

AIREDALE TERRIER

1. This breed is the _____ of the terriers
2. The expression is k_____; on the t_____ of e_____
3. General appearance – m_____, a_____ and fairly _____
4. Skull is (long / short) and (broad / rounded / flat)
5. Ears are (small / large), folded (above /at / below) level of skull, _____ shaped.
6. Mouth is _____
7. Chest is deep and (broad / not broad)
8. The feet are _____, _____ and _____
9. Coat - _____, _____, _____. Hardest coats are c_____
10. Colour is/are _____
11. Height is _____

AMERICAN STAFFORDSHIRE TERRIER

1. General appearance – gives the impression of _____
2. Temperament – his courage is _____
3. Head (long / medium length/ short), skull _____, cheek muscles v_____ p_____
4. Ears are (small / short / long), set (high / low), (rose / half pricked / either)
5. Eyes - _____ (shape), _____ and _____ (position)
6. The neck is described as h _____ and of _____ length
7. The back is level. T / F
8. The tail is (long / short) in comparison to size, (high / low) set and (blunt / tapering)
9. Coat – s_____, c_____, s_____, g_____
10. Colour is/are _____
11. Height is _____
12. Weight is _____

BORDER TERRIER

1. General appearance – essentially _____
2. Head – like that of _____; muzzle is s_____ and s_____
3. Ears - _____ (size), _____ (shape), _____ (carriage)
4. Mouth may be scissor or level bite. T / F
5. The body is (deep / shallow), (broad / narrow), fairly (long / short)
6. Should be capable of being spanned by both hands behind the shoulder. T / F
7. Word used to describe the hindquarters is _____
8. Tail – moderately (long / short), (blunt / tapering / curled), set (high / low), carried _____
9. Coat is harsh and dense with no undercoat. T / F
10. Skin must be _____
11. Colours are _____
12. Height is _____
13. Weight is _____

IRISH TERRIER

1. An a _____, l _____ and w _____ appearance
2. Neither c _____ nor c _____ but showing a _____
3. Characteristics – There is a h _____, r _____ p _____
4. Head is (long / short), skull (broad / flat / rounded) and rather (broad / deep / narrow) between the ears
5. The stop is hardly visible except in profile. T / F
6. There is generally a slight _____ at each side of the neck
7. Ears – (large / medium / small) and _____ (shape), top folded (well above / level with) skull
8. Pasterns (short / long) and (sloping / straight)
9. Chest is deep, muscular and very wide. T / F
10. Coat – two words used are _____ and _____
11. Is there undercoat? _____
12. Hair on legs is _____ and _____
13. Colour is _____
14. Ideal height – Dogs _____ Bitches _____

JACK RUSSELL TERRIER

1. Described as a _____, _____, _____ working Terrier
2. The body is f _____ and of m _____
3. What matches his keen expression? _____
4. Skull is (flat / rounded) and of (great / moderate / some) width
5. Describe the stop _____
6. Two types of ear - _____ or _____
7. Eyes - _____ (size), _____ (shape)
8. Body length to height – (equal / slightly longer / slightly shorter)
9. Two ways to measure chest girth - _____ or _____
10. Hindquarters – stifles (well / moderately / slightly) angulated; hocks (long / straight / low set)
11. Tail is carried level with topline. T / F
12. Colour is _____
13. Ideal height - _____

MANCHESTER TERRIER

1. General appearance – c _____, e _____ and s _____ with s _____
2. Skull – (long / short) , (rounded / peaked / flat), (broad / narrow)
3. Overall shape of head is _____
4. Ears carried _____
5. Body is (short / moderate length / long) and (slightly / well) arched over the loin
6. How is the area behind the ribs described? _____
7. Tail is carried _____
8. Coat described as c _____, s _____, s _____ and g _____.
9. Colour is _____
10. Two distinctive things about the colour on the feet are _____
11. Ideal height – Dogs _____ Bitches _____

NORFOLK TERRIER

1. Described as ' _____ ' for its size
2. Give any four words used in general description _____
3. Skull is (narrow / long / broad), (well rounded / flat / slightly rounded)
4. Describe shape and length of muzzle _____
5. Eyes - _____ (shape), _____ (colour)
6. Ears are erect. T / F
7. Back is (short / moderate length / somewhat long)
8. Feet are oval and may turn slightly outwards. T / F
9. Tail is carried _____
10. Three words used to describe the gait are t _____, l _____, d _____
11. Coat is (hard / soft), (dense / wiry), (wavy / straight), (long on body / lying close to body)
12. There must be a thick undercoat. T / F / Other
13. Acceptable colours are _____
14. Ideal height - _____

NORWICH TERRIER

1. What is not to be unduly penalised? _____
2. Described as having _____ disposition, not _____, tremendously _____ with _____
3. Muzzle is w _____ and s _____
4. Eyes are relatively large. T / F
5. Ears are erect. T / F
6. Legs are (short / long). Pasterns are firm and (sloping / straight / upright)
7. The topline is level. T / F
8. Feet are rounded, cat-like and pointing straight forward. T / F
9. Tail is (short / moderate length / long), (thick / broad / fine) at base and (tapering / not tapering) to tip
10. Describe the coat on neck _____
11. There must be a thick undercoat. T / F / Other
12. Acceptable colours are _____
13. Ideal height – _____

PARSON RUSSELL TERRIER

1. Overall picture of _____
2. Temperament is b _____ and f _____
3. Which is slightly longer? Muzzle or Skull? _____
4. Ears – the tip to reach _____
5. Ribs are very well sprung. T / F
6. Body – overall length (slightly longer than / equal to / slightly shorter than) height
7. Way to gauge chest size? _____
8. Tail is (short / moderate length / long), (thick / broad / fine) at root and (tapering / not tapering) to tip
9. Tail is _____ set, carried _____
10. Coat may be rough or smooth. T / F
11. Entirely white is an accepted colour. T / F
12. Ideal height – Dogs _____ ; Bitches _____

SEALYHAM TERRIER

1. Described as 'of great _____'
2. General outline: _____ not _____
3. Skull (flat / rounded / slightly domed) and (wide / narrow) between the ears
4. P_____, s_____ jaw
5. Eyes: _____ (colour), _____ (shape), _____ (size)
6. Neck is fairly (short / medium length / long), (refined / arched / thick) and muscular
7. Body is medium in length, level and flexible. T / F
8. Feet are round and cat-like; may turn slightly outwards. T / F
9. Describe the coat. _____
10. Is there any undercoat? Y / N
11. Tail is (short / medium length / long), (thick / broad / fine) at base and (tapering / not tapering) to tip and carried _____
12. Gait is b_____ and v_____ with plenty of drive
13. All white is the only acceptable colour. T / F
14. Ideal weight – Dogs _____; Bitches _____
15. Height should not exceed _____

SKYE TERRIER

1. Described as l_____ and l_____, _____ as long as high
2. Head and skull is l_____ and p_____
3. Stop is (distinct / slight / definite) and muzzle is (square / deep / strong)
4. Eyes are brown, medium in size and set well apart. T / F
5. Ears are gracefully feathered and always carried erect. T / F
6. Ribcage is (rounded / flat sided / oval)
7. Dewclaws are required on the hind legs. T / F
8. Forefeet are (larger than / smaller than / same as) the hind feet
9. Tail – upper part is p_____, lower part is _____
10. Gait is described as f_____, a_____ and e_____, giving a _____ picture
11. Is the coat single or double? _____
12. Describing outer coat – (short / reasonable length / long); (hard / soft); (wavy / straight / kinked)
13. Colour – any restrictions / specifications? _____
14. Height – Dogs _____; Bitches _____
15. Length from tip of nose to tip of tail – Dogs _____; Bitches _____

SOFT COATED WHEATEN TERRIER

1. A (small / medium / large) sized terrier with natural coat falling _____
2. Describes as 'standing _____ with _____ and _____ up'
3. Head and skull rounded, long and free from long hair. T / F
4. Topline of muzzle straight and parallel with skull. T / F
5. Ears - _____ (shape), _____ (size), _____ (carried)
6. Pasterns (strong / straight) and (sloping / springy)
7. Length of back is slightly more than height at withers. T / F
8. Tail – set _____, carried _____, length _____
9. Gait is f _____, g _____ and l _____ with l _____, l _____ strides
10. Coat is (woolly / soft / linty) and (wiry / straight / silky)
11. Where is the coat especially profuse? _____
12. By what age should the coat colour and texture become stable? _____
13. Colour is _____ and is likened to r _____ w _____
14. Height – Dogs _____; Bitches _____
15. Weight – Dogs _____; Bitches _____

WEST HIGHLAND WHITE TERRIER

1. Exhibits in a marked degree a great combination of _____ and _____
2. Has a v _____ appearance
3. Occiput to eyes slightly (greater / less) than length of foreface
4. How is head carried in relation to the neck? _____
5. What makes the stop distinctive? _____
6. Eyes – set _____, _____ in size; impart a _____ look
7. Ears – (small / medium / large) sized, with (round / sharp) pointed tips, and carried (dropped / semi-erect / erect)
8. Forelegs slightly bent to accommodate broad chest. T / F
9. Body is c _____
10. Hind legs are s _____, m _____ and s _____
11. Colour of all nails and pads is _____
12. Tail – length is _____, (with / without) feathering, carried _____
13. Gait is f _____, s _____ and e _____ all round
14. (Double / single) coated. Outer coat of h _____ hair is about _____ long
15. Colour(s) _____
16. Height - _____

ANSWERS:

Airedale Terrier: 1. Largest 2. Keen, tip-toe of expectation 3. Muscular, active, cobby 4. long, flat 5. Small, above, 'V' 6. Scissor 7. Not broad 8. Small, round, compact 9. Hard, dense, wiry; crinkling 10. Tan with body saddle black or grizzle 11. Dogs 58-61cm (23-24ins) Bitches 56-59cm (22-23ins)

American Staffordshire Terrier: 1. great strength for his size 2. Proverbial 3. Medium, broad, very pronounced 4. Short, high, either 5. Round, low down in skull, set far apart 6. Heavy, medium 7. F 8. short, low, tapering 9. Short, close, stiff, glossy 10. Any solid, parti or patched (all white, >80% white, black & tan, liver not encouraged 11. Dogs 46-48cm (18-19ins) Bitches 43-46 (17-18ins) 12. In proportion

Border Terrier: 1. A working terrier 2. An otter; short, strong 3. Small, v-shaped, dropping forward close to cheek 4. T 5. Deep, narrow, long 6. T 7. Racy 8. Short, tapering, high, gaily 9. F 10. Thick 11. Red, wheaten, grizzle & tan, blue & tan 12. Not specified in standard 13. Dogs 6-7kg (13-15½lbs) Bitches 5-6.5kg (11½-14lbs)

Irish Terrier: 1. Active, lively, wiry 2. Cloddy, cobby, graceful racy outline 3. Heedless, reckless pluck 4. Long, flat, narrow 5. T 6. Fringe 7. Small, V-shaped, well above 8. Short, straight 9. F 10. Harsh, wiry 11. Yes 12. Dense, crisp 13. 'whole coloured' red, red wheaten or yellow red 14. 48cm (19ins); 46cm (18ins)

Jack Russell Terrier: 1. Strong, active, lithe 2. Flexible, moderate length 3. Smart movement 4. Flat, moderate 5. Well defined but not over pronounced 6. Button, dropped 7. Small, almond shaped 8. Slightly longer 9. Spanned by two hands, 40 – 43cm 10. Well, low set 11. F 12. White MUST predominate with black and/or tan markings 13. 25-30cm (10-12ins)

Manchester Terrier: 1. Compact, elegant, sound, substance 2. Long, flat, narrow 3. Wedge-shaped 4. Well above top line of head 5. Short, slightly 6. Cut up 7. Not higher than level of back 8. Close, smooth, short, glossy 9. Jet black with rich mahogany tan markings 10. Toes pencilled with black, black thumbmark 11. 41cm (16ins); 38cm (15ins)

Norfolk Terrier: 1. A demon 2. Any of - Small, low, keen, compact, strong, short back, good substance, good bone 3. Broad, slightly rounded 4. Wedge-shaped, one third less than occiput to stop (i.e. 2:3) 5. Oval, dark brown or black 6. F 7. Short 8. F 9. Jauntily, but not excessively gay 10. True, low, driving 11. Hard, wiry, straight, lying close to body 12. Other (? not mentioned in standard - discuss) 13. Red, wheaten, black & tan, grizzle 14. 25cm (10ins)

Norwich Terrier: 1. Honourable scars from fair wear & tear 2. Lovable, quarrelsome, active, hardy constitution 3. Wedge-shaped, strong 4. F 5. T 6. Short, upright 7. T 8. T 9. Moderate length, thick, tapering 10. Longer & rougher, forming a ruff to frame the face 11. T 12. Red, wheaten, black & tan, grizzle 13. 25cm (10ins)

Parson Russell Terrier: 1. Balance & flexibility 2. Bold, friendly 3. Skull 4. Corner of eye 5. F 6. Slightly longer than 7. Can be spanned by two hands 8. Moderate length, thick, tapering 9. Moderately high, well up on move 10. T 11. T 12. 36cm (14ins); 33cm (13ins)

Sealyham Terrier: 1. Substance in small compass 2. Oblong, square 3. Slightly domed, wide 4. Punishing, square 5. Dark, round, medium size 6. Long, thick 7. T 8. F (point straight ahead) 9. Long, hard, wiry 10. Yes, weather-resistant 11. Medium length, thick, tapering, erect 12. Brisk, vigorous 13. F 14. 9kg (20lbs); 8kg (18lbs) 15. 31cm (12ins)

Skye Terrier: 1. Long, low, twice 2. Long, powerful 3. Slight, strong 4. F 5. F 6. Oval 7. F 8. Larger than 9. Pendulous, thrown back in a curve 10. Free, active, effortless, fluid 11. Double 12. Reasonable length, hard, straight 13. Any self colour but nose & ears are black 14. 25-26cm (10ins); bitches slightly less 15. 105cm (41½ins); bitches slightly less

Soft Coated Wheaten Terrier: 1. Medium, in loose curls or waves 2. Four square, head, tail 3. F 4. T 5. V-shaped, small to medium sized, forward close to cheek 6. Strong, springy 7. F 8. High, gaily, in balance with rest of dog 9. Free, graceful, lively, long, low 10. Soft, silky 11. Head & legs 12. 24 months 13. Wheaten, ripening wheat 14. 46-49cm (18-19½ ins); bitches slightly less 15. 16-20½kg (35-45lbs)

West Highland White Terrier: 1. Strength, activity 2. Varminty 3. Greater 4. At a right angle or less 5. Heavy, bony ridges above & slightly overhanging eyes, & slight indentation between eyes 6. Wide apart, medium, piercing 7. Small, sharp, erect 8. F 9. Compact 10. Short, muscular, sinewy 11. Black 12. 13-15cm (5-6ins), without, jauntily 13. Free, straight, easy 14. Double, harsh, 5cm (2ins) 15. White 16. 28cm (11ins)

NAME THE BREED!!

- Lips tight and black. Teeth large. _____
- A 'one-man' dog, distrustful of strangers, never vicious _____
- Active, fairly cobby dog, without suspicion of legginess or undue length of body _____
- Keenly alive to his surroundings. His courage is proverbial. _____
- Gait is brisk and vigorous with plenty of drive _____
- Ability and conformation to go to ground and run with hounds _____
- Hindquarters are racy _____
- Workmanlike, active and agile; built for speed and endurance _____
- Temperament is discerning and devoted _____
- Active, lively, wiry appearance; plenty of substance but free of clumsiness _____
- Capable of following a horse, combining activity with gameness _____
- Height approximately 28cm (11ins) _____
- Neck long and slightly crested _____
- Small, low, keen dog, compact and strong (2 breeds) _____
- Lithe working Terrier of great character with flexible body of medium length _____
- Height of dogs approximately 46-48cm (18-19 ins) _____
- Gait is true, free and springy _____
- Coat may be smooth, rough or broken _____
- Colour is jet black with rich mahogany tan markings _____
- Medium-sized, compact, upstanding terrier with strong sporting instincts _____

Answers: Soft Coated Wheaten; Skye; Airedale; American Staffordshire; Sealyham; Parson Russell; Border; Parson Russell; Manchester; Irish; Border; West Highland White; Skye; Norfolk & Norwich; Jack Russell; American Staffordshire; Jack Russell; Jack Russell; Manchester; Soft Coated Wheaten

WHOSE HEAD??

1.	Muzzle wedge-shaped and strong. In length two-thirds of measurement from occiput to bottom of well defined stop. Slightly rounded, wide skull, good width between ears.
2.	Head like that of an otter, moderately broad in skull, with short strong muzzle. Black nose preferable.
3.	Head medium length, deep through, broad skull, very pronounced cheek muscles, distinct stop. Muzzle medium length, rounded on upper side to fall away abruptly below eyes.
4.	Skull slightly domed; forehead presents a smooth contour. Tapering very slightly from skull at level of ears to eyes. Occiput to eyes slightly less than length of foreface. Distinct stop. Foreface gradually tapering from eye to muzzle.
5.	Head and skull: Long and powerful. Moderate width at back of skull, tapering gradually with slight stop to strong muzzle. Nose black.
6.	Head long, skull flat, rather narrow between ears, narrowing to eye; free from wrinkles; stop hardly visible except in profile. Not too full in cheek. Foreface delicately chiselled.
7.	Skull slightly domed and wide between ears. Cheeks not prominent. Punishing square jaw, powerful and long. Nose black.
8.	Flat, moderately broad, gradually narrowing to eyes. Shallow stop. Nose to stop slightly shorter than stop to occiput. Nose black.
9.	Skull flat and of moderate width gradually decreasing to eyes and tapering to a wide muzzle with very strong jaws. Well defined stop but not over pronounced. Stop to nose slightly shorter than stop to occiput. Cheek muscles well developed. Nose black.

PRACTICE MULTIPLE CHOICE

1. The general appearance of the *Jack Russell Terrier*
 - (a) smart, workmanlike, well balanced and compact
 - (b) strong, active, agile, of great versatility and of pleasing proportion
 - (c) strong, active, lithe, of great character with flexible body of medium length

2. The ears of the *Soft Coated Wheaten Terrier* are
 - (a) V-shaped, folded at level of skull; leathers thin, small to medium in size
 - (b) large, V-shaped, flaps neatly folded over dropping forward close to the cheeks
 - (c) moderately sized, triangular shaped, set on low and hanging flat to the cheeks

3. The skull of the *Manchester Terrier* is
 - (a) narrow, deep and rounded
 - (b) long, flat and narrow
 - (c) long, well domed and broad

4. The body of the *West Highland White Terrier* is
 - (a) long, strong and flexible, chest well developed and well let down
 - (b) medium length, sturdy with strong supple loin and level topline
 - (c) compact, back level, loins broad and strong, chest deep

5. The eyes of the *Skye Terrier* are
 - (a) almond-shaped, dark brown, fairly wide apart, well set under eyebrows
 - (b) medium size, brown, close set and full of expression
 - (c) large, round, dark, set wide apart and low, under coarse haired eyebrows

6. The tail of the *American Staffordshire Terrier* is
 - (a) fairly long, set low, thick at root and tapering; carried not above level of back
 - (b) moderate length, high set; carried with a curve to look like an old fashioned pump handle
 - (c) short, low set, tapering to a fine point; not curled or held over back

7. The coat of the *Airedale Terrier*
 - (a) hard, dense and wiry, not so long as to appear ragged; undercoat shorter and softer
 - (b) dense, harsh, sufficiently long as to appear ragged; weather resisting undercoat
 - (c) wiry, hard, very close and abundant; single coat undesirable

8. The feet of the *Norfolk Terrier*
 - (a) good size, well padded, forefeet slightly larger than hindfeet
 - (b) round with thick pads
 - (c) rounded, well padded and cat-like; pointing straight forward

9. The colour of the *Parson Russell Terrier* is
 - (a) entirely white
 - (b) predominantly white with tan, lemon or black markings
 - (c) either (a) or (b), or any combination of these colours, preferably confined to head or root of tail

10. The gait of the *Border Terrier*
 - (a) must be springy and lively without roll or pace
 - (b) free, straight and easy all round; capable of following game
 - (c) has the soundness to follow a horse

Answers: 1. c 2. a 3. b 4. c 5. b 6. c 7. a 8. b 9. c 10. c