width of skull. The muzzle must have depth. Whiskers are not to be removed. Stop - Not too abrupt, nevertheless well defined. Lips - Should be black for preference and slightly curved up at the corners of the mouth, giving the "Samoyed smile." Lip lines should not have the appearance of being coarse nor should the flews drop predominately at corners of the mouth. **Ears** - Strong and thick, erect, triangular and slightly rounded at the tips; should not be large or pointed, nor should they be small and "bear-eared." Ears should conform to head size and the size of the dog; they should be set well apart but be within the border of the outer edge of the head; they should be mobile and well covered inside with hair; hair full and stand-off before the ears. Length of ear should be the same measurement as the distance from inner base of ear to outer corner of eye. **Eyes** - Should be dark for preference; should be placed well apart and deep-set; almond shaped with lower lid slanting toward an imaginary point approximately the base of ears. Dark eye rims for preference. Round or protruding eyes penalized. Blue eyes disqualifying. Nose - Black for preference but brown, liver, or Dudley nose not penalized. Color of nose sometimes changes with age and weather. Jaws and Teeth - Strong, well-set teeth, snugly overlapping with scissors **bite**. Undershot or overshot should be penalized.

(b) *Expression* - The **expression**, referred to as "Samoyed expression," is very important and is indicated by sparkle of the eyes, animation and lighting up of the face when alert or intent on anything. Expression is made up of a combination of eyes, ears and mouth. The ears should be erect when alert; the mouth should be slightly curved up at the corners to form the "Samoyed smile."

Torso: (a) *Neck* - Strong, well muscled, carried proudly erect, set on sloping shoulders to carry head with dignity when at attention. Neck should blend into shoulders with a graceful arch.

(b) *Chest* - Should be deep, with ribs well sprung out from the spine and flattened at the sides to allow proper movement of the shoulders and freedom for the front legs. Should not be barrel-chested. Perfect depth of chest approximates the point of elbows, and the deepest part of the chest should be back of the forelegs-near the ninth rib. Heart and lung room are secured more by body depth than width.

(c) *Loin and Back* - The withers forms the highest part of the back. Loins strong and slightly arched. The back should be straight to the loin, medium in length, very muscular and neither long nor short-coupled. The dog should be "just off square"-the length being approximately 5 percent more than the height. Females allowed to be slightly longer than males. The belly should be well shaped and tightly muscled and, with the rear of the thorax, should swing up in a pleasing curve (tuck-up). Croup must be full, slightly sloping, and must continue imperceptibly to the tail root.

Tail: The *tail* should be moderately long with the tail bone terminating approximately at the hock when down. It should be profusely covered with long hair and carried forward over the back or side when alert, but sometimes dropped when at rest. It should not be high or low set and should be mobile and loose-not tight over the back. A double hook is a fault. A judge should see the tail over the back once when judging.

Disposition: Intelligent, gentle, loyal, adaptable, alert, full of action, eager to serve, friendly but conservative, not distrustful or shy, not overly aggressive. Unprovoked aggressiveness is to be severely penalized.

Disqualifications: *Any color other than pure white, cream, biscuit, or white and biscuit. Blue eyes.*

Approved August 10, 1993

Effective September 29, 1993

Official Standard of the Siberian Husky

General Appearance: The Siberian Husky is a medium-sized working dog, quick and light on his feet and free and graceful in action. His moderately compact and well furred body, erect ears and brush tail suggest his Northern heritage. His characteristic gait is smooth and seemingly effortless. He performs his original function in harness most capably, carrying a light load at a moderate speed over great distances. His body proportions and form reflect this basic balance of power, speed and endurance. The males of the Siberian Husky breed are masculine but never coarse; the bitches are feminine but without weakness of structure. In proper condition, with muscle firm and well developed, the Siberian Husky does not carry excess weight.

Size, Proportion, Substance: *Height* - Dogs, 21 to 23½ inches at the withers. Bitches, 20 to 22 inches at the withers. *Weight* - Dogs, 45 to 60 pounds. Bitches, 35 to 50 pounds. Weight is in proportion to height. The measurements mentioned above represent the extreme height and weight limits with no preference given to either extreme. Any appearance of excessive bone or weight should be penalized. In profile, the length of the body from the point of the shoulder to the rear point of the croup is slightly longer than the height of the body from the ground to the top of the withers. Disqualification - Dogs over 23½ inches and bitches over 22 inches.

Head: *Expression* is keen, but friendly; interested and even mischievous. *Eyes* almond shaped, moderately spaced and set a trifle obliquely. Eyes may be brown or blue in color; one of each or parti-colored are acceptable. Faults - Eyes set too obliquely; set too close together. *Ears* of medium size, triangular in shape, close fitting and set high on the head. They are thick, well furred, slightly arched at the back, and strongly erect, with slightly rounded tips pointing straight up. Faults - Ears too large in proportion to the head; too wide set; not strongly erect. *Skull* of medium size and in proportion to the body; slightly rounded on top and tapering from the widest point to the eyes. Faults - Head clumsy or heavy; head too finely chiseled. *Stop* - The stop is well-defined and the bridge of the nose is straight from the stop to the tip. Fault - Insufficient stop. *Muzzle* of medium length; that is, the distance from the tip of the nose to the stop is equal to the distance from the stop to the occiput. The muzzle is of medium width, tapering gradually to the nose, with the tip neither pointed nor square. Faults - Muzzle either too snipy or too coarse; muzzle too short or too long. *Nose:* Black in black, gray, sable, or agouti dogs; liver in red dogs, black, liver or flesh-colored in white dogs. The lighter-streaked "snow nose is equally acceptable. Lips are well pigmented and close fitting. Teeth closing in a scissors *bite*. Fault - Any bite other than scissors.

Neck, Topline, Body: *Neck* medium in length, arched and carried proudly erect when dog is standing. When moving at a trot, the neck is extended so that the head is carried slightly forward. Faults - Neck too short and thick; neck too long. *Chest* deep and strong, but not too broad, with the deepest point being just behind and level with the elbows. The ribs are well sprung from the spine but flattened on the sides to allow for freedom of action. Faults - Chest too broad; "barrel ribs"; ribs too flat or weak. *Back* - The back is straight and strong, with a level topline from withers to croup. It is of medium length, neither cobby nor slack from excessive length. The loin is taut and lean, narrower than the rib cage, and with a slight tuck-up. The croup slopes away from the spine at an angle, but never so steeply as to restrict the rearward thrust of the hind legs. Faults - Weak or slack back; roached back; sloping topline. *Tail:* The well furred tail of fox-brush shape is set on just below the level of the topline, and is usually carried over the back in a graceful sickle curve when the dog is at attention. When carried up, the tail does not curl to either

side of the body, nor does it snap flat against the back. A trailing tail is normal for the dog when in repose. Hair on the tail is of medium length and approximately the same length on top, sides and bottom, giving the appearance of a round brush. Faults - A snapped or tightly curled tail; highly plumed tail; tail set too low or too high.

Forequarters: Shoulders - The shoulder blade is well laid back. The upper arm angles slightly backward from point of shoulder to elbow, and is never perpendicular to the ground. The muscles and ligaments holding the shoulder to the rib cage are firm and well developed. Faults - Straight shoulders; loose shoulders. Forelegs - When standing and viewed from the front, the legs are moderately spaced, parallel and straight, with the elbows close to the body and turned neither in nor out. Viewed from the side, pasterns are slightly slanted, with the pastern joint strong, but flexible. Bone is substantial but never heavy. Length of the leg from elbow to ground is slightly more than the distance from the elbow to the top of withers. Dewclaws on forelegs may be removed. Faults - Weak pasterns; too heavy bone; too narrow or too wide in the front; out at the elbows. Feet oval in shape but not long. The paws are medium in size, compact and well furred between the toes and pads. The pads are tough and thickly cushioned. The paws neither turn in nor out when the dog is in natural stance. Faults - Soft or splayed toes; paws too large and clumsy; paws too small and delicate; toeing in or out.

Hindquarters: When standing and viewed from the rear, the hind legs are moderately spaced and parallel. The upper thighs are well muscled and powerful, the stifles well bent, the hock joint well-defined and set low to the ground. Dewclaws, if any, are to be removed. Faults - Straight stifles, cow-hocks, too narrow or too wide in the rear.

Coat: The coat of the Siberian Husky is double and medium in length, giving a well furred appearance, but is never so long as to obscure the clean-cut outline of the dog. The undercoat is soft and dense and of sufficient length to support the outer coat. The guard hairs of the outer coat are straight and somewhat smooth lying, never harsh nor standing straight off from the body. It should be noted that the absence of the undercoat during the shedding season is normal. Trimming of whiskers and fur between the toes and around the feet to present a neater appearance is permissible. Trimming the fur on any other part of the dog is not to be condoned and should be severely penalized. Faults - Long, rough, or shaggy coat; texture too harsh or too silky; trimming of the coat, except as permitted above.

Color, Patterns and Markings: Color, Patterns and Markings. All ranges of the allowable colors which are black, gray, agouti, sable, red, and white. May be solid colored. May have multiple shades. May have white markings. A variety of symmetrical or asymmetrical markings and patterns are common, including piebald. No preference should be given to any allowable color, marking or pattern. Merle or Brindle patterns are not allowable and are to be disqualified. Merle is defined as a marbling effect of dark patches against a lighter background of the same color and is not to be confused with a color patch of banded guard hairs amid white, as is seen in dogs with allowable piebald. Brindle is defined as darker and lighter single-colored guard hairs producing a vertical tiger striping, not to be confused with banded guard hairs and a different color undercoat, which may produce some apparent horizontal striping.

Gait: The Siberian Husky's characteristic gait is smooth and seemingly effortless. He is quick and light on his feet, and when in the show ring should be gaited on a loose lead at a moderately fast trot, exhibiting good reach in the forequarters and good drive in the hindquarters. When viewed from the front to rear while moving at a walk the Siberian Husky does not single-track, but as the speed increases the legs gradually angle inward until the pads are falling on a line

directly under the longitudinal center of the body. As the pad marks converge, the forelegs and hind legs are carried straightforward, with neither elbows nor stifles turned in or out. Each hind leg moves in the path of the foreleg on the same side. While the dog is gaitting, the topline remains firm and level. Faults - Short, prancing or choppy gait, lumbering or rolling gait; crossing or crabbing.

Temperament: The characteristic temperament of the Siberian Husky is friendly and gentle, but also alert and outgoing. He does not display the possessive qualities of the guard dog, nor is he overly suspicious of strangers or aggressive with other dogs. Some measure of reserve and dignity may be expected in the mature dog. His intelligence, tractability, and eager disposition make him an agreeable companion and willing worker.

Summary: The most important breed characteristics of the Siberian Husky are medium size, moderate bone, well balanced proportions, ease and freedom of movement, proper coat, pleasing head and ears, correct tail, and good disposition. Any appearance of excessive bone or weight, constricted or clumsy gait, or long, rough coat should be penalized. The Siberian Husky never appears so heavy or coarse as to suggest a freighting animal; nor is he so light and fragile as to suggest a sprint-racing animal. In both sexes the Siberian Husky gives the appearance of being capable of great endurance. In addition to the faults already noted, the obvious structural faults common to all breeds are as undesirable in the Siberian Husky as in any other breed, even though they are not specifically mentioned herein.

Disqualification:

Dogs over 23½ inches and bitches over 22 inches.

Merle and brindle patterns.

Approved February 9, 2021

Effective May 12, 2021

Official Standard of the Standard Schnauzer

General Appearance: The Standard Schnauzer is a robust, heavy-set dog, sturdily built with good muscle and plenty of bone; square-built in proportion of body length to height. His rugged build and dense harsh coat are accentuated by the hallmark of the breed, the arched eyebrows and the bristly mustache and whiskers. **Faults** - Any deviation that detracts from the Standard Schnauzer's desired general appearance of a robust, active, square-built, wire-coated dog. Any deviation from the specifications in the Standard is to be considered a fault and should be penalized in proportion to the extent of the deviation.

Size, Proportion, Substance: Ideal height at the highest point of the shoulder blades, 18½ to 19½ inches for males and 17½ inches to 18½ inches for females. Dogs measuring over or under these limits must be faulted in proportion to the extent of the deviation. Dogs measuring more than one half inch over or under these limits must be disqualified. The height at the highest point of the withers equals the length from breastbone to point of rump.

Head: *Head* strong, rectangular, and elongated; narrowing slightly from the ears to the eyes and again to the tip of the nose. The total length of the head is about one half the length of the back measured from the withers to the set-on of the tail. The head matches the sex and substance of the dog. *Expression* alert, highly intelligent, spirited. *Eyes* medium size; dark brown; oval in shape and turned forward; neither round nor protruding. The brow is arched and wiry, but vision is not impaired nor eyes hidden by too long an eyebrow. *Ears* set high, evenly shaped with moderate thickness of leather and carried erect when cropped. If uncropped, they are of medium size, V-shaped and mobile so that they break at skull level and are carried forward with the inner edge close to the cheek. **Faults** - Prick, or hound ears. *Skull* (Occiput to Stop) moderately broad between the ears with the width of the skull not exceeding two thirds the length of the skull. The skull must be flat; neither domed nor bumpy; skin unwrinkled. There is a slight stop which is accentuated by the wiry brows. *Muzzle* strong, and both parallel and equal in length to the top skull; it ends in a moderately blunt wedge with wiry whiskers accenting the rectangular shape of the head. The topline of the muzzle is parallel with the topline of the skull. Nose is large, black and full. The lips should be black, tight and not overlapping. *Cheeks* - Well developed chewing muscles, but not so much that "cheekiness" disturbs the rectangular head form. *Bite* - A full complement of white teeth, with a strong, sound scissors bite. The canine teeth are strong and well developed with the upper incisors slightly overlapping and engaging the lower. The upper and lower jaws are powerful and neither overshot nor undershot. **Faults** - A level bite is considered undesirable but a lesser fault than an overshot or undershot mouth.

Neck, Topline, Body: *Neck* strong, of moderate thickness and length, elegantly arched and blending cleanly into the shoulders. The skin is tight, fitting closely to the dry throat with no wrinkles or dewlaps. The *topline* of the back should not be absolutely horizontal, but should have a slightly descending slope from the first vertebra of the withers to the faintly curved croup and set-on of the tail. Back strong, firm, straight and short. Loin well developed, with the distance from the last rib to the hips as short as possible. *Body* compact, strong, short-coupled and substantial so as to permit great flexibility and agility. **Faults** - Too slender or shelly; too bulky or coarse. Chest of medium width with well sprung ribs, and if it could be seen in cross section would be oval. The breastbone is plainly discernible. The brisket must descend at least to the elbows and ascend gradually to the rear with the belly moderately drawn up. **Fault** - Excessive tuck-up. Croup full and slightly rounded. *Tail* is set moderately high and carried erect.

When docked, tail should not be less than one inch nor more than two inches in length. When undocked, a Saber or Sickle tail is preferred. In a relaxed pose, the base of the tail is held in the 1:00 position. While it may be raised in excitement, the base should not incline towards the head. Fault - Squirrel tail.

Forequarters: Shoulders - The sloping shoulder blades are strongly muscled, yet flat and well laid back so that the rounded upper ends are in a nearly vertical line above the elbows. They slope well forward to the point where they join the upper arm, forming as nearly as possible a right angle when seen from the side. Such an angulation permits the maximum forward extension of the forelegs without binding or effort. Forelegs straight, vertical, and without any curvature when seen from all sides; set moderately far apart; with heavy bone; elbows set close to the body and pointing directly to the rear. Dewclaws on the forelegs may be removed. Feet small and compact, round with thick pads and strong black nails. The toes are well closed and arched (cat's paws) and pointing straight ahead.

Hindquarters: Strongly muscled, in balance with the forequarters, never appearing higher than the shoulders. Thighs broad with well bent stifles. The second thigh, from knee to hock, is approximately parallel with an extension of the upper neck line. The legs, from the clearly defined hock joint to the feet, are short and perpendicular to the ground and, when viewed from the rear, are parallel to each other. Dewclaws, if any, on the hind legs are generally removed. Feet as in front.

Coat: Tight, hard, wiry and as thick as possible, composed of a soft, close undercoat and a harsh outer coat which, when seen against the grain, stands up off the back, lying neither smooth nor flat. The outer coat (body coat) is trimmed (by plucking) only to accent the body outline. As coat texture is of the greatest importance, a dog may be considered in show coat with back hair measuring from $\frac{3}{4}$ to 2 inches in length. Coat on the ears, head, neck, chest, belly and under the tail may be closely trimmed to give the desired typical appearance of the breed. On the muzzle and over the eyes the coat lengthens to form the beard and eyebrows; the hair on the legs is longer than that on the body. These "furnishings" should be of harsh texture and should not be so profuse as to detract from the neat appearance or working capabilities of the dog. Faults - Soft, smooth, curly, wavy or shaggy; too long or too short; too sparse or lacking undercoat; excessive furnishings; lack of furnishings.

Color: Pepper and salt or pure black. Pepper and Salt - The typical pepper and salt color of the topcoat results from the combination of black and white hairs, and white hairs banded with black. Acceptable are all shades of pepper and salt and dark iron gray to silver gray. Ideally, pepper and salt Standard Schnauzers have a gray undercoat, but a tan or fawn undercoat is not to be penalized. It is desirable to have a darker facial mask that harmonizes with the particular shade of coat color. Also, in pepper and salt dogs, the pepper and salt mixture may fade out to light gray or silver white in the eyebrows, whiskers, cheeks, under throat, across chest, under tail, leg furnishings, under body, and inside legs. Black - Ideally the black Standard Schnauzer should be a true rich color, free from any fading or discoloration or any admixture of gray or tan hairs. The undercoat should also be solid black. However, increased age or continued exposure to the sun may cause a certain amount of fading and burning. A small white smudge on the chest is not a fault. Loss of color as a result of scars from cuts and bites is not a fault. Faults - Any colors other than specified, and any shadings or mixtures thereof in the topcoat such as rust, brown, red, yellow or tan; absence of peppering; spotting or striping; a black streak down the back; or a

black saddle without typical salt and pepper coloring - and gray hairs in the coat of a black; in blacks, any undercoat color other than black.

Gait: Sound, strong, quick, free, true and level gait with powerful, well angulated hindquarters that reach out and cover ground. The forelegs reach out in a stride balancing that of the hindquarters. At a trot, the back remains firm and level, without swaying, rolling or roaching. When viewed from the rear, the feet, though they may appear to travel close when trotting, must not cross or strike. Increased speed causes feet to converge toward the center line of gravity. Faults - Crabbing or weaving; paddling, rolling, swaying; short, choppy, stiff, stilted rear action; front legs that throw out or in (East and West movers); hackney gait, crossing over, or striking in front or rear.

Temperament: The Standard Schnauzer has highly developed senses, intelligence, aptitude for training, fearlessness, endurance and resistance against weather and illness. His nature combines high-spirited temperament with extreme reliability.

Faults: Any deviation from the specifications in the Standard is to be considered a fault and should be penalized in proportion to the extent of the deviation. In weighing the seriousness of a fault, greatest consideration should be given to deviation from the desired alert, highly intelligent, spirited, reliable character of the Standard Schnauzer, and secondly to any deviation that detracts from the Standard Schnauzer's desired general appearance of a robust, active, square-built, wire coated dog. Dogs that are shy or appear to be highly nervous should be seriously faulted and dismissed from the ring. Vicious dogs shall be disqualified.

Disqualifications:

Males under 18 inches or over 20 inches in height. Females under 17 inches or over 19 inches in height.

Vicious dogs.

Approved January 10, 2022

Effective March 30, 2022

Official Standard of the Tibetan Mastiff

General Appearance: Noble and impressive: a large, but not a giant breed. An athletic and substantial dog, of solemn but kindly appearance. The Tibetan Mastiff stands well up on the pasterns, with strong, tight, cat feet, giving an alert appearance. The body is slightly longer than tall. The hallmarks of the breed are the head and the tail. The head is broad and impressive, with substantial back skull, the eyes deep-set and almond shaped, slightly slanted, the muzzle broad and well-padded, giving a square appearance. The typical expression of the breed is one of watchfulness. The tail and britches are well feathered and the tail is carried over the back in a single curl falling over the loin, balancing the head. The coat and heavy mane is thick, with coarse guard hair and a wooly undercoat.

The Tibetan Mastiff has been used primarily as a family and property guardian for many millennia. The Tibetan Mastiff is aloof and watchful of strangers, and highly protective of its people and property.

Size, Proportion, Substance: *Size* – Dogs - preferred range of 26 to 29 inches at the withers. Bitches - preferred range of 24 to 27 inches at the withers. Dogs and bitches that are 18 months or older and that are less than 25 inches at the withers in the case of dogs or 23 inches at the withers in the case of bitches to be disqualified. All dogs and bitches within the preferred range for height are to be judged equally, with no preference to be given to the taller dog. *Proportion* - Slightly longer than tall (10-9), (i.e., the length to height, measured from sternum to ischium should be slightly greater than the distance from withers to ground). *Substance* - The Tibetan Mastiff should have impressive substance for its size, both in bone, body and muscle.

Head: Broad, strong with heavy brow ridges. Heavy wrinkling to be severely faulted; however a single fold extending from above the eyes down to the corner of the mouth acceptable at maturity. A correct head and expression is essential to the breed. *Expression*- Noble, intelligent, watchful and aloof. *Eyes* - Very expressive, medium size, any shade of brown. Rims to be black except in blue/grey and blue/grey and tan dogs, the darkest possible shade of grey. Eyes deep-set, well apart, almond-shaped, and slightly slanting, with tightly fitting eye rims at maturity. Any other color or shape to be severely faulted since it detracts from the typical expression. *Ears* - Medium size, V-shaped, pendant, set-on high, dropping forward and hanging close to head. Raised when alert, level with the top of the skull. The ear leather is thick, covered with soft short hair, and when measured, should reach the inner corner of the eye. Low-set and/or hound-like ears to be severely faulted. *Skull* - Broad and large, with strongly defined occiput. Broad, flat back skull. Prominent, bony brow ridges. Stop-Moderately defined, made to appear well defined by presence of prominent brow ridges. *Muzzle* - Broad, well filled and square when viewed from all sides. Proportions - Measurement from stop to end of nose to be between one-half to one-third the length of the measurement from the occiput to stop. Longer muzzle is a severe fault. Width of skull measured from ear set to opposite ear set, to be slightly greater than length of skull measured from occiput to stop (i.e., just off square). *Nose* - Broad, well pigmented, with open nostrils. Black, except with blue/grey or blue/grey and tan dogs, the darkest shade of grey

and brown dogs, the darkest shade of brown. Any other color to be severely faulted. Lips - Well developed, thick, with moderate flews and slightly pendulous lower lips. **Bite** - Scissor bite, complete dentition, level bite acceptable. Teeth - Canine teeth large, strong, broken teeth not to be faulted. Disqualifications - Undershot or overshot bite.

Neck, Topline, Body: **Neck** - The neck is well muscled, moderately arched, sufficient in length to be in balance with the body, and may have moderate dewlap around the throat. The neck, especially in mature dogs, is shrouded by a thick upstanding mane. **Topline** - Topline level and firm between withers and croup. **Body** - The chest is well developed, with reasonable spring of rib. Brisket reaching to just below elbows. Underline with pronounced (but not exaggerated) tuck-up. The back is muscular with firmly muscled loin. There is no slope or angle to the croup. **Tail** - Well feathered, medium to long, not reaching below the hock, set high on line with the back. When alert or in motion, the tail is always carried curled over the back, may be carried down when dog is relaxed. Faults-Double curl, incomplete curl, uncurled or straight tail. Severe faults - Tail not carried in the proper position as set forth above.

Forequarters: Shoulders - Well laid back, muscular, strongly boned, with moderate angulation to match the rear angulation. Legs: Straight, with substantial bone and muscle, well covered with short, coarse hair, feathering on the back, and with strong pasterns that have a slight slope. Feet - Cat feet. Fairly large, strong, compact, may have feathering between toes. Nails may be either black and/or white, regardless of coat color. A single dewclaw may be present on the front feet.

Hindquarters: Hindquarters - Powerful, muscular, with all parts being moderately angulated. Seen from behind, the hind legs and stifle are parallel. The hocks are strong, approximately one-third the overall length of the leg, and perpendicular. Feet - A single or double dewclaw may be present on the rear feet. Removal of rear dewclaws, if present, optional.

Coat: In general, dogs carry noticeably more coat than bitches. The quality of the coat is of greater importance than length. Double-coated, with fairly long, thick coarse guard hair, with heavy soft undercoat in cold weather which becomes rather sparse in warmer months. Hair is fine but hard, straight and stand-off; never silky, curly or wavy. Heavy undercoat, when present, rather woolly. Neck and shoulders heavily coated, especially in dogs, giving mane-like appearance. Tail and britches densely coated and heavily feathered. The Tibetan Mastiff is shown naturally. Trimming is not acceptable except to provide a clean cut appearance of feet and hocks. Dogs are not to be penalized if shown with a summer coat.

Color: Black, brown, and blue/grey, all with or without tan markings ranging from a light silver to a rich mahogany; also gold, with shades ranging from a pure golden to a rich red gold. White markings on chest and feet acceptable. Tan markings may appear at any or all of the following areas: above eyes as spots, around eyes (including spectacle markings), on each side of the muzzle, on throat, on lower part of front forelegs and extending up the inside of the forelegs, on inside of rear legs showing down the front of the stifle and broadening out to the front of the rear legs from hock to toes, on breeches, and underside of tail. Undercoat, as well as furnishings on breeches and underside of tail, may be lighter shades of the dominant color. The undercoat on

black and tan dogs also may be grey or tan. Sabbling, other than wolf sable and sabbling in a saddle marked color pattern, is acceptable on gold dogs. Large white markings, to be faulted.

Disqualifications - All other coat colors (e.g., white, cream, wolf sable, brindle and particolors) and markings other than those specifically described.

Gait: The gait of a Tibetan Mastiff is athletic, powerful, steady and balanced, yet at the same time, light-footed and agile. When viewed from the side, reach and drive should indicate maximum use of the dog's moderate angulation. At increased speed, the dog will tend to single-track. Back remains level and firm. Sound and powerful movement more important than speed.

Temperament: The Tibetan Mastiff is a highly intelligent, independent, strong willed and rather reserved dog. He is aloof with strangers and highly protective of his charges and his property. In the ring he may exhibit reserve or lack of enthusiasm, but any sign of shyness is unacceptable and must be severely faulted as inappropriate for a guardian breed.

Faults: The foregoing description is that of the ideal Tibetan Mastiff. Any deviation from the above described dog must be penalized to the extent of the deviation.

Disqualifications: *Dogs under 25 inches (at 18 months or older). Bitches under 23 inches (at 18 months or older). Undershot or overshot bite. All other coat colors (e.g., white, cream, wolf sable, brindle and particolors) and markings other than those specifically described.*

Approved February 10, 2012

Effective February 29, 2012