

Head full report of this Show in

'OUR DOGS'

The Leading Kennel Journal, published weekly.
Price 3d. (post free 4½d.), by 'OUR DOGS'
Co., Ltd., Oxford Road Station Approach, Manchester.

In 'OUR DOGS' will be found every week—MORE news, MORE advertisements, and MORE exhaustive reports of Dog Shows than can be found in any other Journal.

The e circuit of 'OUR DOGS' both at home and abroad, places it head and shoulders above its contemporaries as a medium for advertising.

CATALOGUE CRUFT'S DOG SHOW

GREAT INTERNATIONAL

AND EXHIBITION OF SPORTS APPLIANCES
ROYAL EXHIBITION HALL,
FEBRUARY 6th to 14th, 1935

Guaranteed to be the best of its kind.
A. A. BEALE, 10, Hornsey Road, Hornsey, London, N.13.
Major HARDING, 10, Harrick Close, Harrick, London, N.13.
A. CROXTON-8, 10, Villiers Road, London, N.13.
C. CRUFT, F.Z.S., 12, Highbury Grove, London, N.5.
Dector HARTSHORN, 10, Harman Road, Leigh-on-Sea, Essex.
Mrs. CHARLES CRUFT, 12, Highbury Grove, London, N.5.
HARRY HAYLOCK (Secretary), 12, Highbury Grove, London, N.5.

C. Cruft, F.Z.S., Secretary, 12 Highbury Grove, London, N.5. Phone: Canonbury 1056

PRICES

WHY SHOW DOGS ARE ALWAYS FIT

Experienced breeders and owners of valuable Prize-Winning dogs keep their dogs always in first class condition by regular use of SHERLEY'S Tonic and Condition Powders. These necessary correctives keep the blood stream pure, thus avoiding such common troubles as listlessness, poor coat, loss of appetite, eczema, etc., which are directly due to overheated and impure blood.

TONIC AND CONDITION POWDERS.
WORM CAPSULES AND POWDERS.
SKINCURE, INSECT POWDER.
CANKER LOTION AND POWDER.
FIT TABLETS, COUGH TABLETS.
LINTOX FOR DISTEMPER.
DRY SHAMPOO. DRY CLEANER, Etc.

LACTOL

'LACTOL' is the ideal puppy rearing food. It contains added Vitamin 'D' to promote the growth of Strong Bones, Healthy Flesh and Firm Muscles. 1/8, 6/- and 25/- per tin. Use also Lactol Biscuits. Cartons 1/8, 6/-, 11/6.

SHERLEY'S DOG MEDICINES

From Chemists, Stores and Corn Merchants.

1835
FIRST IN
THE FIELD

1935
STILL
UNSURPASSED

USED FOR A FULL
CENTURY
BENBOW'S
DOG
MIXTURE

for producing

FIRST-RATE CONDITION
in DOGS FOR EXHIBITION

The Reliable Tonic and Original Medicine for
Distemper, Jaundice, Destroying Worms, &c.

A WONDERFUL TONIC AND
"PICK-ME-UP" FOR AN AILING DOG

Flattering Testimonials from owners of
Dogs of every Description and from

49 Winners of the Waterloo Cup

Sold in Bottles, 1/6, 2/6, 6/- and 12/- each; and 1-gallon Tins
for the use of Kennels, 50/- each; also in Capsules, Boxes
containing 40 Quarter-teaspoonful, 24 Half-teaspoonful, or
15 Teaspoonful, 3/- each.

BENBOW'S DOG SOAP
PRICE 6d. PER TABLET

OF ALL CHEMISTS AND CORN MERCHANTS EVERYWHERE

Sole Proprietors

BENBOW'S Dog Mixture Co., 2 Bartholomew Close, London, E.C.1

IRISH SETTERS—continued.

Class 320—IRISH SETTERS—MID LIMIT BITCHES.

- 911 Mrs. S. N. Banks. **Gadeland Rita of Casamia**. b. Born 18 July, 33. Breeder, Mrs. E. M. Baker. By Ch. Son of a Gun of Gadeland—Ch. Rebel Maid of Gadeland.
- 914 Mrs. C. E. Rice. **Nutbrown Sherry**. b. Born 24 Feb., 32. Breeder, Miss Manuelle. By Golden Dawn of Gadeland—Nutbrown Tessa.
- 918 Mrs. E. M. Baker. **Monica of Gadeland**. b. Born 18 July, 33. Breeder, Owner. By Ch. Son of a Gun of Gadeland—Ch. Rebel Maid of Gadeland. Price £31. 10s.
- 928* Mr. J. H. J. Braddon. **Solo of Ide**. b. Born 16 Dec., 32. Breeder, Mrs. Howard. By Patrick of Ide—Lady Palmbyrdon.
- (891)* Mrs. E. G. T. Sabine. **Etchinghill Joy to Recal**. Class 304.
- (900) Mrs. R. Cubitt. **Mountague Deenah**. Class 304.
- (986) Mrs. M. J. Fairlie. **Susie Sunshine**. Class 317.
- (987) Mr. W. S. Hunt. **Ottershaw Hermione**. Class 319.
- (988) Mr. F. O. Clapham. **Crakehall Didona**. Class 319.
- (989) Miss B. W. Fuller. **Sweet Auburn**. Class 319.

Class 321—IRISH SETTERS—LIMIT BITCHES.

- (900) Mrs. R. Cubitt. **Mountague Deenah**. Class 304.
- (911) Mrs. S. N. Banks. **Gadeland Rita of Casamia**. Class 320.
- (914) Mrs. C. E. Rice. **Nutbrown Sherry**. Class 320.
- (928)* Mr. J. H. J. Braddon. **Solo of Ide**. Class 320.
- (987) Mr. W. S. Hunt. **Ottershaw Hermione**. Class 319.
- (988) Mr. F. O. Clapham. **Crakehall Didona**. Class 319.
- (989) Miss B. W. Fuller. **Sweet Auburn**. Class 319.

Class 322—IRISH SETTERS—OPEN BITCHES.

- 971 Mrs. E. V. M. Freshwater. **Brenda of Badley**. b. Born 27 Dec., 30. Breeder, Owner. By Ch. Crispian O'Kilner—Pamela of Badley.
- 977 Mrs. G. E. Leighton. **Ruby o' Murrell**. b. Born 25 Feb., 32. Breeder, Owner. By Golden Dawn of Gadeland—Garnet o' Murrell of Usan.
- (890) Mr. J. J. A. Oliver. **Ceatharloca Colleen**. Class 304.
- (905) Mr. E. E. Main. **Denzle Norah**. Class 304.
- (914) Mrs. C. E. Rice. **Nutbrown Sherry**. Class 320.
- (927)* Mr. J. H. J. Braddon. **Moyra of Halcana**. Class 314.
- (987) Mr. W. S. Hunt. **Ottershaw Hermione**. Class 319.
- (988) Mr. F. O. Clapham. **Crakehall Didona**. Class 319.

Class 323—IRISH SETTERS—SPECIAL BREEDERS' DOGS AND BITCHES.

- (890) Mr. J. J. A. Oliver. **Ceatharloca Colleen**. Class 304.

Class 324B—IRISH SETTERS—BRACE.

No Entries.

Class 325T—IRISH SETTERS—TEAM.

No Entries.

Class 326—IRISH SETTERS—VETERAN.

- 899* Mrs. R. M. Foot. **Beorcham Blazes**. d. Born 18 Aug., 26. Breeder, the late Brig.-Gen. R. M. Foot. By Barney of Boyne—Balmerino Susieann.
- 991 Miss E. A. Collins. **Paddy Gu'Midhe of Grinnis**. d. Date of birth, breeder and pedigree unknown.
- 992 Miss C. M. Adams. **Clare of Geddings**. b. Born 26 June, 25. Breeder, Mrs. Headley. By Boyne—Mischieff.

THE COCKER SPANIEL

(BLACK)

SUNKIST ROOK
(K.C.S.B. 1522QQ)

Sire, Churchdene Invaderon.

Dam, Sunkist Una.

Breeders and Owners—

Mr. and Mrs. D. MACKENZIE,
Sunkist Kennels,

Ingleisle,

Bishopbriggs, Glasgow.

Telephone: Bishopbriggs 150.

Winner of Silver Trophy for Best Black Puppy at Scottish Cocker Spaniel Club Show, 1933. Best Puppy, Best Cocker and Silver Trophy for Best Gundog, Moray and Nairn. Two Firsts and Best Cocker Puppy at Edinburgh Championship Show. Winner in Open Black Dog Class, Cruft's, 1934. Best Cocker, Dumbarton Open Show. Three Firsts, Darlington Championship Show. Golfhill Trophy Winner, Scottish Cocker Club Show, 1934. Best Cocker and Best Exhibit bred by Exhibitor at Ayr Show.

DESCRIPTION OF THE COCKER SPANIEL.

THE Cocker Spaniel is very much in fashion at the present time, frequently contributing the biggest entries to important shows, and in the number of registrations at the Kennel Club they are among the leaders. They are essentially working dogs, of much use for rough shooting, and the show points are framed to develop utility qualities. There is no more cheerful little dog than the Cocker, always busy and never bad tempered. The weight most favoured is about 25lb., and within that compass should be compressed a good deal of power. The back not being quite so long as in other varieties of Spaniel, the dog looks more compact and firmly knit. The legs, which have plenty of bone, and are feathered and straight, should be sufficiently short for concentrated power, but not too short to interfere with full activity. Feet firm, round and cat-like. The neck is long, strong and muscular. Shoulders sloping and fine; chest deep and well developed, but not too wide. Back and loins immensely strong and compact in proportion to size. The stern should never be carried higher than in a line with the back, and the lower its carriage and action the better. The coat is flat and silky in texture, with sufficient feather, but not too profuse and never curly. Blacks are very popular, but the other colours are undoubtedly charming. The skull and forehead should be well developed, ears lobular, set low, and well clothed with hair.

SPANIELS (COCKER).

Judge—Mr. D. McDonald.

Will be judged in Ring 8 (Arcade).

K.O. CHALLENGE CERTIFICATE—Dog. 1066 Res 1150
K.C. CHALLENGE CERTIFICATE—Bitch. 1229 1069

1229-39A A GOLD CUP (value £50) offered by Messrs. Jeyes' Sanitary Compounds Co. Ltd., for best Cocker. Open to All. (See page 13.)

CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—

49 THE PERPETUAL 60-GUINEA GUNDOG TROPHY. (See page 19.)

1229-54 INTERNATIONAL CHALLENGE CUP for best Spaniel (see page 17.)
1115-395 PUNCH BOWL for Second Prize Winner in S.C.S. Restricted Open Class. (See page 21.)

1120-396 CRUFT SPECIAL PUPPY CUP. (See page 21.)

1199-397 Silver-Plated Special for Reserve in S.C.S. Class.

1140-398 Silver-Plated Grape Fruit Holder for best Dog in Special Beginners. 1146-399 Silver-Plated Grape Fruit Holder for best Bitch in Special Beginners.

1120-400 Sheffield-Plated Cigarette Box for best Post Graduate Dog (Any Colour). 1117-401 Sheffield-Plated Cigarette Box for best Post Graduate Bitch (Any Colour).

1114-402 Silver-Plated Bon-Bon Dish for best Novice Dog (Any Colour).

1120-403 Silver-Plated Bon-Bon Dish for best Novice Bitch (Any Colour).

1120-404 International Challenge Plate for best Brace (see page 21).

Murray-405 International Challenge Plate for best Team (see page 21).

THE COCKER SPANIEL CLUB (Secretary: H. S. Lloyd, Swakeley's Farm, Ickenham, Middlesex) offers the following, confined to Members:—

996-406 Special Prize 10/6 for best Novice Black.

998-407 Special Prize 10/6 for best Novice Red.

1120-408 Special Prize 10/6 for best Novice other than Red or Black.

Sec-409 Special Prize 10/6 for best owned by a Member joining the Club in 1935.

1068-410 Special Prize 10/6 for best whose owner has not won a Challenge Certificate during 1933 and 1934.

THE SPANIEL CLUB (Secretary: H. W. Booth, 1 Cooper Street, Manchester) offers the following, confined to Members who have paid their Subscription for 1935:—

1120 411 Special Prize 10/6 for best Novice.

THE RED & GOLDEN COCKER SPANIEL CLUB (Secretary: E. E. Todd, Heath Kennels, Stockbeath, Havant) offers the following, confined to Members:—

office 412 Special Prize 10/6 for best Red or Golden Dog.

" 413 Special Prize 10/6 for best Red or Golden Bitch.

" 414 Special Prize 10/6 for best Red or Golden Dog Puppy.

" 415 Special Prize 10/6 for best Red or Golden Bitch Puppy.

THE WEST OF ENGLAND LADIES' KENNEL SOCIETY (Secretary: Mrs. D. F. Gardiner, Grey Walls, Prestbury, near Cheltenham) offers the following, confined to Members:—

1069-416 Special Prize for best Dog or Bitch.

Classes 360 to 364 guaranteed by the Cocker Spaniel Club.

Prize Money in Class 378, £3, £2, £1.

OPEN TO ALL

COCKERS (BLACK).

Class 327—SPANIELS—SPECIAL PUPPY DOGS AND BITCHES.

993 Miss L. M. Crawley. **Marina of Beclands.** b. Born 9 May, 34. Breeder, Owner. By Ottershaw Adolphe—Persephone of Ware.

2-995 Mr. W. S. Hunt. **Ottershaw Ballerina.** b. Born 29 June, 34. Breeder, Owner. By Ottershaw Christopher—Ottershaw Vida.

1004 Mrs. W. Gray. **Treetops Typical.** b. Born 7 May, 34. Breeder, Owner. By Oxshott Barilo—Treetops Treasure Trove.

1008 Mrs. N. E. Harding. **Jetstar Desiree.** b. Born 13 June, 34. Breeder, Owner. By Lodestar of Sorrelsun—Glenhaven Jet.

1009 Mr. J. Conner. **Southbine Rufus.** d. Born 21 May, 34. Breeder, Owner. By Treasurer of Ware—Dorma.

1010 Mrs. P. Byrd. **Onyx of Evesholme.** d. Born 5 July, 34. Breeder, Mrs. H. M. Lewis. By Lulsley Lotto—Lulsley Loetitia.

1015 Mrs. A. R. Greig. **Bob of Ladkok.** d. Born 11 June, 34. Breeder, Owner. By Stephen—Riggles of Ladkok.

SPANIELS (COCKER)—continued.

- 1016 Mr. A. Weatherill. **Mark Forward**. d. Born 24 May, 34. Breeder, Owner. By Kasbek—Ascot Suzette.
- 1017 Mr. S. R. Pinkerton. **Chartwell Jingle**. d. Born 18 June, 34. Breeder, Owner. By Chartwell Coster Boy—Chartwell Miss Muffet.
- R - 1020 Mr. C. N. Wilson. **Woodcock Wimple**. b. Born 23 May, 34. Breeder, Mrs. McIntyre. By Woodcock Ringleader—Woodcock Wonder Bar.
- J - 1021 Mrs. G. R. Fryer. **Oxshott B'Arcylo**. d. Born 23 June, 34. Breeder, Owner. By Oxshott Barilo—D'Arcya of Oxshott.
- I - 1022 Miss K. Shaw-Mackenzie. **Resolis Darkness (N.A.F.)**. b. Born 23 June, 34. Breeder, Owner. By Resolis Outlaw—Resolis Nightfall.
- 1025 Mrs. A. B. Stevenson. **Black Magic**. b. Born 21 June, 34. Breeder, Mr. R. W. H. Vallis. By Joyful Luck—Miss Cinderella. Price 6 guineas.
- 1027 Mrs. A. M. Hawdon. **Bucephalus of Beautoria**. d. Born 15 July, 34. Breeder, Owner. By Lanehead Sporting Chance—Covertside Credit.
- Class 328—SPANIELS—PUPPY DOGS AND BITCHES.
- λ - 996 Mr. W. S. Hunt. **Ottershaw Noel**. d. Born 30 April, 34. Breeder, Mrs. M. K. Acton. By Colinwood Venture—Gilly Flower of Byfleet.
- 1005 Mrs. W. Gray. **Treetops Tuppence**. d. Born 12 Feb., 34. Breeder, Owner. By Treetops Trivet—Treetops True Love.
- 1028*Mr. W. McCausland. **Melfort Mitzi**. b. Born 12 Feb., 34. Breeder, Mrs. W. S. Gray. By Treetops Trivet—Treetops True Love.
- 1030 Mr. J. Tallyn. b. Born 29 March, 34. Breeder, Mr. Dunn. By Rally Pete—Black Susan. Price 15 guineas.
- 1031 Mr. O. Smith. **Thrifty Gay Lad**. d. Born 3 May, 34. Breeder, Mr. W. S. Higgs. By Fortune Hunter of Silverlands—Thrifty Silk.
- R - 1032 Mrs. A. W. Dods. **Belinda of Burnscourt**. b. Born 4 May, 34. Breeder, Owner. By Colinwood Venture—Juliette of Burnscourt.
- 1033 Mrs. Cluckie. **Chough of Beaunash**. d. Born 23 April, 34. Breeder, Miss Chard. By Cellarer of Beaunash—Mountain Queen.
- 1034 Mr. J. C. Stone. **Blaedown Bruce**. d. Born 5 May, 34. Breeder, Mrs. P. Price. By Dobrow Duke—Sunflower of Sandpits.
- 1035 Mr. A. J. Ball. **Rudine Jan**. d. Born 12 April, 34. Breeder, Owner. By Resolis Outlaw—Rudine Clover.
- 1036 Miss M. Thorburn. **Dainty Priscilla**. b. Born 6 March, 34. Breeder, Owner. By Lanehead Sporting Chance—My Lady Jewel.
- 1037 Mrs. Hitch. **Great Heart**. d. Born 27 May, 34. Breeder, Owner. By Gay Bachelor of Ware—Wild Blackberry.
- 1038 Mr. A. A. Dormer. **Boy Dormer**. d. Born 12 April, 34. Breeder, Mr. Leo. Wright. By Chummy Black Boy—Colorado Queen.
- 1039 Mr. W. Shingler. **Penrhos Plunger**. d. Born 22 Feb., 34. Breeder, Owner. By Penrhos Red Pattern—Falconers Mink. Price 10 gns.
- 1040 Mrs. D. Youlden Spencer and Miss M. Stubberfield. **Night of Padson**. d. Born ———. Breeders, Owners. By Ottershaw Perseus—Patty of Padson.
- 1043 Mr. H. Radcliffe. **Don Progress of Elevare**. d. Born 17 April, 34. Breeder, Mr. T. Troughton. By Woodcock Othello—Goldengate Lassie.
- 1044 Miss O. Palmer. **Renown of Remlap (N.A.F.)**. d. Born 1 July, 34. Breeder, Owner. By Treasurer of Ware—Resolis Reva.
- 1045 Mrs. P. W. McIntyre. **Woodcock Workman**. d. Born 23 May, 34. Breeder, Owner. By Woodcock Ringleader—Woodcock Wonder Bar. Price 20 guineas.
- 1046 Mr. W. J. Vanstone. **Peerless of Frant**. d. Born 25 March, 34. Breeder, Dr. Caton. By Bazel Otto—Stella of Notac.
- 1047 Mrs. A. Vesey. **Suddon Ghiffon**. b. Born 21 Feb., 34. Breeder, Owner. By Suddon Lucky Comet—Suddon Charm.
- 1048 Miss A. M. Cadell. **Decadella Joe**. d. Born 25 Feb., 34. Breeder, Owner. By Brandy of Pirnie—Decadella Zoe.

NOTICE!

SUBSCRIBERS TO CRUFT'S

SHOULD SEE THE CLASSES CONFINED TO S.O.B. WHERE THE PRIZE MONEY IS 1st £3, 2nd £2, 3rd £1.

100-GUINEA CUP (AT BIRMINGHAM) and 50 PUNCH BOWLS

AND HUNDREDS OF OTHER PRIZES

Will be

**GIVEN at
Shows**

DURING THE YEAR

1935

for Competition to Subscribers.

JOIN NOW

and compete for ALL Specials offered in this Catalogue. Fill in Form on other side and hand in at the Office in the Show.

There are many advantages to Members. No Commission on Sales of Members' Dogs. Stud Advertisements half price.

AND 1000 SPECIAL PRIZES AT OTHER SHOWS DURING 1935
THE SHOW THAT PAYS THE MOST PRIZE MONEY

This form can only be used as a Standing Bankers' Order and is useless if altered to make one payment as cheque. It should be sent to CRUFT'S and NOT to the Bankers.

To Messrs.....
YOUR BANKERS' NAME.

BANKERS' ORDER FOR PAYMENT
OF
ANNUAL SUBSCRIPTION.

ADDRESS OF YOUR BANK.

Please pay to 1935
FILL IN DATE.

Westminster Bank Limited

(Holloway Branch, HOLLOWAY ROAD, LONDON, N.)

to the Credit of the Great International Dog Show Society, the
Sum of One Guinea on receipt of this order, and continue to pay
the same amount on the first of January every year until further
notice.

NAME YOUR USUAL CHEQUE SIGNATURE.

ADDRESS

2d. Stamp.

£1:1:0

REFERENCE NUMBER

Will Member's Bankers kindly put this number against the Member's name when crediting CRUFT'S BANK.

When up for the Show —
LUNCH and DINE
at
BEALE'S
RESTAURANT
HOLLOWAY

POPULAR PRICES
FULLY LICENSED
ACCOMMODATION FOR 200

—
OPEN TILL 10 P.M. DAILY
TABLE D'HOTE DINNER 2/-
—

BEALE'S LTD.
370-374 HOLLOWAY ROAD, N.7

ALL DOGS
ENTERED
for
CRUFT'S DOG SHOW
ARE WEIGHED ON

Lion
Quick-Action

SCALES

THE MOST ACCURATE SCALES MADE

Made by
HERBERT & SONS LIMITED
6/7 WEST SMITHFIELD, LONDON, E.C.1

SPANIELS (COCKER)—continued.

- 1-1050 Dr. J. Roche. **Blackcock's Feather**. d. Born 1 March, 34. Breeder, Mrs. W. Waddington. By Bazel Otto—June Caprice.
1051 Mr. A. G. Dickinson. **Garnes Waterman**. d. Born 15 Feb., 34. Breeder, Mr. R. G. Mason. By Rydals Goldeu Sunstar—Betty Beret.
3-1053*Mr. J. Boardman. **Jeslyn Orama**. b. Born 17 April, 34. Breeder, Mr. T. Troughton. By Woodcock Othello—Goldengate Lassie.
1054 Dr. J. D. Caton. **Ballerina of Notac**. b. Born 25 March, 34. Breeder, Owner. By Bazel Otto—Stella of Notac.
1056 Miss Earwaker. **Brookhurst Beautiful**. b. Born 22 April, 34. Breeder, Owner. By Treetops Talkie—Brookhurst Beauty.
1059 Mrs. D. Wolseley. **Prattler of Burpham**. b. Born 21 May, 34. Breeder, Owner. By Treetops Talkie—Mop of Burpham.
(1009) Mr. J. Conner. **Southbine Rufus**. Class 327.
(1016) Mr. A. Weatherill. **Mark Forward**. Class 327.
(1020) Mr. C. N. Wislon. **Woodcock Wimple**. Class 327.

Class 329—SPANIELS—DEBUTANT DOGS AND BITCHES.

- 1061 Mrs. O. Nicolls. **Pantiles Little 'Un**. b. Born 7 Oct., 33. Breeder, Mrs. L. Childs. By Woodcock Othello—Woodcock Pride.
1062 Mrs. E. Lane. **Welvedon Judy**. b. Born 2 Sept., 33. Breeder, Owner. By Bazel Otto—Welvedon Susette.
R-1065 Mr. W. Bennett. **Lanehead Patsy**. b. Born 28 May, 33. Breeder, Mr. E. Tracy. By Lanehead Sporting Chance—Happy Juno.
1067 Mr. T. H. Kerr. **Benita of Oxshott**. b. Born 24 April, 33. Breeder, Mrs. Barringer. By Oxshott Boreas—Dacia of Oxshott.
1068*Mrs. J. Higgins. **Falconers Motto**. b. Born 27 April, 33. Breeder, Owner. By Bazel Otto—Falconers Mink.
2-(996) Mr. W. S. Hunt. **Ottershaw Noel**. Class 328.
(1020) Mr. C. N. Wilson. **Woodcock Wimple**. Class 327.
(1032) Mrs. A. W. Dods. **Belinda of Burnscourt**. Class 328.
(1034) Mr. J. C. Stone. **Blaedown Bruce**. Class 328.
(1035) Mr. A. J. Ball. **Rudine Jan**. Class 328.
(1043) Mr. H. Radcliffe. **Don Progress of Elevare**. Class 328.
(1044) Miss O. Palmer. **Renown of Remlap (N.A.F.)**. Class 328.
(1047) Mrs. A. Vesey. **Suddon Chiffon**. Class 328.
1-(1050) Dr. J. Roche. **Blackcock's Feather**. Class 328.
(1051) Mr. A. G. Dickinson. **Garnes Waterman**. Class 328.
3-(1053)*Mr. J. Boardman. **Jeslyn Orama**. Class 328.
(1054) Dr. J. D. Caton. **Ballerina of Notac**. Class 328.
(1056) Miss Earwaker. **Brookhurst Beautiful**. Class 328.

Class 330—SPANIELS—NOVICE DOGS AND BITCHES.

- 1070 Mrs. O. M. Cooper. **Midnight of Tirlemont**. d. Born 11 Dec., 33. Breeder, Owner. By Ottershaw Persius—Simonetta of Tirlemont.
3-1071 Hon. Mrs. Salmond. **Aldington Mona**. b. Born 30 Nov., 33. Breeder, Owner. By Dobrow Duke—Aldington Moll.
1073 Miss E. Rickards. **Woodcock Olivia**. b. Born 21 June, 33. Breeder, Mrs. McIntyre. By Woodcock Othello—Woodcock Ruth.
1076 Dr. G. E. K. Blythe. **Juno of Navan**. b. Born 22 July, 33. Breeder, Dr. S. E. Osborne. By Buccaneer of Ware—Dalliance.
1077 Mr. V. Owen. **Joyful Jasper**. d. Born 13 Feb., 33. Breeder, Mrs. A. S. Brooksbank. By Bazel Otto—Moonlight of Ware. Price £120.
1078 Mrs. H. A. H. Shields. **Chartwell Friday**. d. Born 23 May, 33. Breeder, Mr. S. R. Pinkerton. By Chartwell Oast Boy—Chartwell Blackbird.
1079 Mr. C. Taylor. **Dunford Beauty**. b. Born 4 Jan., 34. Breeder, Owner. By Cobna Trigo—Ottershaw Beauty.
1084 Mrs. M. O. Shirres. **Felbrigg Merry-maker**. d. Born 2 Nov., 33. Breeder, Mr. L. Hinings. By Felbrigg Beaucaire—Tristram Marquise.
1-(996) Mr. W. S. Hunt. **Ottershaw Noel**. Class 328.
(1020) Mr. C. N. Wilson. **Woodcock Wimple**. Class 327.

SPANIELS (COCKER)—continued.

- (1034) Mr. J. C. Stone. **Blaedown Bruce**. Class 328.
 (1039) Mr. W. Shingler. **Penrhos Plunger**. Class 328.
 (1043) Mr. H. Radcliffe. **Don Progress of Elevare**. Class 328.
 (1056) Miss Earwaker. **Brookhurst Beautiful**. Class 328.
 R - (1062) Mrs. F. Lane. **Welvedon Judy**. Class 329.
 2 - (1065) Mr. W. Bennett. **Lanehead Patsy**. Class 329.
 (1067) Mr. T. H. Kerr. **Benita of Oxshott**. Class 329.
 (1068) *Mrs. J. Higgens. **Falconers Motto**. Class 329.

Class 331—SPANIELS—SPECIAL TYRO DOGS AND BITCHES.

- 1057 Miss Earwaker. **Brookhurst Buoyant**. d. Born 1 July, 33.
 Breeder, Owner. By Brookhurst Best Boy—Brookhurst Bacchante.
 Price 15 guineas.
 R - (1996) Mr. W. S. Hunt. **Ottershaw Noel**. Class 328.
 R - (1032) Mrs. A. W. Dods. **Belinda of Burnscourt**. Class 328.
 (1034) Mr. J. C. Stone. **Blaedown Bruce**. Class 328.
 / - (1050) Dr. J. Roche. **Blackcock's Feather**. Class 328.
 (1061) Mrs. O. Nicolls. **Pantiles Little 'Un**. Class 329.
 (1062) Mrs. E. Lane. **Welvedon Judy**. Class 329.
 3 - (1065) Mr. W. Bennett. **Lanehead Patsy**. Class 329.
 (1068) *Mrs. J. Higgens. **Falconers Motto**. Class 329.
 (1071) Hon. Mrs. Salmond. **Aldington Mona**. Class 330.
 (1077) Mr. V. Owen. **Joyful Jasper**. Class 330.
 (1079) Mr. C. Taylor. **Dunford Beauty**. Class 330.

Class 332—SPANIELS—MID LIMIT DOGS.

- / - 1006 Mrs. W. Gray. **Treetops Talkie**. d. Born 25 Dec., 32. Breeder,
 Owner. By Woodcock Ringleader—Treetops Treasure Trove.
 1080 Mr. C. Taylor. **Dunford Beau**. d. Born 4 Jan., 34. Breeder,
 Owner. By Cobnar Trigo—Ottershaw Beauty.
 1086 Mrs. S. Williams. **Black Bugler of Glen**. d. Born 10 April, 32.
 Breeder, Mr. V. Earl. By Shillingstone Reveille—Toddbere Fancy.
 R - 1087 Mrs. R. Fytche. **Fulmer Max**. d. Born 23 Aug. 34. Breeder,
 Owner. By Bazel Otto—Fulmer Zita.
 1088 Mr. and Mrs. D. MacKenzie. **Sunkist Rook**. d. Born 19 Dec., 32.
 Breeders, Owners. By Churchdene Invader—Sunkist Una.
 2 - 1090 Mrs. H. M. Lewis. **Lulsley Lotto**. d. Born 2 Dec., 32. Breeder,
 Owner. By Bazel Otto—Thorneloe Daphne.
 1092 Mr. J. L. Davies. **Orlando of Eweny** (late Oscar of Burnscourt). d.
 Born 1 Nov., 33. Breeder, Mrs. E. L. Dods. By Bazel Otto—
 Daydream of Burnscourt.
 3 - (1046) Mr. W. J. Vanstone. **Peerless of Frant**. Class 328.
 (1050) Dr. J. Roche. **Blackcock's Feather**. Class 328.
 (1057) Miss Earwaker. **Brookhurst Buoyant**. Class 331.
 (1084) Mrs. M. O. Shirres. **Felbrigg Merry-maker**. Class 330.

SPANIELS (COCKER)—continued.

Class 333—SPANIELS—RESTRICTED LIMIT DOGS AND BITCHES.

- 997 Mr. W. S. Hunt. **Ottershaw Perseus**. d. Born 20 June, 32. Breeder,
 Owner. By Ottershaw Roger—Ottershaw Eugenia.
 / - 1066 Mr. W. Bennett. **Lanehead Distinction**. d. Born 28 April, 33.
 Breeder, Owner. By Alexandran Crusaders Buzz—Lanehead Wibby.
 3 - 1081 Miss L. Taylor. **Bazel Rebel**. b. Born 19 June, 33. Breeder,
 Owner. By Dunford King—Bazel Oonah.
 R - 1093 Mr. A. Badenach-Nicolson. **Marksman of Glenbervie**. d. Born
 21 April, 33. Breeder, Mr. W. S. Hunt. By Ottershaw Gigolo—
 Ottershaw Beryl.
 2 - (1006) Mrs. W. Gray. **Treetops Talkie**. Class 332.
 (1092) Mr. J. L. Davies. **Orlando of Eweny**. Class 332.

Class 334—SPANIELS—RESTRICTED OPEN DOGS.

- R - 1082 Miss L. Taylor. **Bazel Dauntless**. d. Born 22 May, 31. Breeder,
 Owner. By Joker of Padson—Dunford Judy.
 (997) Mr. W. S. Hunt. **Ottershaw Perseus**. Class 333.
 2 - (1006) Mrs. W. Gray. **Treetops Talkie**. Class 332.
 / - (1066) Mr. W. Bennett. **Lanehead Distinction**. Class 333.
 (1086) Mrs. S. Williams. **Black Bugler of Glen**. Class 332.
 (1087) Mrs. R. Fytche. **Fulmer Max**. Class 332.
 (1088) Mr. and Mrs. D. MacKenzie. **Sunkist Rook**. Class 332.
 (1090) Mrs. H. M. Lewis. **Lulsley Lotto**. Class 332.
 3 - (1093) Mr. A. Badenach-Nicolson. **Marksman of Glenbervie**. Class 333.

Class 335—SPANIELS—MID LIMIT BITCHES.

- 1007 Mrs. W. Gray. **Treetops Treasure Trove**. b. Born 31 July, 31.
 Breeder, Mrs. M. O. Shirres. By Bazel Otto—Felbrigg Hortensia.
 3 - 1096 Mrs. M. C. Hahn. **Valerie of Misbourne**. b. Born 23 Feb., 33.
 Breeder, Owner. By Bazel Otto—Vanity of Misbourne.
 1097 Mrs. W. H. Clark. **Vivary Carnation**. b. Born 24 Oct., 33. Breeder,
 Owner. By Vivary Capture—Vivary Chloe.
 1098 Miss E. H. Dixon-Johnson. **Bramble of Ord**. b. Born 27 March, 31.
 Breeder, Owner. By Gay Bachelor of Ware—Miss Sunshine of
 Ware.
 / - 1099 Mrs. V. Lucas-Lucas. **Six Shot Ring Ouzel**. b. Born 1 Feb., 33.
 Breeder, Owner. By Woodcock Othello—Six Shot Buntly.
 1101 Mrs. Sharman. **Blackberry of Sorrelsun**. b. Born 22 Oct., 32.
 Breeder, Owner. By Lodestar of Sorrelsun—Reflection of Sorrelsun.
 1128 Major G. Steward. **Wanda of Oxshott**. b. Born 16 June, 32.
 Breeder, Mrs. Fryer. By Woodcock Ringleader—Delvine of
 Oxshott.
 R - (1028) *Mr. W. McCausland. **Melfort Mitzi**. Class 328.
 (1061) Mrs. O. Nicolls. **Pantiles Little 'Un**. Class 329.
 2 - (1068) *Mrs. J. Higgens. **Falconers Motto**. Class 329.
 (1081) Miss L. Taylor. **Bazel Rebel**. Class 333.

Class 336—SPANIELS—RESTRICTED OPEN BITCHES.

- / - 1072 Hon. Mrs. Salmond. **Aldington Moll**. b. Born 18 Dec., 29. Breeder,
 Mr. Fielder. By Billy of Frant—Walcot Blossom.
 R - (1007) Mrs. W. Gray. **Treetops Treasure Trove**. Class 335.
 (1028) *Mr. W. McCausland. **Melfort Mitzi**. Class 328.
 (1068) *Mrs. J. Higgens. **Falconers Motto**. Class 329.
 2 - (1081) Miss L. Taylor. **Bazel Rebel**. Class 333.
 3 - (1096) Mrs. M. C. Hahn. **Valerie of Misbourne**. Class 335.
 (1097) Mrs. W. H. Clark. **Vivary Carnation**. Class 335.
 (1098) Miss E. H. Dixon-Johnson. **Bramble of Ord**. Class 335.
 (1101) Mrs. Sharman. **Blackberry of Sorrelsun**. Class 335.
 (1128) Major G. Steward. **Wanda of Oxshott**. Class 335.

"NUTWOOD"

COCKER SPANIELS

Young stock—Trained dogs at Stud.

Also Golden Retrievers, Pekingese, Maltese, Scotties. Any
 breed supplied. Home and Abroad.

MISS HINDLEY

NUTWOOD, BROCKHAM, BETCHWORTH

SURREY. Phone: Betchworth 30

THE COCKER SPANIEL

(ANY OTHER COLOUR)

[Photo]

MANXMAN OF WARE

(Blue Roan. Born January 4th, 1933).

[Fall]

Sire, Whoopee of Ware.

The Property of—

Mr. H. S. LLOYD,

Swakeley's Farm,

Ickenham, Middlesex.

Telephone: Uxbridge 541.

Manxman of Ware has won innumerable outstanding honours, including Trophies for best of all breeds in Show, the Puppy Criterion, Birmingham Show, and was judged the best Gundog (male) at the People's Show, Olympia.

DESCRIPTION OF THE COCKER SPANIEL.

THE Cocker Spaniel is very much in fashion at the present time, frequently contributing the biggest entries to important shows, and in the number of registrations at the Kennel Club they are among the leaders. They are essentially working dogs, of much use for rough shooting, and the show points are framed to develop utility qualities. There is no more cheerful little dog than the Cocker, always busy and never bad tempered. The weight most favoured is about 25lb., and within that compass should be compressed a good deal of power. The back not being quite so long as in other varieties of Spaniels, the dog looks more compact and firmly knit. The legs, which have plenty of bone, and are feathered and straight, should be sufficiently short for concentrated power, but not too short to interfere with full activity. Feet firm, round, and cat-like. The neck is long, strong and muscular. Shoulders sloping and fine; chest deep and well developed, but not too wide. Back and loins immensely strong and compact in proportion to size. The stern should never be carried higher than in a line with the back, and the lower its carriage and action the better. The coat is flat and silky in texture, with sufficient feather, but not too profuse and never curly. Blacks are very popular, but the other colours are undoubtedly charming. The skull and forehead should be well developed; ears lobular, set low and well clothed with hair.

SPANIELS (COCKER)—continued.

COCKERS (ANY COLOUR EXCEPT BLACK).

Class 337—SPANIELS—PUPPY DOGS AND BITCHES.

- 3 - 998 Mr. W. S. Hunt. **Ottershaw Flamenco**. d. Born 5 July, 34. Breeder, Owner. By Ottershaw Perseus—Ottershaw Myra.
- 1018 Mr. S. R. Pinkerton. **Chartwell Hedda**. b. Born 5 June, 34. Breeder, Owner. By Chartwell Oast Boy—Chartwell Blackbird.
- 1029*Mr. W. McCausland. **Melfort Meteor**. d. Born 29 June, 34. Breeder, Mr. R. Hunter. By Whoopee of Ware—Bluebell of Faughan.
- 2 - 1085 Mrs. M. O. Shirres. **Felbrigg Bluewing**. d. Born 1 April, 34. Breeder, Owner. By Silver Flare of Ware—Felbrigg Lobelia.
- 1 - 1104 Mrs. D. Chambers. **Patience of Lynne**. b. Born 15 May, 34. Breeder, Miss V. Smith. By Silver Flare of Ware—Trustful Trudie.
- 1105 Miss B. Sandle. **Mistress Mary**. b. Born 12 June, 34. Breeder, Owner. By Freebooter of Ware—Charlton Vivacious.
- 1107 Mrs. M. Spillan. **Doublebarrel Gay Devil**. d. Born 2 June, 34. Breeder, Owner. By Silver Flare of Ware—Doublebarrel Moonlight.
- 1112 Mr. A. Black. **Sumber Time**. d. Born 22 April, 34. Breeder, Owner. By Deebanks Decorum—Starry Night.
- 1113*Mr. H. S. Lloyd. **Silver Tempa of Ware**. d. Born 26 June, 34. Breeder, Mrs. Long. By Silver Flare of Ware—Treyford Clover.
- 1122 Misses D. M. and G. E. Willmore. **Loyal of Deepdene**. d. Born 18 Feb., 34. Breeders, Exhibitors. By Silver Flare of Ware—Fay of Deepdene.
- 1123 Mr. F. W. Bloxham. **Foxham Lucky Lady**. b. Born 9 May, 34. Breeder, Owner. By Whoopee of Ware—Foxham Leading Lady.
- R - 1125 Mrs. A. K. Laurie and Mr. J. E. McTaggart. **Cooleen Silvonah**. d. Born 17 March, 34. Breeders, Owners. By Manxman of Ware—Cooleen Silver Cloud.
- 1126 Mr. J. W. Turnbull. **Lilslie Supreme**. d. Born 23 Feb., 34. Breeder, Owner. By Laird of Tottlemerric—Blaeberry of Tottlemerric.
- 1127 Miss K. Ellerby. **Steadfast of Mongham**. d. Born 3 June, 34. Breeder, Mrs. C. M. Judd. By Manxman of Ware—Bluesatin of Mongham.
- 1129 Major G. Steward. **Diana of Datchet**. b. Born 17 April, 34. Breeder, Owner. By Whoopee of Ware—Luckystyle of Ware.
- 1130 Mr. C. V. Barraclough. **Cobnar Pierrot**. d. Born 22 April, 34. Breeder, Owner. By Felbrigg Beau Brocade—Cobnar Gem. Price £25.
- 1132 Mrs. L. Childs. **Dictator of Dellcroft**. d. Born 3 June, 34. Breeder, Mrs. Judd. By Manxman of Ware—Blue Satin of Mongham.
- 1135 Miss P. T. Smith. **Joyful Flash**. b. Born 12 May, 34. Breeder, Owner. By Whoopee of Ware—Cherry Wonder.
- (1087) Mrs. R. Fytche. **Fulmer Max**. Class 332.
- Class 338—SPANIELS—NOVICE DOGS AND BITCHES.
- 2 - 1023 Miss K. Shaw-Mackenzie. **Resolis Diadem**. b. Born 29 March, 34. Breeder, Mr. F. Bloxham. By Fortune Hunter of Silverlands—Foxham Coronet.
- 1108 Mrs. M. Spillan. **Doublebarrel Dinah**. b. Born 12 June, 34. Breeder, Owner. By Manxman of Ware—Six Shot Dinah.
- 1 - 1114*Mr. H. S. Lloyd. **Dick Turpin of Ware**. d. Born 19 March, 33. Breeder, Mrs. Groves. By Whoopee of Ware—Nandy of Pershore.
- 1136 Mr. R. A. Cheffins. **Arlequin**. d. Born 15 April, 34. Breeder, Mr. R. Kerr. By Whoopee of Ware—Restless of Ware.
- R - (1029)*Mr. W. McCausland. **Melfort Meteor**. Class 337.
- 3 - (1125) Mrs. A. K. Laurie and Mr. J. E. McTaggart. **Cooleen Silvonah**. Class 337.
- (1126) Mr. J. W. Turnbull. **Lilslie Supreme**. Class 337.

CANINE HEROES AT CRUFT'S

APART from all the other dogs, you will find some that may be undistinguished in appearance and pedigree, but which have distinguished themselves nevertheless by gaining the highest honour in the canine world . . . the *Daily Mirror* presentation collar and silver badge with the words "For Bravery." Each of these dogs has saved a human life and in doing so has risked its own. Their brave deeds make wonderfully moving reading, and are described in a free booklet which is given away on the "Brave Dog" stand. Make sure you come and see these canine heroes for yourself.

Don't miss the
"DAILY MIRROR"
BRAVE DOGS

SPANIELS (COCKER)—continued.

Class 339—SPANIELS—SPECIAL TYRO DOGS AND BITCHES.

- 1 - 1137 Miss M. Ford. **Gazelle of Ware**. b. Born 13 June, 23. Breeder, Miss F. J. Dicksee. By Whoopee of Ware—Charlston Eloquent.
- 1138 Mrs. C. N. Corlett. **Palomine Paillette**. b. Born 6 Sept., 33. Breeder, Owner. By Luckystar of Ware—Piethorne Peach.
- 1141 Mr. A. W. Collins. **Golinwood Rambler**. d. Born 30 Dec., 33. Breeder, Capt. G. Kenworthy. By Churchdene Invasion—Mascot of Halford. Price 20 guineas.
- 1142 Mrs. L. Williams. **Loyal Fellah**. d. Born 28 March, 33. Breeder, Mr. A. J. Stokes. By Whoopee of Ware—Nova.
- 3 - 1143 Mrs. N. Budgen. **Shallowford Bramble**. d. Born 26 Dec., 33. Breeder, Owner. By Silver Flare of Ware—Falconer's Curious.
- 1144 Mr. W. Noble. **Hot Stuff**. d. Born 23 June, 33. Breeder, Mr. W. Nutter. By Dobrow Dash—Sweet Kitty.
- R (1023) Miss K. Shaw-Mackenzie. **Resolis Diadem**. Class 338.
- (1029)*Mr. W. McCausland. **Melfort Meteor**. Class 337.
- 2 (1114)*Mr. H. S. Lloyd. **Dick Turpin of Ware**. Class 338.
- (1122) Misses D. M. and G. E. Willmore. **Loyal of Deepdene**. Class 337.
- (1123) Mr. F. W. Bloxham. **Foxham Lucky Lady**. Class 337.

Class 340—SPANIELS—POST GRADUATE DOGS AND BITCHES.

- 1000 Mr. W. S. Hunt. **Ottershaw Ricardo**. d. Born 3 Aug., 32. Breeder, Miss F. J. Dicksee. By Charlston Reflection—Charlston Starturn.
- 1139 Mrs. C. N. Corlett. **Jewel of Fineshade**. b. Born 32 Jan., 32. Breeder, Mrs. Lawrie. By Ace of Fineshade—Juno of Fineshade.
- 1 - 1146*Mrs. D. Garrington. **Dawn of Ulwell**. b. Born 11 Sept., 33. Breeder, Mrs. E. Groves. By Whoopee of Ware—Nandy of Pershore.
- 3 (1114)*Mr. H. S. Lloyd. **Dick Turpin of Ware**. Class 338.
- 2 (1137) Miss M. Ford. **Gazelle of Ware**. Class 339.
- (1142) Mrs. L. Williams. **Loyal Fellah**. Class 339.
- R (1143) Mrs. N. Budgen. **Shallowford Bramble**. Class 339.

Class 341—SPANIELS—RESTRICTED LIMIT DOGS.

- 999 Mr. W. S. Hunt. **Ottershaw Casanova**. d. Born 28 July, 33. Breeder, Owner. By Ottershaw Christopher—Ottershaw Leonora.
- 1019 Mr. S. R. Pinkerton. **Chartwell Oast Boy**. d. Born 26 May, 30. Breeder, Owner. By Wolverhill Conqueror—Wolverhill Bluebell.
- 3 - 1083 Miss L. Taylor. **Bazel Sovereign**. d. Born 19 June, 33. Breeder, Owner. By Dunford King—Bazel Oonah.
- 2 - 1115*Mr. H. S. Lloyd. **Manxman of Ware**. d. Born 4 Jan., 33. Breeder, Mrs. Stephens. By Whoopee of Ware—Devotion of Lewaigue.
- R - 1147 Mrs. W. Hutchinson. **Raville Rodney**. d. Born 25 June, 33. Breeder, Mrs. Nettleton. By Raville Roi—Brinton Belle.
- 1148 Capt. G. Kenworthy. **Jester of Halford**. d. Born 27 Sept., 33. Breeder, Owner. By Whoopee of Ware—Blue Vision of Halford.
- 1149 Mr. W. Clemons. **Bursledon Druid**. d. Born 6 Aug., 32. Breeder, Mr. W. S. Green. By Silver Flare of Ware—Bursledon Dainty.
- 1 - 1150 Miss I. M. G. Robinson. **Melford Mariner**. d. Born 6 June, 32. Breeder, Mr. W. McCausland. By Luckystar of Ware—Melfort Martha.

Class 342—SPANIELS—RESTRICTED LIMIT BITCHES.

- 1 - 1069*Mrs. J. Higgins. **Falconers Cahouchi**. b. Born 30 April, 33. Breeder, Owner. By Alexandran Crusaders Buzz—Falconers Clove.
- 2 - 1118 Capt. A. and Mrs. Rhodes. **Falconers Ghuzza**. b. Born 4 May, 33. Breeder, Mrs. Higgins. By Silver Flare of Ware—Falconers' Cowslip.
- 3 - 1151 Mrs. E. Standish-King. **Appletime Veronica**. b. Born 5 Feb., 33. Breeder, Mrs. Sayer. By Appletime Sunshine—Calebar of Alaston.
- R (1137) Miss M. Ford. **Gazelle of Ware**. Class 339.

THE COCKER SPANIEL

(RED)

Photo]

OVERDALE ATTABOY.

[R. Robinson

The Property of—

Brig.-Gen. H. NELSON,
Shovel,North Petherton,
Bridgwater, Som.

Telephone: North Petherton 27.

A consistent winner under all our leading judges, and is one of the best known Reds in the country. He is broken to gun, and is a steady reliable worker, and is a proved sire.

DESCRIPTION OF THE COCKER SPANIEL.

THE Cocker Spaniel is very much in fashion at the present time, frequently contributing the biggest entries to important shows, and in the number of registrations at the Kennel Club they are among the leaders. They are essentially working dogs, of much use for rough shooting, and the show points are framed to develop utility qualities. There is no more cheerful little dog than the Cocker, always busy and never bad tempered. The weight most favoured is about 25lb., and within that compass should be compressed a good deal of power. The back not being quite so long as in other varieties of Spaniels, the dog looks more compact and firmly knit. The legs, which have plenty of bone, and are feathered and straight, should be sufficiently short for concentrated power, but not too short to interfere with full activity. Feet firm, round, and cat-like. The neck is long, strong and muscular. Shoulders sloping and fine; chest deep and well developed, but not too wide. Back and loins immensely strong and compact in proportion to size. The stern should never be carried higher than in a line with the back, and the lower its carriage and action the better. The coat is flat and silky in texture, with sufficient feather, but not too profuse and never curly. Blacks are very popular, but the other colours are undoubtedly charming. The skull and forehead should be well developed; ears lobular, set low and well clothed with hair.

SPANIELS (COCKER)—continued.

COCKERS (RED). OPEN TO ALL.

Class 343—SPANIELS—PUPPY DOGS AND BITCHES.

- 1011 Mrs. P. Byrd. **Cornelian of Eovesholme.** b. Born 2 May, 34. Breeder, Owner. By Pimpernel of Elsbert—Eileen Rogue. Price £21.
- 1052 Mr. A. G. Dickinson. **Garnes Gold Dust.** d. Born 14 March, 34. Breeder, Mrs. Acton. By Lodestar of Sorrelson—Deirdre of Byfleet.
- 2 - 1055 Dr. J. D. Caton. **Sandpiper of Notac.** d. Born 5 April, 34. Breeder, Owner. By Whoopee of Ware—Fay of Sorrelsun.
- R - 1133 Mrs. L. Childs. **Desiree of Dellcroft.** b. Born 24 Feb., 34. Breeder, Miss W. Smith. By Machars Touchstone—Amber Lou.
- 1152 Miss M. Taylor. **Copper Beech.** d. Born 10 July, 34. Breeder, Owner. By Treasurer of Ware—Beauty of Conmere.
- 1153 Mr. A. C. Coulter. **Justice Boniface.** d. Born 21 April, 34. Breeder, Owner. By Rosecombe of Ware—Judy Boniface.
- 1154 Mrs. L. Howard. **Drawoh Beauty.** d. Born 12 April, 34. Breeder, Owner. By Ottershaw Inigo—Red Rocket.
- 1155* Mrs. E. H. Hardy. **Quick Kiss of Quartzhill.** b. Born 12 April, 34. Breeder, Mr. W. S. Hunt. By Woodcock Ringleader—Ottershaw Araminta.
- 1156 Mr. F. Williams. **Whitworth Coral.** b. Born 3 May, 34. Breeder, Owner. By Red Shadow of Cosham—Red Dahlia.
- J - 1157 Mrs. T. W. Davies. **Tess of Byfleet.** b. Born 30 April, 34. Breeder, Mrs. K. Acton. By Colinwood Venture—Gillyflower of Byfleet.
- 1158 Mrs. E. Clarke. **Patricia's Flush.** b. Born 29 May, 34. Breeder, Mrs. A. M. Green. By Gay Boy of Crete—Little Lullen Den Jean.
- 1159 Mrs. M. K. Acton. **Colin of Byfleet.** d. Born 14 March, 34. Breeder, Owner. By Lodestar Sorrelsun—Deirdre of Byfleet.
- 1161 Capt. H. J. Murray. **Hillmur High Jinks.** b. Born 12 Feb., 34. Breeder, Owner. By Treetops Timothy—Hillmur Hyacinth.
- 1164 Mrs. A. Leverington. **Prince Togo.** d. Born 22 April, 34. Breeder, Owner. By Ottershaw Cedar—Machar's Ruby.
- 1165 Mr. I. Coe. **Gaultney Survivor.** d. Born 13 March, 34. Breeder, Owner. By Bazel Otto—Gaultney Bestyet.
- 1166 Mrs. B. Hewitt. **Woodcock Helianthus.** b. Born 17 May, 34. Breeder, Mrs. P. W. McIntyre. By Horseshoe Philomel—Woodcock Ruth.
- 1167 Mrs. A. G. Holt. **Lucille of Stocks.** b. Born 17 March, 34. Breeder, Mrs. H. Clover. By Gay Lucius of Stocks—Nell of the Runnel.
- 1168 Mrs. E. King. **Top-of-Toy.** b. Born 4 March, 34. Breeder, Miss H. L. Bailey. By Rosecomb of Ware—Lady Jill Pegden.
- / - (998) Mr. W. S. Hunt. **Ottershaw Flamenco.** Class 337.

Class 344—SPANIELS—DEBUTANT DOGS AND BITCHES.

- 1169* Mr. R. Wilson. **Coral of Cleddan.** b. Born 26 Sept., 32. Breeder, Mr. C. W. Bushell. By Waldiff Brandy—Golden Russet.
- 1170 Mrs. Morton. **Pooni.** b. Born 26 Jan., 34. Breeder, Miss Dennis. By Overdale Attaboy—Noc Livewire.
- 1171 Mr. G. L. Birch. **Sunset of Sorrelsun.** b. Born 19 Sept., 32. Breeder, Mrs. J. M. Jourdain. By Lodestar of Sorrelsun—Bounce of Sorrelsun.
- R - 1172 Miss Code. **Bruno of Tregwynt.** d. Born 1 March, 34. Breeder, Owner. By Treetops Talkie—Colleen's Russet.
- 1 - (998) Mr. W. S. Hunt. **Ottershaw Flamenco.** Class 337.
- 2 - (1055) Dr. J. D. Caton. **Sandpiper of Notac.** Class 343.
- 3 - (1157) Mrs. T. W. Davies. **Tess of Byfleet.** Class 343.
- (1161) Capt. H. J. Murray. **Hillmur High Jinks.** Class 343.
- (1166) Mrs. B. Hewitt. **Woodcock Helianthus.** Class 343.

SPANIELS (COCKER)—continued.

Class 345—SPANIELS—NOVICE DOGS AND BITCHES.

- 994 Miss L. M. Crawley. **Ottershaw Adolphe**. d. Born 11 July, 33. Breeder, Mr. W. S. Hunt. By Ottershaw Inigo—Ottershaw Mooneyen.
- 1041 Mrs. D. Youlden Spencer and Miss M. Stubberfield. **Lucky Pal of Padson**. d. Born ————. Breeders, Owners. By Lonesome of Padson—Pickle of Padson.
- 1074 Miss E. Rickards. **Horseshoe Juanita**. b. Born 10 Jan., 32. Breeder, Mrs. Sadler. By Rufus of Sauls—Horseshoe Pimpinella.
- 1174 Mrs. V. M. Peek. **Red Plume**. b. Born 1 July, 34. Breeder, Mrs. P. Latham. By Billy of Byfleet—Australind.
- 1175 Mrs. E. Estill. **Anthony of Milada**. d. Born 20 Sept., 32. Breeder, Mr. W. G. Wykes. By Dartfordian Tony—Cora of Crete.
- R - 1176 The Hon. Lady Ward. **Poppy of Chiltonfoliat**. b. Born 25 May, 33. Breeder, Owner. By Lodestar of Sorrelsun—Coral of Chiltonfoliat.
- 1 - (998) Mr. W. S. Hunt. **Ottershaw Flamenco**. Class 337.
- 3 - (1052) Mr. A. G. Dickinson. **Garnes Gold Dust**. Class 343.
- 2 - (1055) Dr. J. D. Caton. **Sandpiper of Notac**. Class 343.
- (1156) Mr. F. Williams. **Whitworth Coral**. Class 343.
- (1167) Mrs. A. G. Holt. **Lucile of Stocks**. Class 343.
- (1169)*Mr. R. Wilson. **Coral of Cleddan**. Class 344.
- (1170) Mrs. Morton. **Poeoni**. Class 344.
- (1171) Mr. G. L. Birch. **Sunset of Sorrelsun**. Class 344.

Class 346—SPANIELS—POST GRADUATE DOGS.

- 1012 Mr. P. Byrd. **Pimpernel of Elsbert**. d. Born 1 July, 32. Breeder, Mrs. Watton. By Sambo of Ensbury—Rubicund of Lamorna.
- J - 1119*Mr. H. S. Lloyd. **Golden Miller of Ware**. d. Born 25 March, 34. Breeder, Dr. Caton. By Bazel Otto—Stella of Notac.
- 1179 Mr. H. Rhodes. **Rocklyn Copper Nob**. d. Born 12 Aug., 30. Breeders, Messrs. Hudson and Bowman. By Fiery Cascade of the Bay—Gold Dust of the Bay.
- 1180 Mrs. H. R. H. Featherstone. **Don of Downswold**. d. Born 1 April, 33. Breeder, Miss Smith. By Machars Touchstone—Amber Lou.
- 2 - 1182 Miss M. A. Thomas. **Cedric of Crete**. d. Born 26 May, 33. Breeder, Owner. By Benjamin of Byfleet—Beauty of Lightwater.
- 1 - 1183 Mrs. M. D. Reoch. **Boundary Redcap**. d. Born 10 Aug., 33. Breeder, Mr. A. R. Acton. By Ashburne Gayboy—Ashburne Pimpernel.
- 1185 Miss M. Trobe. **Alwinton Rodosto**. d. Born 19 Dec., 33. Breeder, Owner. By Bazel Otto—Alwinton Rowanberry.
- R - 1187 Mr. J. A. Bridgford. **Rivoli Dessert King**. d. Born 23 June, 33. Breeder, Owner. By Woodcock Ringleader—Rivoli Dawn.
- (1159) Mrs. M. K. Acton. **Colin of Byfleet**. Class 343.
- (1172) Miss Code. **Bruno of Tregwynt**. Class 344.

Class 347—SPANIELS—RESTRICTED LIMIT DOGS.

- 1094 Mr. A. Badenach-Nicolson. **Ottershaw Gigolo**. d. Born 16 May, 31. Breeder, Mrs. Sadler. By Rivoli Copper King—Ottershaw Pimpernel.
- 1177 The Hon. Lady Ward. **Flash of Chiltonfoliat**. d. Born 25 May, 33. Breeder, Owner. By Lodestar of Sorrelsun—Coral of Chiltonfoliat.
- 1188 Mr. P. J. and Miss B. E. M. Bell. **Defender of Dellcroft**. d. Born 1 April, 33. Breeder, Miss W. Smith. By Machars Touchstone—Amber Lou.
- R - (999) Mr. W. S. Hunt. **Ottershaw Casanova**. Class 341.
- (1012) Mrs. P. Byrd. **Pimpernel of Elsbert**. Class 346.
- 2 - (1083) Miss L. Taylor. **Bazel Sovereign**. Class 341.
- 3 - (1119)*Mr. H. S. Lloyd. **Golden Miller of Ware**. Class 346.
- (1179) Mr. H. Rhodes. **Rocklyn Copper Nob**. Class 346.
- (1180) Mrs. H. R. H. Featherstone. **Don of Downswold**. Class 346.
- 1 - (1183) Mrs. M. D. Reoch. **Boundary Redcap**. Class 346.
- (1187) Mr. J. A. Bridgford. **Rivoli Dessert King**. Class 346.

SPANIELS (COCKER)—continued.

Class 348—SPANIELS—POST GRADUATE BITCHES.

- 1 - 1042 Mrs. D. Youlden Spencer and Miss M. Stubberfield. **Pickle of Padson**. b. Born ————. Breeders, Owners. By Ottershaw Sundawn—Patty of Padson.
- R - 1091 Mrs. H. M. Lewis. **Lulsley Loetita**. b. Born 11 Dec., 32. Breeder, Mr. W. F. Mytton. By Horseshoe Peregrine—Thorneloe Friendship.
- 1184 Miss M. Carnegie. **Heydown Honey**. b. Born 10 Nov., 33. Breeder, Owner. By Andy of Heydown—Heydown Mouse.
- 1186 Miss M. Trobe. **Alwinton Flora**. b. Born 27 Aug., 33. Breeder, Mrs. Young. By Maker Fox—Thorneloe Vixen.
- 1189 Mrs. J. M. Turner. **Rickmans Sorrel**. b. Born 3 Sept., 33. Breeder, Owner. By Ottershaw Inigo—Rickmans Sara.
- 2 - (1171) Mr. G. L. Birch. **Sunset of Sorrelsun**. Class 344.
- 3 - (1176) The Hon. Lady Ward. **Poppy of Chiltonfoliat**. Class 345.

Class 349—SPANIELS—RESTRICTED LIMIT BITCHES.

- 1 - 1001 Mr. W. S. Hunt. **Ottershaw Carmine**. b. Born 10 Feb., 32. Breeder, Mrs. M. K. Acton. By Woodcock Ebony—Delia of Byfleet.
- J - 1178 The Hon. Lady Ward. **Beauty of Byfleet**. b. Born 13 Oct. 31. Breeder, Mrs. Acton. By Boreas of Brambletye—Barbara of Byfleet.
- 2 - 1190 Mrs. J. M. Sharman. **Echo of Sorrelsun**. b. Born 25 May, 32. Breeder, Miss Packard. By Woodcock Ringleader—Hillmur Russet. Price 15 guineas.
- 1191 Miss N. G. Melville. **Colaton Glint**. b. Born 18 March, 32. Breeder, Owner. By Red Sorrel—Colaton Blackarrow.
- (1091) Mrs. H. M. Lewis. **Lulsley Loetita**. Class 348.
- R - (1171) Mr. G. L. Birch. **Sunset of Sorrelsun**. Class 344.

Classes numbered 350 to 359 confined to MEMBERS OF RED AND GOLDEN COCKER SPANIEL CLUB.

COCKERS (RED).

Class 350—SPANIELS—PUPPY DOGS.

- 1102 Mrs. Sharman. **Sheik of Sorrelsun**. d. Born 27 Feb., 34. Breeder, Owner. By Lodestar of Sorrelsun—Gaylass of Buryaside. Price 15 guineas.
- 1162 Capt. H. J. Murray. **Hillmur Timothy**. d. Born 26 June, 34. Breeder, Mr. Lowe. By Treetops Timothy—Relwolf Red Girl.
- 1192 Miss T. Edgar. **Machars Jimmy**. d. Born 31 May, 34. Breeder, Owner. By Machars Ringmaster—Machars Maggie. Price 15 gns.
- 1 - (998) Mr. W. S. Hunt. **Ottershaw Flamenco**. Class 337.
- 3 - (1052) Mr. A. G. Dickinson. **Garnes Gold Dust**. Class 343.
- 2 - (1055) Dr. J. D. Caton. **Sandpiper of Notac**. Class 343.
- (1159) Mrs. M. K. Acton. **Colin of Byfleet**. Class 343.
- R - (1172) Miss Code. **Bruno of Tregwynt**. Class 344.

Class 351—SPANIELS—NOVICE DOGS.

- 1193 Miss T. Edgar. **Machars Rob Roy**. d. Born 31 March, 33. Breeder, Owner. By Machars Digger—Machars Ruth. Price 30 gns.
- 1 - (998) Mr. W. S. Hunt. **Ottershaw Flamenco**. Class 337.
- R - (1041) Mrs. D. Youlden Spencer and Miss M. Stubberfield. **Lucky Pal of Padson**. Class 345.
- 3 - (1052) Mr. A. G. Dickinson. **Garnes Gold Dust**. Class 343.
- 2 - (1055) Dr. J. D. Caton. **Sandpiper of Notac**. Class 343.
- (1154) Mrs. L. Howard. **Drawoh Beauty**. Class 343.
- (1162) Capt. H. J. Murray. **Hillmur Timothy**. Class 350.
- (1185) Miss M. Trobe. **Alwinton Rodosto**. Class 346.

MAKERS TO

BY APPOINTMENT

H.M. THE KING

GIVE
YOUR DOGS
GREAVES

MANUFACTURED BY

Waring Brothers
CLECKHEATON
YORKS

CALL AT OUR STAND No. 44

PHONE—155.

GRAMS—"WARINGS."

SPANIELS (COCKER)—continued.

Class 352—SPANIELS—GRADUATE DOGS.

- 1 - (998) Mr. W. S. Hunt. **Ottershaw Flamenco**. Class 337.
 3 - (1159) Mrs. M. K. Acton. **Colin of Byfleet**. Class 343.
 R - (1185) Miss M. Trobe. **Alwinton Rodosto**. Class 346.
 2 - (1187) Mr. J. A. Bridgford. **Rivoli Dessert King**. Class 346.

Class 353—SPANIELS—MID LIMIT DOGS AND BITCHES.

- no reserve
to be on*
 3 - (1194) Mrs. R. George. **Nene Valley Sainfoin**. b. Born 20 Oct., 32.
 Breeder, Owner. By Woodcock Ringleader—Nene Valley Sunflower
 3 - (1177) The Hon. Lady Ward. **Flash of Chiltonfoliat**. Class 347.
 2 - (1187) Mr. J. A. Bridgford. **Rivoli Dessert King**. Class 346.
 (1188) Mr. P. J. and Miss B. E. M. Bell. **Defender of Dellcroft**. Class 347.

Class 354—SPANIELS—RESTRICTED OPEN DOGS.

- 2 - (999) Mr. W. S. Hunt. **Ottershaw Casanova**. Class 341.
 3 - (1094) Mr. A. Badenach-Nicolson. **Ottershaw Gigolo**. Class 347.
 (1172) Miss Code. **Bruno of Tregwynt**. Class 344.
 R - (1177) The Hon. Lady Ward. **Flash of Chiltonfoliat**. Class 347.
 1 - (1187) Mr. J. A. Bridgford. **Rivoli Dessert King**. Class 346.
 (1188) Mr. P. J. and Miss B. E. M. Bell. **Defender of Dellcroft**. Class 347.

Class 355—SPANIELS—PUPPY BITCHES.

- 2 - 1002 Mr. W. S. Hunt. **Ottershaw Aline**. b. Born 23 April, 34. Breeder,
 Mrs. T. McFarlan. By Ottershaw Perseus—Ottershaw Imogen.
 1058 Miss Earwaker. **Brookhurst Buttercup**. b. Born 13 May, 34.
 Breeder, Owner. By Ottershaw Sundawn—Brookhurst Bronze.
 Price 12 guineas.
 1075 Miss E. Rickards. **Titania of Tarbay**. b. Born 11 April, 34. Breeder,
 Mr. G. W. Harris. By Goldstar of Glenbervie—Horseshoe Prunella.
 1173 Miss Code. **Brunette of Tregwynt**. b. Born 1 March, 34. Breeder,
 Owner. By Treetops Talkie—Colleen's Russet. Price 12 guineas.
 1195 Mrs. H. C. Wicks. **Golden Glory of Byfleet**. b. Born 14 March, 34.
 Breeder, Mrs. M. K. Acton. By Lodestar of Sorrelsun—Deirdre of
 Byfleet.
 1196 Miss D. Curtice. **Marigold of Fairmile**. b. Born 30 May, 34.
 Breeder, Mrs. M. K. Acton. By Lodestar of Sorrelsun—Delia of
 Byfleet.
 (1011) Mrs. P. Byrd. **Cornelian of Eovesholme**. Class 343.
 3 - (1133) Mrs. L. Childs. **Desiree of Dellcroft**. Class 343.
 R - (1155)*Mrs. E. H. Hardy. **Quick Kiss of Quartzhill**. Class 343.
 1 - (1157) Mrs. T. W. Davies. **Tess of Byfleet**. Class 343.
 (1161) Capt. H. J. Murray. **Hillmur High Jinks**. Class 343.

Class 356—SPANIELS—NOVICE BITCHES.

- 1013 Mrs. P. Byrd. **Rachel of Eovesholme**. b. Born 15 May, 33. Breeder,
 Owner. By Horseshoe Peregrine—Eileen Rogue. Price 15 guineas.
 1163 Capt. H. J. Murray. **Hillmur Hyacinth**. b. Born 23 June, 32.
 Breeder, Owner. By Woodcock Promise—Hillmur Huntress.
 1 - (1002) Mr. W. S. Hunt. **Ottershaw Aline**. Class 355.
 (1058) Miss Earwaker. **Brookhurst Buttercup**. Class 355.
 (1074) Miss E. Rickards. **Horseshoe Juanita**. Class 345.
 3 - (1155)*Mrs. E. H. Hardy. **Quick Kiss of Quartzhill**. Class 343.
 R - (1173) Miss Code. **Brunette of Tregwynt**. Class 355.
 2 - (1176) The Hon. Lady Ward. **Poppy of Chiltonfoliat**. Class 345.
 (1184) Miss M. Carnegie. **Heydown Honey**. b. Class 348.
 (1195) Mrs. H. C. Wicks. **Golden Glory of Byfleet**. Class 355.
 (1196) Miss D. Curtice. **Marigold of Fairmile**. Class 355.

Class 357—SPANIELS—GRADUATE BITCHES.

- 3 - 1197 The Countess of Mount Edgcumbe. **Maker Cherry**. b. Born
 15 July, 33. Breeder, Owner. By Maker Fox—Bright Witch of
 Ware.

SPANIELS (COCKER)—continued.

- 1-(1042) Mrs. D. Youlden Spencer and Miss M. Stubberfield. **Pickle of Padson.** Class 348.
- (1074) Miss E. Rickards. **Horseshoe Juanita.** Class 345.
- (1091) Mrs. H. M. Lewis. **Lulsley Loetita.** Class 348.
- R (1163) Capt. H. J. Murray. **Hillmur Hyacinth.** Class 356.
- 2-(1176) The Hon. Lady Ward. **Poppy of Chiltonfoliat.** Class 345.
- (1184) Miss M. Carnegie. **Heydown Honey.** Class 348.
- (1186) Miss M. Trobe. **Alwinton Flora.** Class 348.
- Class 358—SPANIELS—RESTRICTED OPEN BITCHES.
- R -1003 Mr. W. S. Hunt. **Ottershaw Araminta.** b. Born 16 May, 31. Breeder, Mrs. M. E. Sadler. By Rivoli Copper King—Ottershaw Pimpernel.
- 2 -1095 Mr. A. Badenach-Nicolson. **Horseshoe Primula.** b. Born 17 June, 32. Breeder, Mrs. Sadler. By Woodcock Ringleader—Ottershaw Pimpernel.
- 1103 Mrs. Sharman. **Greta of Sorrelsun.** b. Born 22 April, 33. Breeder, Owner. By Lodestar of Sorrelsun—Fay of Sorrelsun.
- 1 -1160 Mrs. M. K. Acton. **Cleo of Byfleet.** b. Born 22 April, 33. Breeder, Mrs. Jourdain. By Lodestar of Sorrelsun—Fay of Sorrelsun.
- (1178) The Hon. Lady Ward. **Beauty of Byfleet.** Class 349.
- (1190) Mrs. J. M. Sharman. **Echo of Sorrelsun.** Class 349.
- 3-(1194) Mrs. R. George. **Nene Valley Sainfoin.** Class 353.
- (1197) The Countess of Mount Edgumbe. **Maker Cherry.** Class 357.
- Class 359—SPANIELS—SPECIAL BREEDERS' DOGS AND BITCHES. ✓
- 2-(999) Mr. W. S. Hunt. **Ottershaw Casanova.** Class 341.
- 3-(1055) Dr. J. D. Caton. **Sandpiper of Notac.** Class 343.
- (1103) Mrs. Sharman. **Greta of Sorrelsun.** Class 358.
- (1177) The Hon. Lady Ward. **Flash of Chiltonfoliat.** Class 347.
- (1185) Miss M. Trobe. **Alwinton Rodosto.** Class 346.
- 1-(1194) Mrs. R. George. **Nene Valley Sainfoin.** Class 353.
- R-(1197) The Countess of Mount Edgumbe. **Maker Cherry.** Class 357. *X*

Classes confined to MEMBERS OF THE COCKER SPANIEL CLUB.

ANY COLOUR.

Class 360—SPANIELS—PUPPY DOGS AND BITCHES.

- 1109 Mrs. M. Spillan. **Doublebarrel Dawn.** b. Born 2 June, 34. Breeder, Owner. By Silver Flare of Ware—Doublebarrel Moonlight.
- 1131 Mr. C. V. Barraclough. **Cobnar Roy.** d. Born 22 April, 34. Breeder, Owner. By Felbrigg Beau Brocade—Cobnar Gem. Price £25.
- 1198 Mrs. D. K. Stephens. **Dedicator of Lewaigue.** d. Born 15 March, 34. Breeder, Owner. By Whoopee of Ware—Devotion of Lewaigue
- 2-(996) Mr. W. S. Hunt. **Ottershaw Noel.** Class 328.
- (1028) Mr. W. McCausland. **Melfort Mitzi.** Class 328.
- (1032) Mrs. A. W. Dods. **Belinda of Burnscourt.** Class 328.
- (1034) Mr. J. C. Stone. **Blaedown Bruce.** Class 328.
- (1040) Mrs. D. Youlden Spencer and Miss M. Stubberfield. **Night of Padson.** Class 328.
- 3-(1053)*Mr. J. Boardman. **Jeslyn Orama.** Class 328.
- R-(1055) Dr. J. D. Caton. **Sandpiper of Notac.** Class 343.
- 1-(1085) Mrs. M. O. Shirres. **Felbrigg Bluewing.** Class 337.
- (1113)*Mr. H. S. Lloyd. **Silver Temple of Ware.** Class 337.
- (1125) Mrs. A. K. Laurie and Mr. J. E. McTaggart. **Cooleen Silvonah.** Class 337.
- (1155)*Mrs. E. H. Hardy. **Quick Kiss of Quartzhill.** Class 343.
- Class 361—SPANIELS—POST GRADUATE DOGS.
- 1181 Mrs. H. R. H. Featherstone. **Whoopee's Sandyman of Downswold.** d. Born 6 Aug., 32. Breeder, Mr. J. Connor. By Whoopee of Ware—Southbine Staretta.

SPANIELS (COCKER)—continued.

- 1199*Mr. H. B. Johnson. **Rummager of Heathfields.** d. Born 14 Sept., 33. Breeder, Owner. By Lucky Star of Ware—Silver Hair of Ware.
- 1200 Mrs. L. R. King. **Cocktail of Cosham.** d. Born 30 Sept., 33. Breeder, Owner. By Whoopee of Ware—Lady Luck of Cosham.
- 3-1201 Mrs. P'Anson-Anson. **Phipps d'Agoult.** d. Born 4 March, 31. Breeder, Mrs. M. C. Hahn. By Ch. Invader of Ware—Fulmer Joy.
- (1033) Mrs. Cluckie. **Chough of Beaunash.** Class 328.
- R-(1086) Mrs. S. Williams. **Black Bugler of Glen.** Class 332.
- 2-(1114)*Mr. H. S. Lloyd. **Dick Turpin of Ware.** Class 338.
- (1143) Mrs. N. Budgen. **Shallowford Bramble.** Class 339.
- 1-(1150) Miss I. M. G. Robinson. **Melfort Mariner.** Class 341.
- Class 362—SPANIELS—MID LIMIT DOGS.
- 3-(1006) Mrs. W. Gray. **Treetops Talkie.** Class 332.
- R-(1083) Miss L. Taylor. **Bazel Sovereign.** Class 341.
- (1086) Mrs. S. Williams. **Black Bugler of Glen.** Class 332.
- (1090) Mrs. H. M. Lewis. **Lulsley Lotto.** Class 332.
- 2-(1115)*Mr. H. S. Lloyd. **Manxman of Ware.** Class 341.
- (1143) Mrs. N. Budgen. **Shallowford Bramble.** Class 339.
- 1-(1150) Miss I. M. G. Robinson. **Melfort Mariner.** Class 341.
- (1181) Mrs. H. R. H. Featherstone. **Whoopee's Sandyman of Downswold.** Class 361.
- (1199)*Mr. H. B. Johnson. **Rummager of Heathfields.** Class 361.

Class 363—SPANIELS—POST GRADUATE BITCHES.

- J-1110 Mrs. M. Spillan. **Doublebarrel Moonlight.** b. Born 8 Dec., 32. Breeder, Owner. By Luckystar of Ware—Six Shot Dinah.
- 1-1120*Mr. H. S. Lloyd. **Lady Fashion of Ware.** b. Born 9 May, 34. Breeder, Mr. F. W. Bloxham. By Whoopee of Ware—Foxham Leading Lady.
- (1028) Mr. W. McCausland. **Melfort Mitzi.** Class 328.
- R-(1053)*Mr. J. Boardman. **Jeslyn Orama.** Class 328.
- (1137) Miss M. Ford. **Gazelle of Ware.** Class 339.
- 2-(1146)*Mrs. D. Garrington. **Dawn of Uwell.** Class 340.

Class 364—SPANIELS—MID LIMIT BITCHES.

- 1-(1069)*Mrs. J. Higgins. **Falconers Cahaouchi.** Class 342.
- 2-(1081) Miss L. Taylor. **Bazel Rebel.** Class 333.
- (1101) Mrs. Sharman. **Blackberry of Sorrelsun.** Class 335.
- 3-(1118) Capt. A. and Mrs. Rhodes. **Falconers Chuza.** Class 342.
- (1128) Major G. Steward. **Wanda of Oxshott.** Class 335.
- (1137) Miss M. Ford. **Gazelle of Ware.** Class 339.
- R-(1151) Mrs. E. Standish-King. **Appletime Veronica.** Class 342.
- (1194) Mrs. R. George. **Nene Valley Sainfoin.** Class 353.

OPEN TO ALL

COCKERS (ANY COLOUR).

Class 365—SPANIELS—SPECIAL BEGINNERS' DOGS.

- 1024 Miss K. Shaw-Mackenzie. **Resolis Darius (N.A.F.).** d. Born 6 May, 34. Breeder, Mr. T. Walker. By Foxham Midas—Resolis Lynette.
- 1140 Mrs. C. N. Corlett. **Palomine Pirate.** d. Born 6 Sept., 33. Breeder, Owner. By Luckystar of Ware—Piethorne Peach.
- 1202 Mr. C. T. Roberts. **Joyful Duke.** d. Born 24 March, 34. Breeder, Miss F. J. Lloyd Roberts. By Dobrow Duke—Gwen-o-Alfon.
- 1203 Mrs. C. Robinson. **Carwaye Orange Cheek.** d. Born 21 March, 34. Breeder, Mrs. B. Carr. By Totolo Nitheva—Carwaye Sweet Clover.
- 1205 Mrs. I. M. Norton. **Gold Feather.** d. Born 17 Sept., 32. Breeder, Owner. By Gold Standard of Ware—Min.

SPANIELS (COCKER)—continued.

- 2 (1050) Dr. J. Roche. **Blackcock's Feather.** Class 328.
 (1055) Dr. J. D. Caton. **Sandpiper of Notac.** Class 343.
 (1077) Mr. V. Owen. **Joyful Jasper.** Class 330.
 (1086) Mrs. S. Williams. **Black Bugler of Glen.** Class 332.
 (1143) Mrs. N. Budgen. **Shallowford Bramble.** Class 339.
 (1144) Mr. W. Noble. **Hot Stuff.** Class 339.
 R (1148) Capt. G. Kenworthy. **Jester of Halford.** Class 341.
 (1150) Miss I. M. G. Robinson. **Melfort Mariner.** Class 341.
 (1180) Mrs. H. R. H. Featherstone. **Don of Downswoold.** Class 346.
 (1183) Mrs. M. D. Reoch. **Boundary Redcap.** Class 346.
 (1188) Mr. P. J. and Miss B. E. M. Bell. **Defender of Dellcroft.** Class 347.
 (1198) Mrs. D. K. Stephen. **Dedicator of Lewaigue.** Class 360.
 (1199)*Mr. H. B. Johnson. **Rummager of Heathfields.** Class 361.
 (1200) Mrs. L. R. King. **Cocktail of Cosham.** Class 361.
 J (1201) Mrs. I'Anson-Anson. **Phipps d'Agoult.** Class 361.

Class 366—SPANIELS—SPECIAL PUPPY DOGS AND BITCHES.

- 1026 Mrs. A. B. Stevenson. **Shovel Venus.** b. Born 21 July, 34. Breeder, Owner. By Overdale Attaboy—Kandie Girl. Price 6 guineas.
 1063 Mr. C. P. Griffiths. **Colinette Dazzle.** d. Born 21 June, 34. Breeder, Owner. By Colinette Beau—Colinette June.
 1106 Miss B. Sandle. **Midnight George.** d. Born 12 June, 34. Breeder, Owner. By Freebooter of Ware—Charlston Vivacious.
 1134 Mrs. L. Childs. **Damozel of Dellcroft.** b. Born 3 June, 34. Breeder, Mrs. Judd. By Manxman of Ware—Blue Satin of Mongham.
 1206*Mrs. J. W. Buckley. **Gorford Grey Smoke (N.A.F.).** d. Born 2 July, 34. Breeder, Owner. By Silver Flare of Ware—Wildrose of Pitchford. Price £45.
 1207 Miss H. E. Grewcock. **Furzehill Florette.** b. Born 8 May, 34. Breeder, Owner. By Vevara Sheik—Furzehill Flappette.
 1208 Mr. G. M. Southwood. **Ben of Buncombe (N.A.F.).** d. Born 14 June, 34. Breeder, Owner. By Vivary Capture—Blue Bell of Buncombe.
 1209 Mr. J. Robinson. **Lavender King.** d. Born 2 June, 34. Breeder, Mr. C. Rattray. By Churchdene Surprise—Wyrista Wyriss.
 1210 Mr. A. Wood. **Covertside Certainty.** d. Born 21 May, 34. Breeder, Mrs. Kirkby. By Dobrow Duke—Covertside Joy.
 R (998) Mr. W. S. Hunt. **Ottershaw Flamenco.** Class 337.
 (1010) Mrs. P. Byrd. **Onyx of Eovesholme.** Class 327.
 R (1029)*Mr. W. McCausland. **Melfort Meteor.** Class 337.
 (1104) Mrs. D. Chambers. **Patience of Lynne.** Class 337.
 (1107) Mrs. M. Spillan. **Doublebarrel Gay Devil.** Class 337.
 (1113)*Mr. H. S. Lloyd. **Silver Tempia of Ware.** Class 337.
 (1135) Miss P. T. Smith. **Joyful Flash.** Class 337.
 (1152) Miss M. Taylor. **Copper Beech.** Class 343.
 (1174) Mrs. V. M. Peek. **Red Plume.** Class 345.

Class 367—SPANIELS—PUPPY DOGS.

- 1049 Miss A. M. Cadell. **Decadella Tome.** d. Born 25 Feb., 34. Breeder, Owner. By Brandy of Pirnie—Decadella Zoe. Price 15 guineas.
 1089 Mr. and Mrs. D. MacKenzie. **Sunkist Spider.** d. Born 10 March, 34. Breeders, Owners. By Sunkist Rook—Sunkist Gloria.
 1211 Miss E. L. M. Unwin. **Foster Jester.** d. Born 2 Aug., 34. Breeder, Mr. Hodgkinson. By Ottershaw Pierrot—Susie of Widford. Price 35 guineas.
 3 (1212) Mrs. F. Glen. **Streamline.** d. Born 3 March, 34. Breeder, Capt. Kenworthy. By Churchdene Invasion—Blanche of Halford.
 1213 Mr. R. F. Hedges. **Son of Saxton.** d. Born 9 June, 34. Breeder, Owner. By Blackmoor Bo'sun—Saxtons Pride. Price 50 guineas.
 1215 Mrs. N. A. Rees. **Blue Hercules.** d. Born 7 June, 34. Breeder, Owner. By Vivid of Ware—Peerless Chick. Price 15 guineas.
 R (996) Mr. W. S. Hunt. **Ottershaw Noel.** Class 328.
 (1029)*Mr. W. McCausland. **Melfort Meteor.** Class 337.

SPANIELS (COCKER)—continued.

- (1031) Mr. O. Smith. **Thrifty Gay Lad.** Class 328.
 (1033) Mrs. Cluckie. **Chough of Beaunash.** Class 328.
 (1034) Mr. J. C. Stone. **Blaedown Bruce.** Class 328.
 (1044) Miss O. Palmer. **Renown of Remlap (N.A.F.).** Class 328.
 2 (1050) Dr. J. Roche. **Blackcock's Feather.** Class 328.
 (1055) Dr. J. D. Caton. **Sandpiper of Notac.** Class 343.
 (1063) Mr. C. P. Griffiths. **Colinette Dazzle.** Class 366.
 (1085) Mrs. M. O. Shirres. **Felbrigg Bluewing.** Class 337.
 (1106) Miss B. Sandle. **Midnight George.** Class 366.
 (1107) Mrs. M. Spillan. **Doublebarrel Gay Devil.** Class 337.
 (1112) Mr. A. Black. **Sumber Time.** Class 337.
 (1113)*Mr. H. S. Lloyd. **Silver Tempia of Ware.** Class 337.
 (1122) Misses D. M. and G. E. Willmore. **Loyal of Deepdene.** Class 337.
 (1125) Mrs. A. K. Laurie and Mr. J. E. McTaggart. **Cooleen Silvonah.** Class 337.
 (1126) Mr. J. W. Turnbull. **Lilsie Supreme.** Class 337.
 (1130) Mr. C. V. Barraclough. **Cobnar Pierrot.** Class 337.
 (1132) Mrs. L. Childs. **Dictator of Dellcroft.** Class 337.
 (1198) Mrs. D. K. Stephen. **Dedicator of Lewaigue.** Class 360.
 (1202) Mr. C. T. Roberts. **Joyful Duke.** Class 365.
 (1203) Mrs. C. Robinson. **Carwaye Orange Cheek.** Class 365.
 (1206)*Mrs. J. W. Buckley. **Gorford Grey Smoke (N.A.F.).** Class 366.
 (1209) Mr. J. Robinson. **Lavender King.** Class 366.
 (1210) Mr. A. Wood. **Covertside Certainty.** Class 366.

Class 368—SPANIELS—SPECIAL BEGINNERS' BITCHES.

- 2 (1100) Mrs. V. Lucas-Lucas. **Six Shot Jay Bird.** b. Born 13 March, 31. Breeder, Owner. By Rocklyn Surprise—Six Shot Dinah.
 1217 Mrs. E. Groves. **Melody of Eisbert.** b. Born 19 March, 33. Breeder, Owner. By Whoopee of Ware—Nandy of Pershore.
 1218 Mr. L. Lowe. **Sheila of Munstead.** b. Born 29 May, 33. Breeder, Mrs. C. E. Faull. By Maslaga Jock—Court Sparlet. Price 20 gns.
 1219 Mr. W. Anthony. **Sparrows Wick Rebellious.** b. Born 10 June, 34. Breeder, Owner. By Foxham Midas—Red Minks. Price £25.
 (1053)*Mr. J. Boardman. **Jeslyn Orama.** Class 328.
 (1067) Mr. T. H. Kerr. **Benita of Oxshott.** Class 329.
 R (1128) Major G. Steward. **Wanda of Oxshott.** Class 335.
 (1137) Miss M. Ford. **Gazelle of Ware.** Class 339.
 (1138) Mrs. C. N. Corlett. **Palomine Paillette.** Class 339.
 (1146)*Mrs. D. Garrington. **Dawn of Ulwell.** Class 340.
 (1151) Mrs. E. Standish-King. **Appletime Veronica.** Class 342.
 (1155)*Mrs. E. H. Hardy. **Quick Kiss of Quartzhill.** Class 343.
 (1169) Mr. R. Wilson. **Coral of Cleddan.** Class 344.

Class 369—SPANIELS—PUPPY BITCHES.

- 1060 Mrs. D. Wolsey. **Vanity of Burpham.** b. Born 8 March, 34. Breeder, Owner. By Whoopee of Ware—Silver Queen of Burpham.
 1111 Mrs. M. Spillan. **Doublebarrel Blue Vision.** b. Born 2 June, 34. Breeder, Owner. By Silver Flare of Ware—Doublebarrel Moonlight.
 1124 Mr. F. W. Bloxham. **Foxham Magpie.** b. Born 6 March, 34. Breeder, Mr. Walker. By Foxham Midas—Resolis Lynnette.
 1214 Mr. K. N. Plaisted and Miss E. Batten. **Gaid of Kemal.** b. Born 9 July, 34. Breeder, Mr. R. F. Hedges. By Blackmoor Bosun—Saxtons Pride. Price 40 guineas.
 1220 Mr. R. Howell. **Peg o' Brooms.** b. Born 22 Feb., 34. Breeder, Mrs. P. Townend. By Charlston Peerless—Bittersweet of Brooms.
 1221 Mrs. A. A. Taylor. **Dobrow Dessie.** b. Born 24 March, 34. Breeder, Miss Lloyd Roberts. By Dobrow Duke—Gwen o' Arfon.
 R (1222) Mr. and Mrs. M. Hammerton. **Lucrece of Elnisore.** b. Born 15 Feb., 34. Breeders, Owners. By Fearless of Five Diamonds—Bonetta of Lynne.

SPANIELS (COCKER)—continued.

- 1223** Mrs. M. L. Hooper. **Dozmars of Trenergy**. b. Born 10 April, 34. Breeder, Owner. By Bursledon Bruce—Quicksilver of Trenergy.
- (1002) Mr. W. S. Hunt. **Ottershaw Aline**. Class 355.
- (1022) Miss K. Shaw-Mackenzie. **Resolis Darkness (N.A.F.)**. Class 327.
- (1028)*Mr. W. McCausland. **Melfort Mitzi**. Class 328.
- (1032) Mrs. A. W. Dods. **Belinda of Burnscourt**. Class 328.
- (1053)*Mr. J. Boardman. **Jeslyn Orama**. Class 328.
- (1054) Dr. J. D. Caton. **Ballerina of Notac**. Class 328.
- (1104) Mrs. D. Chambers. **Patience of Lynne**. Class 337.
- (1105) Miss B. Sandle. **Mistress Mary**. Class 337.
- (1120)*Mr. H. S. Lloyd. **Lady Fashion of Ware**. Class 363.
- (1129) Major G. Steward. **Diana of Datchet**. Class 337.
- (1134) Mrs. L. Childs. **Damozel of Dellcroft**. Class 366.
- (1135) Miss P. T. Smith. **Joyful Flash**. Class 337.
- (1155)*Mrs. E. H. Hardy. **Quick Kiss of Quartzhill**. Class 343.
- (1174) Mrs. V. M. Peek. **Red Plume**. Class 345.
- (1207) Miss H. E. Grewcock. **Furzehill Florette**. Class 366.
- (1219) Mr. W. Anthony. **Sparrows Wick Rebellious**. Class 368.

Class 370—SPANIELS—MAIDEN DOGS.

- (1116)*Mr. H. S. Lloyd. **Otto's Surprise of Ware**. d. Born 1 April, 34. Breeder, Mrs. C. Lloyd. By Bazel Otto—Pegued of Rider.
- 1224** Viscountess Chelmsford. **Chewton Starling**. d. Born 5 April, 33. Breeder, Owner. By Luckstar of Ware—Chewton Sprite. Price 20 guineas.
- (996) Mr. W. S. Hunt. **Ottershaw Noel**. Class 328.
- (1017) Mr. S. R. Pinkerton. **Chartwell Jingle**. Class 327.
- (1024) Miss K. Shaw-Mackenzie. **Resolis Darius (N.A.F.)**. Class 365.
- (1029)*Mr. W. McCausland. **Melfort Meteor**. Class 337.
- (1034) Mr. J. C. Stone. **Blaedown Bruce**. Class 328.
- (1043)*Mr. H. Radcliffe. **Don Progress of Elevare**. Class 328.
- (1070) Mrs. O. M. Cooper. **Midnight of Tirlemont**. Class 330.
- (1089) Mr. and Mrs. D. MacKenzie. **Sunkist Spider**. Class 367.
- (1131) Mr. C. V. Barraclough. **Cobnar Roy**. Class 360.
- (1198) Mrs. D. K. Stephen. **Dedicator of Lewaigue**. Class 360.
- (1202) Mr. C. T. Roberts. **Joyful Duke**. Class 365.
- (1208) Mr. G. M. Southwood. **Ben of Buncombe (N.A.F.)**. Class 366.
- (1209) Mr. J. Robinson. **Lavender King**. Class 366.
- (1211) Miss E. L. M. Unwin. **Foster Jester**. Class 367.

Class 371—SPANIELS—JUNIOR DOGS AND BITCHES.

- 1225** Capt. E. S. Fowler. **Relwof Relation**. d. Born 24 Aug., 33. Breeder, Mr. L. Ottaway. By Relwof Revelation—Sterling Maiden. Price 21 guineas.
- (996) Mr. W. S. Hunt. **Ottershaw Noel**. Class 328.
- (1080) Mr. C. Taylor. **Dunford Beau**. Class 332.
- (1120)*Mr. H. S. Lloyd. **Lady Fashion of Ware**. Class 363.
- (1138) Mrs. C. N. Corlett. **Palomine Paillette**. Class 339.
- (1140) Mrs. C. N. Corlett. **Palomine Pirate**. Class 365.
- (1148) Capt. G. Kenworthy. **Jester of Halford**. Class 341.

Class 372—SPANIELS—NOVICE DOGS.

- (996) Mr. W. S. Hunt. **Ottershaw Noel**. Class 328.
- (1029)*Mr. W. McCausland. **Melfort Meteor**. Class 337.
- (1034) Mr. J. C. Stone. **Blaedown Bruce**. Class 328.
- (1084) Mrs. M. O. Shirres. **Falbrigg Merrymaker**. Class 330.
- (1089) Mr. and Mrs. D. MacKenzie. **Sunkist Spider**. Class 367.
- (1114)*Mr. H. S. Lloyd. **Dick Turpin of Ware**. Class 338.
- (1126) Mr. J. W. Turnbull. **Lilsie Supreme**. Class 337.
- (1202) Mr. C. T. Roberts. **Joyful Duke**. Class 365.
- (1208) Mr. G. M. Southwood. **Ben of Buncombe (N.A.F.)**. Class 366.
- (1224) Viscountess Chelmsford. **Chewton Starling**. Class 370.

SPANIELS (COCKER)—continued.

Class 373—SPANIELS—SPECIAL TYRO DOGS AND BITCHES.

- (1029)*Mr. W. McCausland. **Melfort Meteor**. Class 337.
- (1079) Mr. C. Taylor. **Dunford Beauty**. Class 330.
- (1114)*Mr. H. S. Lloyd. **Dick Turpin of Ware**. Class 338.
- (1124) Mr. F. W. Bloxham. **Foxham Maggie**. Class 369.
- (1138) Mrs. C. N. Corlett. **Palomine Paillette**. Class 339.
- (1225) Capt. E. S. Fowler. **Relwof Relation**. Class 371.

Class 374—SPANIELS—UNDERGRADUATE DOGS.

- (1117)*Mr. H. S. Lloyd. **Mummer of Ware**. d. Born 19 March, 33. Breeder, Mrs. Groves. By Whoopee of Ware—Nandy of Pershore.
- (1080) Mr. C. Taylor. **Dunford Beau**. Class 332.
- (1092) Mr. J. L. Davies. **Orlando of Ewenny**. Class 332.
- (1140) Mrs. C. N. Corlett. **Palomine Pirate**. Class 365.
- (1142) Mrs. L. Williams. **Loyal Fellah**. Class 339.
- (1143) Mrs. N. Budgen. **Shallowford Bramble**. Class 339.
- (1181) Mrs. H. R. H. Featherstone. **Whoopee's Sandyman of Downswold**. Class 361.
- (1182) Miss M. A. Thomas. **Cedric of Crete**. Class 346.
- (1199)*Mr. H. B. Johnson. **Rummager of Heathfields**. Class 361.

Class 375—SPANIELS—POST GRADUATE DOGS.

- (1000) Mr. W. S. Hunt. **Ottershaw Ricardo**. Class 340.
- (1080) Mr. C. Taylor. **Dunford Beau**. Class 332.
- (1117)*Mr. H. S. Lloyd. **Mummer of Ware**. Class 374.
- (1150) Mrs. I. M. G. Robinson. **Melfort Mariner**. Class 341.
- (1199)*Mr. H. B. Johnson. **Rummager of Heathfields**. Class 361.
- (1201) Mrs. I. Anson-Anson. **Phipps d'Agout**. Class 361.

Class 376—SPANIELS—MINOR LIMIT DOGS.

- 1216** Mrs. N. A. Rees. **Samson of Norevick**. d. Born 22 Oct., 33. Breeder, Owner. By Vivid of Ware—Peerless Chick.
- (999) Mr. W. S. Hunt. **Ottershaw Casanova**. Class 341.
- (1006) Mrs. W. Gray. **Treetops Talkie**. Class 332.
- (1083) Miss L. Taylor. **Bazel Sovereign**. Class 341.
- (1117)*Mr. H. S. Lloyd. **Mummer of Ware**. Class 374.
- (1142) Mrs. L. Williams. **Loyal Fellah**. Class 339.
- (1150) Miss I. M. G. Robinson. **Melfort Mariner**. Class 341.
- (1179) Mr. H. Rhodes. **Rocklyn Copper Nob**. Class 346.

Class 377—SPANIELS—LIMIT DOGS.

- (997) Mr. W. S. Hunt. **Ottershaw Perseus**. Class 333.
- (1006) Mrs. W. Gray. **Treetops Talkie**. Class 332.
- (1019) Mr. S. R. Pinkerton. **Chartwell Oast Boy**. Class 341.
- (1066) Mr. W. Bennett. **Lanehead Distinction**. Class 333.
- (1083) Miss L. Taylor. **Bazel Sovereign**. Class 341.
- (1115)*Mr. H. S. Lloyd. **Manxman of Ware**. Class 341.
- (1147) Mrs. W. Hutchinson. **Raville Rodney**. Class 341.
- (1150) Miss I. M. G. Robinson. **Melfort Mariner**. Class 341.
- (1179) Mr. H. Rhodes. **Rocklyn Copper Nob**. Class 346.

Class 378—SPANIELS—RESTRICTED OPEN DOGS AND BITCHES (owned by Subscribers to Cruft's. Prizes: £3, £2 and £1).

- (1069)*Mrs. J. Higgins. **Falconers Gahaouchi**. Class 342.
- (1115)*Mr. H. S. Lloyd. **Manxman of Ware**. Class 341.
- (1169)*Mr. R. Wilson. **Coral of Cleddan**. Class 344.
- (1199)*Mr. H. B. Johnson. **Rummager of Heathfields**. Class 361.

Class 379—SPANIELS—OPEN DOGS.

- (1019) Mr. S. R. Pinkerton. **Chartwell Oast Boy**. Class 341.
- (1043) Mr. H. Radcliffe. **Don Progress of Elevare**. Class 328.
- (1066) Mr. W. Bennett. **Lanehead Distinction**. Class 333.
- (1082) Miss L. Taylor. **Bazel Dauntless**. Class 334.

SPANIELS (COCKER)—continued.

- (1086) Mrs. S. Williams. **Black Bugler of Glen.** Class 332.
 (1093) Mr. A. Badenach-Nicolson. **Marksman of Glenbervie.** Class 333.
 (1115)*Mr. H. S. Lloyd. **Manxman of Ware.** Class 341.
 (1147) Mrs. W. Hutchinson. **Raville Rodney.** Class 341.
 (1150) Miss I. M. G. Robinson. **Melfort Mariner.** Class 341.

Class 380—SPANIELS—MAIDEN BITCHES.

- 1226 Mrs. M. H. Barnes. **Suntop Stella.** b. Born 3 Aug., 31. Breeder, Mr. W. S. Green. By Luckystar of Ware—Bursledon Delecia.
 1227 Mrs. D. Courtan Lloyd. **Davcourt Dahlia.** b. Born 1 April, 34. Breeder, Owner. By Bazel Otto—Peguse of Rider.
 (1002) Mr. W. S. Hunt. **Ottershaw Aline.** Class 355.
 (1023) Miss K. Shaw-Mackenzie. **Resolis Diadem.** Class 338.
 (1062) Mrs. E. Lane. **Welvedon Judy.** Class 329.
 (1065) Mr. W. Bennett. **Lanehead Patsy.** Class 329.
 (1074) Miss E. Rickards. **Horseshoe Juanita.** Class 345.
 (1111) Mrs. M. Spillan. **Doublebarrel Blue Vision.** Class 369.
 (1120)*Mr. H. S. Lloyd. **Lady Fashion of Ware.** Class 363.
 (1221) Mrs. A. A. Taylor. **Dobrow Dessie.** Class 369.

Class 381—SPANIELS—NOVICE BITCHES.

- 1228 Mr. M. Keizer. **Velocity of Ware.** b. Born 29 May, 32. Breeder, Capt. Lawrence. By Whoopee of Ware—Marley Betty.
 (1023) Miss K. Shaw-Mackenzie. **Resolis Diadem.** Class 338.
 (1062) Mrs. E. Lane. **Welvedon Judy.** Class 329.
 (1065) Mr. W. Bennett. **Lanehead Patsy.** Class 329.
 (1067) Mr. T. H. Kerr. **Benita of Oxshott.** Class 329.
 (1068)*Mrs. J. Higgins. **Falconers Motto.** Class 329.
 (1071) Hon. Mrs. Salmond. **Aldington Mona.** Class 330.
 (1079) Mr. C. Taylor. **Dunford Beauty.** Class 330.
 (1120)*Mr. H. S. Lloyd. **Lady Fashion of Ware.** Class 363.
 (1169)*Mr. R. Wilson. **Coral of Cleddan.** Class 344.
 (1221) Mrs. A. A. Taylor. **Dobrow Dessie.** Class 369.
 (1222) Mr. and Mrs. M. Hammerton. **Lucrece of Elsinore.** Class 369.

Class 382—SPANIELS—UNDERGRADUATE BITCHES.

- 1121*Mr. H. S. Lloyd. **Flashing Eyes of Ware.** b. Born 3 June, 32. Breeder, Mr. Allan. By Silver Flare of Ware—Caress of Kimblewick.
 (1110) Mrs. M. Spillan. **Doublebarrel Moonlight.** Class 363.
 (1137) Miss M. Ford. **Gazelle of Ware.** Class 339.
 (1138) Mrs. C. N. Corlett. **Palomine Paillette.** Class 339.
 (1146)*Mrs. D. Garrington. **Dawn of Ulwell.** Class 340.
 (1169)*Mr. R. Wilson. **Coral of Cleddan.** Class 344.
 (1217) Mrs. E. Groves. **Melody of Elsbert.** Class 368.
 (1218) Mr. L. Lowe. **Sheila of Munstead.** Class 368.

Class 383—SPANIELS—POST GRADUATE BITCHES.

- (1028)*Mr. W. McCausland. **Melfort Mitzi.** Class 328.
 (1120)*Mr. H. S. Lloyd. **Lady Fashion of Ware.** Class 363.
 (1137) Miss M. Ford. **Gazelle of Ware.** Class 339.
 (1146)*Mrs. D. Garrington. **Dawn of Ulwell.** Class 340.
 (1218) Mr. L. Lowe. **Sheila of Munstead.** Class 368.

Class 384—SPANIELS—MINOR LIMIT BITCHES.

- (1028)*Mr. W. McCausland. **Melfort Mitzi.** Class 328.
 (1069)*Mrs. J. Higgins. **Falconers Cahaouchi.** Class 342.
 (1081) Miss L. Taylor. **Bazel Rebel.** Class 333.
 (1101) Mrs. Sharman. **Blackberry of Sorrelsun.** Class 335.
 (1118) Capt. A. and Mrs. Rhodes. **Falconers Chuza.** Class 342.
 (1151) Mrs. E. Standish-King. **Apptime Veronica.** Class 342.
 (1217) Mrs. E. Groves. **Melody of Elsbert.** Class 368.

SPANIELS (COCKER)—continued.

Class 385—SPANIELS—LIMIT BITCHES.

- (1069)*Mrs. J. Higgins. **Falconers Cahaouchi.** Class 342.
 (1072) Hon. Mrs. Salmond. **Aldington Moll.** Class 336.
 (1081) Miss L. Taylor. **Bazel Rebel.** Class 333.
 (1128) Major G. Steward. **Wanda of Oxshott.** Class 335.

Class 386—SPANIELS—OPEN BITCHES.

- 1229 Mr. J. Entwistle. **Wanda of Woodhaw.** b. Born 1 May, 32. Breeders, Mr. and Mrs. C. Slinger. By Prince of Hothersall—Blue Girl of Hothersall.
 (1069)*Mrs. J. Higgins. **Falconers Cahaouchi.** Class 342.
 (1072) Hon. Mrs. Salmond. **Aldington Moll.** Class 336.
 (1081) Miss L. Taylor. **Bazel Rebel.** Class 333.
 (1095) Mr. A. Badenach-Nicolson. **Horseshoe Primula.** Class 358.
 (1160) Mrs. M. K. Acton. **Cleo of Byfleet.** Class 358.
 (1169) Mr. R. Wilson. **Coral of Cleddan.** Class 344.

Class 387—SPANIELS—FIELD TRIAL DOGS AND BITCHES.

- 1230 Mr. J. H. Gibson. **F.T.Ch. Heathmynd Nap.** d. Born 14 March, 34. Breeder, Mr. M. Moreton. By F.T.Ch. Rivington Quickstep—Sobenthal Tuppence.
 1231 Mrs. J. M. Laing. **Yoredale Gone Away.** d. Born 28 March, 30. Breeder, Mr. C. C. F. Oddie. By Yoredale Yoicks—Yoredale Peg.
 1232 Lt.-Col. J. Downes-Powell. **Messenger O'Matherne.** d. Born 28 Feb., 32. Breeder, Mrs. Jennings. By Foxham Midas—Lady Dunnoless.
 1233 Mr. T. Smith. **Gorse Hall Recruit.** d. Born 31 Dec., 28. Breeder, Mr. P. Brown. By Raeholme Rally—Sandonona.

By Appointment to

His Majesty the King

M. DWIGHT

The Pheasantries
 BERKHAMSTED, HERTS.

Phone 312

Stand No. 36

"Field"
 Certificate

PHEASANT EGGS

PHEASANTS
 FOR STOCK

PHEASANT
 POULTS

DAY OLD
 CHICKS

WILD DUCK
 EGGS

WILD
 DUCKLINGS

Established 100 Years

THE CLUMBER SPANIEL

Photo]

CARNFORTH LANCER.

[R. Robinson

The Property of—

Messrs. CAPE & COCHRAN,

Priest Hill Farm,

Englefield Green, Surrey.

Phone : Egham 401.

Winner at all the Leading Shows.

DESCRIPTION OF THE CLUMBER SPANIEL.

THE Clumber Spaniel, named after the seat of the Dukes of Newcastle, is so different from the rest of the family as to justify the inference that he is a distinct breed rather than a variety. He is more massive in structure, and different in colour and disposition. Unlike the others, he is not the friend of all men, reserving his fealty for his master, and warning strangers not to touch. At the same time, his docility makes him one of the most readily broken for field duties. He may be described as a heavy, square, massive animal, with a thoughtful expression. The weight of a dog may be from 60 lb. to 75 lb. The long and heavy body stands on short straight legs; the chest is wide and deep, and shoulders strong and muscular. Hind quarters very powerful and well developed. Neck thick and powerful, and well feathered underneath. Back straight, broad and long. Head large, square and massive, of medium length, broad on top, with a decided occiput. Heavy brows, with a deep stop; heavy muzzle and deep fangs. The eyes are dark amber, slightly sunk and show the haw. The stern, set low and well feathered, is carried about level with the back. The coat is abundant, short and straight, and the colour is plain white with lemon markings. Orange is recognized, though not considered desirable. Slight head markings with white body are preferred.

SPANIELS (COCKER)—continued.

Class 388—SPANIELS—SPECIAL BREEDERS' DOGS AND BITCHES. ✓

- R (999) Mr. W. S. Hunt. **Ottershaw Casanova**. Class 341.
 ✓ (1088) Mr. and Mrs. D. MacKenzie. **Sunkist Rook**. Class 332.
 (1099) Mrs. V. Lucas-Lucas. **Six Shot Ring Ouzel**. Class 335.
 (1143) Mrs. N. Budgen. **Shallowford Bramble**. Class 339.
 (1216) Mrs. N. A. Rees. **Samson of Norevick**. Class 376.

Class 389B—SPANIELS—BRACE. ✓

- ✓
 R - Mrs. P. Byrd's Brace.
 R - Mr. A. G. Dickinson's Brace.

Class 390T—SPANIELS—TEAM. ✓

- ✓
 1 - Capt. H. J. Murray's Team.

Best in breed. 1259 R 1261

SPANIELS (CLUMBER). Judge—Mr. J. T. Flowers.

Will be Judged in Ring 12 (New Hall).

- K.C. CHALLENGE CERTIFICATE—Dog. *1259 Res 1240*
 K.C. CHALLENGE CERTIFICATE—Bitch. *1261 - 1260*
 CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—
 49 THE PERPETUAL 80-GUINEA GUNDOG TROPHY (see page 17).
 54 INTERNATIONAL CHALLENGE CUP for best Spaniel (see page 17).
 45 SILVER CUP, offered by Mr. H. Haylock, for best Dog or Bitch bred and exhibited by a S.C.S. To be won three times. *1254 - 1255*
 417 Silver-Plated Special for best Minor Limit. *1254 - 1255*
 418 Silver-Plated Bon-Bon Dish for best Post Graduate. *1255 - 1256*
 419 International Challenge Plate for best Brace (see page 21). *W.A.*

THE SPANIEL OLUB (Secretary: H. W. Booth, 1 Cooper Street, Manchester) offers the following, confined to Members who have paid their Subscriptions for 1935:—

- 420 Special Prize 10/6 for best Novice.

Class 391 guaranteed by Mr. Cape. ✓
 Classes 393, 396, 398, 399 guaranteed by the Clumber Spaniel Club and Mr. Cape.
 Classes 392, 394, 395, 397, 400 partly guaranteed by the Clumber Spaniel Club. *10.2*

Class 391—SPANIELS—PUPPY DOGS AND BITCHES.

- ✓
 1 - 1234 Messrs. Cape and Cochran. **Carnforth Major**. d. Born 4 May, 34. Breeder, Mr. W. T. Hudson. By Witley Sam—Mawris Molly.
 ✓
 3 - 1235 Messrs. Cape and Cochran. **Carnforth Pete**. d. Born 20 May, 34. Breeder, Mr. B. W. Temple. By Joe—Auckwear Betty.
 1236 Messrs. Cape and Cochran. **Carnforth Flossie**. b. Born 25 May, 34. Breeder, Mr. E. H. Iken. By Hardon Don—Lady Hester.
 ✓
 2 - 1243 Mr. J. B. Weaver. **Odell Noble**. d. Born 26 April, 34. Breeder, Owner. By Harden Don—Madingley Biddy. Price 15 guineas.
 R - 1244 Mr. J. B. Weaver. **Odell Belle**. b. Born 26 April, 34. Breeder, Owner. By Harden Don—Madingley Biddy. Price 12 guineas.

Class 392—SPANIELS—NOVICE DOGS AND BITCHES.

- 1237 Messrs. Cape and Cochran. **Carnforth Shot**. d. Born 16 Aug., 29. Breeder, Mr. J. T. Carter. By Alston Billie—Alston Rose.
 ✓
 1 - 1238 Messrs. Cape and Cochran. **Carnforth Cavalier**. d. Born 10 May, 33. Breeder, Mr. R. Cape. By Sir Gilbert—Silky of Runnymede. Price £25.
 1245 Mr. G. B. Fletcher. **Baffie**. d. Born 24 Nov., 32. Breeder, Mr. J. Cornwell. By Carnforth Commodore—Parklake Bounce.
 1246 Miss M. F. Reed. **Oakerland Reprieve**. d. Born 26 July, 33. Breeder, Owner. By Oakerland Ralph—Oakerland Ruthless. Price £20.

SPANIELS (CLUMBER)—continued.

- R - 1247 Miss M. F. Reed. **Oakerland Ralph's Rapture**. b. Born 13 Jan. 34. Breeder, Owner. By Oakerland Ralph—Oakerland Rapture.
 1248 Mr. L. J. Pettit. **Gossamer**. b. Born 8 June, 32. Breeder, Owner. By Carnforth Traveller—Dew of the Morning.
 J - 1249 Mrs. F. Hipwell. **Neasham Roy**. d. Born 12 June, 32. Breeders, Mr. and Mrs. Cresswell-Ward. By Young Donovan—Neasham Judy.
 2 - 1250 Mr. J. S. Thurlby. **Gretta**. b. Born 8 July, 33. Breeder, Mr. C. B. Clark. By Witley Sam—Alverley Judy.

Class 393—SPANIELS—GRADUATE DOGS.

- 1 - 1252 Mr. L. B. Hedley. **Witley Sam**. d. Born 6 May, 31. Breeder, Owner. By Witley Punch—Withybrook Dimple.
 1254*Mr. G. A. Medwell. **Quarry Pat**. d. Born 4 Nov., 31. Breeder, Owner. By Fellbrae Peter—Quarry Flossie.
 2 - (1238) Messrs. Cape and Cochran. **Carnforth Cavilier**. Class 392.
 (1245) Mr. G. B. Fletcher. **Baffie**. Class 392.
 R - (1246) Miss M. F. Reed. **Oakerland Reprive**. Class 392.
 3 - (1249) Mrs. F. Hipwell. **Neasham Roy**. Class 392.

Class 394—SPANIELS—POST GRADUATE DOGS AND BITCHES.

- J - 1239 Messrs. Cape and Cochran. **Carnforth Caesar**. d. Born 1 Nov., 32. Breeder, Mr. D. Shaw. By Auckwear Ripper—Rough Girl.
 2 - 1255*Mr. G. A. Medwell. **Quarry Bunty**. b. Born 4 Nov., 31. Breeder, Owner. By Fellbrae Peter—Quarry Flossie. Price £25.
 1 - (1252) Mr. L. B. Hedley. **Witley Sam**. Class 393.
 R - (1254)*Mr. G. A. Medwell. **Quarry Pat**. Class 393.

Class 395—SPANIELS—MINOR LIMIT DOGS AND BITCHES.

- 1 - 1253 Mr. L. B. Hedley. **Witley Maude**. b. Born 2 June, 32. Breeder, Owner. By Withybrook Young Donovan—Withybrook Dimple.
 2 - (1239) Messrs. Cape and Cochran. **Carnforth Caesar**. Class 394.
 3 - (1254)*Mr. G. A. Medwell. **Quarry Pat**. Class 393.

Class 396—SPANIELS—LIMIT DOGS.

- 1 - 1240 Messrs. Cape and Cochran. **Carnforth Lancer**. d. Born 5 Sept., 32. Breeder, Mr. G. B. Clark. By Witley Sam—Alveley Judy.
 R - 1251 Mr. J. S. Thurlby. **Barholm Warrior**. d. Born 15 Feb., 28. Breeder, Mr. G. A. Medwell. By Carnforth Traveller—Quarry Floss.
 2 - 1257 Mr. A. A. Smith. **Harden Don**. d. Born 9 May, 30. Breeder, Miss M. F. Reed. By Ch. Oakerland Repeater—Oakerland Ruthless.
 (1239) Messrs. Cape and Cochran. **Carnforth Caesar**. Class 394.
 (1245) Mr. G. B. Fletcher. **Baffie**. Class 392.
 C - (1252) Mr. L. B. Hedley. **Witley Sam**. Class 393.
 (1254)*Mr. G. A. Medwell. **Quarry Pat**. Class 393.

Class 397—SPANIELS—OPEN DOGS.

- 1 - 1259 Mr. D. Shaw. **Auckwear Ripper**. d. Born 9 May, 30. Breeder, Miss M. F. Reed. By Ch. Oakerland Repeater—Oakerland Ruthless.
 2 - (1240) Messrs. Cape and Cochran. **Carnforth Lancer**. Class 396.
 (1245) Mr. G. B. Fletcher. **Baffie**. Class 392.
 (1251) Mr. J. S. Thurlby. **Barholm Warrior**. Class 396.
 R - (1252) Mr. L. B. Hedley. **Witley Sam**. Class 393.
 3 - (1257) Mr. A. A. Smith. **Harden Don**. Class 396.

SPANIELS (CLUMBER)—continued.

Class 398—SPANIELS—GRADUATE BITCHES.

- 1241 Messrs. Cape and Cochran. **Carnforth Celia**. b. Born 27 May, 32. Breeder, Mr. T. Rayson. By Carnforth Traveller—Withybrook Druscilla.
 2 - 1242 Messrs. Cape and Cochran. **Carnforth Lucy**. b. Born 11 Sept., 32. Breeder, Mr. G. B. Clark. By Witley Peter—Evendine Peggy.
 1258 Mr. A. A. Smith. **Harden Bloom** (late Lady Bloom). b. Born 10 Jan., 29. Breeder, Mr. E. H. Ikin. By Withybrook Young Donovan—Lady Rita.
 R - (1247) Miss M. F. Reed. **Oakerland Ralph's Rapture**. Class 392.
 (1248) Mr. L. J. Pettit. **Gossamer**. Class 392.
 J - (1250) Mr. J. S. Thurlby. **Gretta**. Class 392.
 1 - (1255)*Mr. G. A. Medwell. **Quarry Bunty**. Class 394.

Class 399—SPANIELS—LIMIT BITCHES.

- J - 1256*Mr. G. A. Medwell. **Quarry Flossie**. b. Born 4 Feb., 30. Breeder, Mrs. Cape. By Carnforth Traveller—Carnforth Hetty.
 1 - 1260 Mr. D. Shaw. **Auckwear Bubbles**. b. Born 5 Sept., 32. Breeder, Mr. G. B. Clark. By Witley Sam—Alveley Judy.
 R - (1241) Messrs. Cape and Cochran. **Carnforth Celia**. Class 398.
 (1242) Messrs. Cape and Cochran. **Carnforth Lucy**. Class 398.
 (1247) Miss M. F. Reed. **Oakerland Ralph's Rapture**. Class 392.
 (1248) Mr. L. J. Pettit. **Gossamer**. Class 392.
 2 - (1253) Mr. L. B. Hedley. **Witley Maude**. Class 395.
 (1258) Mr. A. A. Smith. **Harden Bloom**. Class 398.

Class 400—SPANIELS—OPEN BITCHES.

- 1 - 1261 Mr. D. Shaw. **Auckwear Floss**. b. Born 10 Aug., 30. Breeder, Owner. By Dividay—Bunty of Harperley.
 (1241) Messrs. Cape and Cochran. **Carnforth Celia**. Class 398.
 (1242) Messrs. Cape and Cochran. **Carnforth Lucy**. Class 398.
 J - (1253) Mr. L. B. Hedley. **Witley Maude**. Class 395.
 R - (1256)*Mr. G. A. Medwell. **Quarry Flossie**. Class 399.
 (1258) Mr. A. A. Smith. **Harden Bloom**. Class 398.
 2 - (1260) Mr. D. Shaw. **Auckwear Bubbles**. Class 399.

Class 401—SPANIELS—SPECIAL BREEDERS' DOGS AND BITCHES.

- R - (1254)*Mr. G. A. Medwell. **Quarry Pat**. Class 393.
 1 - (1261) Mr. D. Shaw. **Auckwear Floss**. Class 400.

Class 402B—SPANIELS—BRACE.

- R - Messrs. Cape and Cochran's Brace.
 1 - Mr. D. Shaw's Brace.

Class 403T—SPANIELS—TEAM.

- 1 - Messrs. Cape and Cochran's Team.
 R - Mr. D. Shaw's Team.

THE SECOND WEEK IN FEBRUARY IS
CRUFT'S WEEK
 EVERY YEAR

IRISH WATER SPANIEL

CH. BREIFNY CHIEFTAIN.
(K.C.S.B. 1079MM).

Breeder and Owner—

F. TRENCH O'RORKE, Esq.,
Breifny House,
Bodmin, Cornwall.

Ch. Breifny Chieftain made his debut at Cruft's Show, 1932, winning the Challenge Certificate, an achievement he has repeated three years in succession, and also at the Kennel Club's Shows, Crystal Palace, three years in succession, and has obtained many First Prizes all over the country, including the Challenge Certificate at Dublin, Belfast and Edinburgh. When a puppy, he ran second at the Irish Water Spaniel Association's Field Trials in 1931, and the following year he obtained a Certificate of Merit in the Open Stake, and was awarded the prize for best performance in the water. This young dog is superbly bred, being a son of the ever-famous Ch. Breifny Count and Ch. Breifny Dovergilla. He is a big dog, possessed of great bone and substance, has a beautiful length of head and foreface, and nice dark eyes, well placed ears and an excellent coat. The ideal Stud dog, especially for the weedy light-eyed bitches, so prevalent.

DESCRIPTION OF THE IRISH WATER SPANIEL.

THE Irish Water Spaniel was known in Ireland at a very early date. History tells us that spaniels existed there B.C. In general appearance he is a short-backed, upstanding, strongly made dog, measuring from 20 to 23 inches at shoulder. Clad in a coat of short, crisp curls, neither woolly nor wiry, and of a rich shade of liver-puce. The head is capacious and not too narrow, and is surmounted by a topknot of long curly hair, coming right down between the eyes to a peak, leaving the temples and face quite smooth; this, with a peculiar length of foreface and a deep square muzzle, eyes comparatively small, dark brown in colour, give it a quaint and very intelligent appearance. The forelegs straight, and are abundantly covered with long curls, somewhat shorter in front than at the back. Long stifles and low-set hocks are characteristic; the latter, well covered with hair at the back, should be smooth in front downwards. The tail is short and quite smooth, tapering to a fine point. The ears are very long, low set, and covered with an abundance of long twisted curls. There is no more useful gundog; a natural retriever, happier in the water than out of it, possessed of excellent nose and tender mouth, and when young easily taught to do anything. In temperament he is a very high-couraged, impetuous dog.

Best in breed 191
1265 R-
SPANIELS (IRISH WATER). Judge—Mr. Chris. Houlker.

Will be Judged in Ring 4 (Arcade).

K.C. CHALLENGE CERTIFICATE—Dog. 1264 Res 1274
K.C. CHALLENGE CERTIFICATE—Bitch. 1265 - 1266
CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—
49 THE PERPETUAL 60-GUINEA GUNDOG TROPHY (see page 19).
54 INTERNATIONAL CHALLENGE CUP for best Spaniel (see page 17).
NA -421 Silver-Plated Special for best in Breed.
422 International Challenge Plate for best Brace (see page 21).
423 International Challenge Plate for best Team (see page 21).
No 35.

THE IRISH WATER SPANIEL ASSOCIATION (Secretary: F. Trench O'Rorke, Breifny House, Bodmin, Cornwall) offers the following, confined to Members:—

1265 -424 PERPETUAL CHALLENGE CUP for best in Breed.
NA -425 BREEDERS' CUP for Dogs.
1263 -426 BREEDERS' CUP for Bitches.
1273 -427 Special Prize 10/6 or Spoon for best whose Owner was a Member but did not win a Club Special in 1934.
1269 -428 Special Prize 10/6 or Spoon for best Puppy.
1273 -429 Special Prize 10/6 or Spoon for best shown by a Member who has never won a Club Special.

THE SPANIEL CLUB (Secretary: H. W. Booth, 1 Cooper Street, Manchester) offers the following, confined to Members who have paid their Subscription for 1935:—

1274 -430 Special Prize 10/6 for best Novice.

Partly guaranteed by the Irish Water Spaniel Association.
Class 409 guaranteed by the Irish Water Spaniel Association.

Class 404—SPANIELS—NOVICE DOGS AND BITCHES.

- R - 1262 Mr. F. T. O'Rorke. **Breifny Belinda**. b. Born 2 Oct., 32. Breeder, Owner. By Ch. Breifny O'Neill—Breifny Sheilagh.
2 - 1267 Miss F. M. Barrington. **Flippant Betty**. b. Born 21 July, 33. Breeder, Owner. By Phip—Molleen. Price £15.
3 - 1269 Mrs. T. B. Yarrow. **Blarney of Brymbo**. d. Born 29 July, 34. Breeder, Owner. By Ch. Breifny Pat—Cora of Wigwy.
1271 Mrs. P. M. McCarthy. **Iran**. d. Born 10 June, 34. Breeder, Owner. By Ch. Breifney Pat—Sally More. Price £10.
1272 Mrs. P. M. McCarthy. **Magi**. d. Born 10 June, 34. Breeder, Owner. By Ch. Breifney Pat—Sally More. Price £10.
1 - 1274 Major B. D. Court Treatt. **Lyddite Bingo**. d. Born 8 Sept., 32. Breeder, Mrs. K. V. Humphries. By Loc Garmain Patrick—Dan's Girl of Shallow.

Class 405—SPANIELS—POST GRADUATE DOGS AND BITCHES.

- 3 - 1268 Miss F. M. Barrington. **Molleen**. b. Born 7 Sept., 31. Breeder, Owner. By Lackamore—Snipe of the Boreen. Price £20.
1 - 1270 Mrs. T. B. Yarrow. **Cora of Brymbo**. b. Born 30 July, 30. Breeder, Capt. M. H. Anwyl. By Ch. Breifny O'Neill—Thunder of Wigwy.
2 - 1273 Mrs. P. H. McCarthy. **Sally More**. b. Born 30 July, 30. Breeder, Capt. M. H. Anwyl. By Ch. Breifney O'Neill—Thunder of Lligwy.
1276 Mr. H. M. Birkbeck. **Bennie of Garstang**. d. Born 23 April, 32. Breeder, Mr. H. Jackson. By Ch. Don of Lakeland—Marvel.
(1271) Mrs. P. M. McCarthy. **Iran**. Class 404.
R - (1274) Major B. D. Court Treatt. **Lyddite Bingo**. Class 404.

Class 406—SPANIELS—LIMIT DOGS AND BITCHES.

- 3 - 1263 Mr. F. T. O'Rorke. **Breifny Sheilagh**. b. Born 27 July, 30. Breeder, Owner. By Ch. Breifny Count—Ch. Breifny Devorgilla.
R - 1275 Major B. D. Court Treatt. **Lyddite Joy**. b. Born 6 Oct., 27. Breeder, Mr. L. A. Windybank. By Loc Garmain Patrick—Mist of The Boreen.
1 - (1270) Mrs. T. B. Yarrow. **Cora of Brymbo**. Class 405.

SPANIELS (IRISH WATER)—continued.

- 2 - (1273) Mrs. P. M. McCarthy. **Sally More**. Class 405.
 (1274) Major B. D. Court Treatt. **Lyddite Bingo**. Class 404.
 (1276) Mr. H. M. Birkbeck. **Bennie of Garstang**. Class 405.

Class 407—SPANIELS—OPEN DOGS.

- 1 - 1264 Mr. F. T. O'Rorke. **Ch. Breifny Chieftain**. d. Born 27 July, 30.
 Breeder, Owner. By Ch. Breifny Count—Ch. Breifny Devorgilla.
 R - (1269) Mrs. T. B. Yarrow. **Blarney of Brymbo**. Class 404.
 2 - (1274) Major B. D. Court Treatt. **Lyddite Bingo**. Class 404.
 3 - (1276) Mr. H. M. Birkbeck. **Bennie of Garstang**. Class 405.

Class 408—SPANIELS—OPEN BITCHES.

- 1 - 1265 Mr. F. T. O'Rorke. **Breifny Fascination**. b. Born 27 July, 30.
 Breeder, Owner. By Ch. Breifny Count—Ch. Breifny Devorgilla.
 R - (1263) Mr. F. T. O'Rorke. **Breifny Sheilagh**. Class 406.
 (1267) Miss F. M. Barrington. **Flippant Betty**. Class 404.
 (1268) Miss F. M. Barrington. **Molleen**. Class 405.
 2 - (1270) Mrs. T. B. Yarrow. **Cora of Brymbo**. Class 405.
 3 - (1273) Mrs. P. M. McCarthy. **Sally More**. Class 405.
 (1275) Major B. D. Court Treatt. **Lyddite Joy**. Class 406.

Class 409—SPANIELS—FIELD TRIAL DOGS AND BITCHES.

- 1 - 1266 Mr. F. T. O'Rorke. **Ch. Breifny Gem**. b. Born 25 June, 28.
 Breeder, Owner. By Breifny Baloo of Winkleigh—Ch. The Rose
 of Sharon.
 2 - (1264) Mr. F. T. O'Rorke. **Ch. Breifny Chieftain**. Class 407.
 3 - (1275) Major B. D. Court Treatt. **Lyddite Joy**. Class 406.

Class 410—SPANIELS—SPECIAL BREEDERS' DOGS AND BITCHES.

No Entries.

Class 411B—SPANIELS—BRACE. ✓

- 1 - Major B. D. Court Treatt's Brace.

Class 412T—SPANIELS—TEAM.

No Entries.

Class 413—SPANIELS—SPECIAL STUD DOGS.

No Entries.

Class 414—SPANIELS—SPECIAL BROOD BITCHES. ✓

- 1 - (1273) Mrs. P. M. McCarthy. **Sally More**. Class 405.

Class 415—SPANIELS—VETERAN. ✓

- 1 - (1266) Mr. F. T. O'Rorke. **Ch. Breifny Gem**. Class 409.
 R - (1275) Major B. D. Court Treatt. **Lyddite Joy**. Class 406.

Best m. breed 1282 R 1283
SPANIELS (FIELD). Judge—Mr. Chris. Houlker.

Will be judged in Ring 4 (Arcade).

- K.C. CHALLENGE CERTIFICATE—Dog. 1282 R 1283
 K.C. CHALLENGE CERTIFICATE—Bitch. 1283 ✓ 1279

CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—

- 49 THE PERPETUAL 60-GUINEA GUNDOG TROPHY (see page 19).
 54 INTERNATIONAL CHALLENGE CUP for best Spaniel (see page 17).
 1282-431 Silver-Plated Special for best in Breed.
 1278-432 Silver-Plated Bon-Bon Dish for best in Novice. No SCS.
 N/A-433 International Challenge Plate for best Brace (see page 21).

THE SPANIEL CLUB (Secretary: H. W. Booth, 1 Cooper Street, Manchester)
 offers the following, confined to Members who have paid their Subscription
 for 1935:—

- N/A 434 Special Prize for best Novice.

Partly guaranteed by the Field Spaniel Club. 16.2

SPANIELS (FIELD)—continued.

Class 416—SPANIELS—NOVICE DOGS AND BITCHES.

- 2 - 1277 Mr. W. L. ^{DW}Rerryhouse. **Lindbirch Jet**. b. Born 20 Feb., 34. Breeder,
 Mr. A. R. Wakefield. By Ch. Wribbenhall Wet Bob—Bonehill
 Shiela.
 1 - 1278 Mr. W. H. Gammon, jun. **Pickle Pot**. d. Born 22 Feb., 34.
 Breeder, Owner. By Pride of Riviera—Woodbell Marchioness.

Class 417—SPANIELS—JUNIOR DOGS AND BITCHES.

- 2 - (1277) Mr. W. L. ^{DW}Rerryhouse. **Lindbirch Jet**. Class 416.
 1 - (1278) Mr. W. H. Gammon, jun. **Pickle Pot**. Class 416.

Class 418—SPANIELS—POST GRADUATE DOGS AND BITCHES.

- 3 - 1279 Mr. R. R. Kelland. **Nobel Nigger Lassie**. b. Born 10 June, 32.
 Breeder, Owner. By Roy of Packwood—Princess Nobel Adele.
 2 - 1280 Mr. R. R. Kelland. **Nobel Bang**. d. Born 10 June, 32. Breeder,
 Owner. By Roy of Packwood—Princess Nobel Adele.
 1 - 1281 Mrs. L. H. F. Blanckenberg. **Bobbie of Kenberg**. d. Born 20 July,
 30. Breeder, Mr. H. Milne. By Darkie—Bess.

Class 419—SPANIELS—OPEN DOGS.

- 1 - 1282 Mrs. G. W. Barnes. **Bembo**. d. Pedigree, breeder and date of
 birth unknown.
 R - (1278) Mr. W. H. Gammon, jun. **Pickle Pot**. Class 416.
 3 - (1280) Mr. R. R. Kelland. **Nobel Bang**. Class 418.
 2 - (1281) Mrs. L. H. F. Blanckenberg. **Bobbie of Kenberg**. Class 418.

Class 420—SPANIELS—OPEN BITCHES.

- 1 - 1283 Mr. A. A. Winfield. **Lich Doss**. b. Born 9 Feb., 33. Breeder,
 Owner. By Wribbenhall Warlock—Bonehill Sheila. Price £50.
 2 - (1279) Mr. R. R. Kelland. **Nobel Nigger Lassie**. Class 418.

Class 421—SPANIELS—SPECIAL BREEDERS' DOGS AND BITCHES. ✓

- 1 - (1283) Mr. A. A. Winfield. **Lich Doss**. Class 420.

Class 422B—SPANIELS—BRACE.

No Entries.

Class 423T—SPANIELS—TEAM.

No Entries.

Best m. breed 1285 R.
SPANIELS (WELSH SPRINGER). Judge—Mr. Chris. Houlker.

Will be judged in Ring 4 (Arcade).

- K.C. CHALLENGE CERTIFICATE—Dog. 1285 R 1298
 K.C. CHALLENGE CERTIFICATE—Bitch. 1290 - 1287
 CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—
 49 THE PERPETUAL 60-GUINEA GUNDOG TROPHY (see page 19).
 54 INTERNATIONAL CHALLENGE CUP for best Spaniel (see page 17).
 435 SILVER-PLATED TWO-HANDLE CUP on Plinth for best in Breed.
 436 Sheffield-Plated Bon-Bon Dish for best Undergraduate.
 437 International Challenge Plate for best Brace (see page 21). No SCS.
 438 International Challenge Plate for best Team (see page 21).

THE WELSH SPRINGER SPANIEL CLUB (Secretary: Lt.-Col. J. Downes-
 Powell, Lindens, Penarth) offers the following, confined to Members:— 21. 2

- 1285-439 Special Prize 10/6 for best Dog.
 1290-440 Special Prize 10/6 for best Bitch.
 1286-441 Special Prize 10/6 for best in Junior and Undergraduate Classes.
 1298-442 Special Prize 10/6 for best in Post Graduate and Limit Classes.

THE SPANIEL CLUB (Secretary: H. W. Booth, 1 Cooper Street, Manchester)
 offers the following, confined to Members who have paid their Subscription
 for 1935:—

- 1286-443 Special Prize 10/6 for best Undergraduate.

Partly guaranteed by the Welsh Springer Spaniel Club.

SPANIELS (WELSH SPRINGER)—continued.

Class 424—SPANIELS—JUNIOR DOGS AND BITCHES.

- 2 - 1284 Lt.-Col. Downes-Powell. **Mariner O'Mathern**. d. Born 11 Oct., 33. Breeder, Rev. D. W. Bartlett. By Talybont Don—Mergham Lady.
- 1 - 1286 Mr. J. Turford. **Don of Moile**. d. Born 31 Oct., 33. Breeder, Owner. By Talybont Don—Helen Bang.
- R - 1288 Mrs. E. T. Jones. **Shot o Tiglyn**. d. Born 12 March, 34. Breeder, Owner. By Shot yr Ail—Queen of Tivy.
- 3 - 1289 Rev. D. Stewart. **Soloist o Silian**. b. Born 20 April, 34. Breeder, Mr. D. Lewis. By Shot of Llyn—Belle of Bont.

Class 425—SPANIELS—UNDERGRADUATE DOGS AND BITCHES.

- 3 - 1287 Mr. J. Feddersen. **Lady of Moile**. b. Born 19 Nov., 33. Breeder, Mr. W. Thomas. By Peter of Talybont—Bwlch Bess.
- 1 - 1290 Rev. D. Stewart. **Serenade o Silian**. b. Born 12 June, 33. Breeder, Miss D. Rigby. By Pat of Merrymount—Seren o Silian.
- 1291 Mr. J. Littman. **Taff of Baili**. d. Born 28 July, 33. Breeder, Mr. J. S. Jones. By Ch. Shot of Baili—Shot yr Ail.
- R - 1292 Dr. P. Jones. **Caruso of Tybie**. d. Born 6 April, 32. Breeder, Mr. D. Evans. By Bachan of Tybie—Jenny of Tybie.
- (1288) Mr. E. T. Jones. **Shot o Tiglyn**. Class 424.
- 2 - (1284) Lt.-Col. Downes-Powell. **Mariner O'Mathern**. Class 424.

Class 426—SPANIELS—POST GRADUATE DOGS AND BITCHES.

- 1293 Miss M. Hoar. **Shan's Boy**. d. Born 20 March, 33. Breeder, Owner. By Ch. Shot or Baili—Shan or Yrys.
- 1294 Mr. G. W. Herne. **Holiday Guide**. d. Born 2 May, 33. Breeder, Owner. By Ch. Marksman o'Matherne—Gunners Hobby. Price £25.
- 3 - 1295 Mr. H. Newman. **Dere Mhlaen**. d. Born 24 Sept., 32. Breeder, Owner. By Ch. Marksman o'Matherne—Newman's Barmaid.
- R - 1296 Mr. E. Richards. **Felcourt Ranger**. d. Born 6 May, 33. Breeder, Mr. E. James. By Len of Tybie—Cwmbach Lady.
- 1297 Mr. S. Lewis. **Random Shot of Llangana**. d. Born 15 April, 33. Breeder, Owner. By Lord Bang—Megan.
- 1 (1286) Mr. J. Turford. **Don of Moile**. Class 424.
- (1288) Mr. E. T. Jones. **Shot o Tiglyn**. Class 424.
- 2 (1290) Rev. D. Stewart. **Serenade o Silian**. Class 425.
- (1292) Dr. P. Jones. **Caruso of Tybie**. Class 425.

Class 427—SPANIELS—LIMIT DOGS AND BITCHES.

- 1 - 1285 Lt.-Col. Downes-Powell. **Musketeer O'Mathern**. d. Born 23 July, 32. Breeder, Capt. J. G. Williams. By Ch. Marksman O'Mathers—Merrymaid O'Mathern.
- 2 - 1298 Mr. R. B. Page. **Gunner of Tolworth**. d. Born 6 July, 30. Breeder, Mr. D. Williams. By Bolshie of Caegarew—Nell of Coopers.
- 1299 Dr. H. B. Jones. **Lakefield Ideal**. b. Born 18 Nov., 29. Breeder, Mr. H. C. Hargreaves. By Bolshie of Caegarew—Ch. Mair o'r Cwm.
- 1302 Mrs. M. E. Groombridge. **Judith of Knaphill**. b. Born 17 Oct., 31. Breeder, Owner. By Pete—Paddy.
- 3 (1290) Rev. D. Stewart. **Serenade o Silian**. Class 425.
- (1292) Dr. P. Jones. **Caruso of Tybie**. Class 425.
- R (1295) Mr. H. Newman. **Dere Mhlaen**. Class 426.
- (1296) Mr. E. Richards. **Felcourt Ranger**. Class 426.
- (1297) Mr. S. Lewis. **Random Shot of Llangana**. Class 426.

Class 428—SPANIELS—OPEN DOGS.

- 3 - 1300 Dr. H. B. Jones. **Lad of Tolworth**. d. Born 18 Nov., 29. Breeder, Mr. H. C. Hargreaves. By Bolshie of Caegarew—Ch. Mair o'r Cwm.
- 1 (1285) Lt.-Col. Downes-Powell. **Musketeer O'Mathern**. Class 427.
- (1292) Dr. P. Jones. **Caruso of Tybie**. Class 425.

SPANIELS (WELSH SPRINGER)—continued.

- R (1294) Mr. G. W. Herne. **Holiday Guide**. Class 426.
- (1295) Mr. H. Newman. **Dere Mhlaen**. Class 426.
- (1296) Mr. E. Richards. **Felcourt Ranger**. Class 426.
- 2 (1297) Mr. S. Lewis. **Random Shot of Llangana**. Class 426.
- (1298) Mr. R. B. Page. **Gunner of Tolworth**. Class 427.

Class 429—SPANIELS—OPEN BITCHES.

- 2 (1287) Mr. J. Feddersen. **Lady of Moile**. Class 425.
- 1 (1290) Rev. D. Stewart. **Serenade o Silian**. Class 425.
- 3 (1299) Dr. H. B. Jones. **Lakefield Ideal**. Class 427.
- 1 (1302) Mrs. M. E. Groombridge. **Judith of Knaphill**. Class 427.

Class 430—SPANIELS—SPECIAL BREEDERS' DOGS AND BITCHES.

- 1 (1295) Mr. H. Newman. **Dere Mhlaen**. Class 426.
- R (1297) Mr. S. Lewis. **Random Shot of Llangana**. Class 426.

Class 431B—SPANIELS—BRACE.

No Entries.

Class 432T—SPANIELS—TEAM.

No Entries.

SPANIELS (SUSSEX). Judge—Major Harding Cox, LL.B.

Will be judged in Ring 3 (Arcade).

K.C. CHALLENGE CERTIFICATE—Dog. *1319 Res 1314*

K.C. CHALLENGE CERTIFICATE—Bitch. *1310 Res 1307*

CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—

- 49 THE PERPETUAL 60-QUINEA QUNDOO TROPHY (see page 19).
- 54 INTERNATIONAL CHALLENGE CUP for best Spaniel (see page 17).
- 444 Silver-Plated Special for best in Breed. *1321*
- 445 Silver-Plated Bon-Bon Dish for best Undergraduate. *None*
- 446 International Challenge Plate for best Brace (see page 21). *Bowen*
- THE SUSSEX SPANIEL ASSOCIATION (Secretary: F. E. Blagg, Westmark, Petersfield, Hants) offers the following, confined to Members:—
- 1314 447 CAMPBELL NEWINGTON CHALLENGE CUP for best Dog or Bitch.
- THE SPANIEL CLUB (Secretary: H. W. Booth, 1 Cooper Street, Manchester) offers the following, confined to Members who have paid their Subscription for 1935:—

- 448 Special Prize 10/6 for best Novice.

Partly guaranteed by the Sussex Spaniel Association.

Class 433—SPANIELS—NOVICE DOGS AND BITCHES.

- R - 1303 Miss M. F. Reed. **Rex of Oakerland**. d. Born 31 March, 34. Breeder, Owner. By Ch. Agrivista Beta—Wendy of Oakerland. Price £10.
- 1306 Mrs. H. Reed. **Tawny of Oakerland**. d. Born 31 March, 34. Breeder, Miss M. F. Reed. By Ch. Agrivista Beta—Wendy of Oakerland. Price £10.
- 2 - 1307 Miss J. R. Scholefield. **Ahmeek of Fourclovers**. b. Born 10 Aug., 32. Breeder, Owner. By Ch. Okimat of Fourclovers—Pocahontas of Fourclovers.
- 3 - 1309 Miss L. N. Wigg. **Hornshill Bellamy**. d. Born 14 May, 34. Breeder, Owner. By Earlswood Brian—Wabassa of Fourclovers.
- 1312 Mr. F. E. Blagg. **Westmark Don**. d. Born 20 Feb., 34. Breeder, Mrs. Youell. By Ch. Dash of Ianmohr—Westmark Wenonah.
- 1316 Miss Broad. **Fairway Jane**. b. Born 17 Dec., 31. Breeder, Major McArthur. By Trinity Boss—Trinity Bess.
- 1318 Mr. R. C. Morris. **Rusty Boy**. d. Born 24 Oct., 33. Breeder, Owner. By Westmark Broom—Inca of Fourclovers. Price £15.
- 1 - 1319 Mr. H. T. Radford. **Obro of Indies**. d. Born 29 June, 30. Breeder, Miss J. R. Scholefield. By Sihown of Fourclovers—Kanawha of Fourclovers.
- 1320 Mr. G. Howarth. **Baritone of Brook**. d. Born 15 March, 32. Breeder and Pedigree unknown.

MANY BREEDERS
of
CHAMPION DOGS
use

BY APPOINTMENT

Gilpa
Dog Foods.

Ask for samples of our

COD LIVER OIL RUSKS

An anti-rachitic, body-building, disease resisting food.

WHOLEMEAL RUSKS

As supplied to the Kennels of HIS MAJESTY THE KING
and to the leading Greyhound Stadiums.

RUSKS are a welcome change of diet for all dogs.

STANDS 62 to 65

GILBERTSON & PAGE LTD.

GAME AND DOG FOOD MANUFACTURERS

HERTFORD, HERTS

Telephone: 68 Hertford.

Telegrams: "Gilpa" Hertford.

SPANIELS (SUSSEX)—continued.

Class 434—SPANIELS—POST GRADUATE DOGS AND BITCHES.

- 2 - 1310 Miss L. N. Wigg. **Wabasso of Fourclovers**. b. Born 5 Aug., 32. Breeder, Miss J. R. Scholefield. By Ch. Okimat of Fourclovers—Pocahontas of Fourclovers.
- 3 - (1303) Miss M. F. Reed. **Rex of Oakerland**. Class 433.
- 2 - (1307) Miss J. R. Scholefield. **Ahmeek of Fourclovers**. Class 434.
- 2 - (1309) Miss L. N. Wigg. **Hornhill Bellamy**. Class 433.
- (1312) Mr. F. E. Blagg. **Westmark Don**. Class 433.
- (1318) Mr. R. C. Morris. **Rusty Boy**. Class 433.
- 1 - (1319) Mr. H. T. Radford. **Obro of Indies**. Class 433.

Class 435—SPANIELS—MINOR LIMIT DOGS AND BITCHES.

- 2 - 1308 Miss J. R. Scholefield. **Sachem of Fourclovers**. d. Born 17 Jan., 34. Breeder, Owner. By Ch. Okimat of Fourclovers—Taluva of Fourclovers.
- 2 - 1313 Mr. F. E. Blagg. **Westmark Solon**. d. Born 17 July, 33. Breeder, Owner. By Westmark Jumbo—Ch. Westmark Minnehaha.
- 3 - (1309) Miss L. N. Wigg. **Hornhill Bellamy**. Class 433.
- 3 - (1310) Miss L. N. Wigg. **Wabasso of Fourclovers**. Class 434.
- 1 - (1319) Mr. H. T. Radford. **Obro of Indies**. Class 433.

Class 436—SPANIELS—LIMIT DOGS AND BITCHES.

- 1 - 1304 Miss M. F. Reed. **Rummy of Oakerland**. d. Born 10 Sept., 31. Breeder, Owner. By Ch. Brosse—Wendy of Oakerland.
- 1311 Miss L. N. Wigg. **Agrivista Euphemia**. b. Born 11 June, 31. Breeder, Mrs. M. Bower. By Agrivista Bete—Westmark Belle.
- 2 - 1314 Mr. F. E. Blagg. **Westmark Broom**. d. Born 20 June, 30. Breeder, Owner. By Broadhurst Broom—Ch. Westmark Minnehaha.
- 3 - 1317 Miss Broad. **Earlwood Terrie**. d. Born 13 June, 31. Breeder, Mrs. Youell. By Dash of Ianmohr—Earlwood Bridget.
- (1308) Miss J. R. Scholefield. **Sachem of Fourclovers**. Class 435.
- (1310) Miss L. N. Wigg. **Wabasso of Fourclovers**. Class 434.
- 1 - (1319) Mr. H. T. Radford. **Obro of Indies**. Class 433.

Class 437—SPANIELS—OPEN DOGS.

- 3 - 1321 Mrs. M. Bower. **Ch. Agrivista Beta**. d. Born 19 Sept., 29. Breeder, Owner. By Ch. Souter Johnny—Agrivista Aristeria.
- (1304) Miss M. F. Reed. **Rummy of Oakerland**. Class 436.
- (1308) Miss J. R. Scholefield. **Sachem of Fourclovers**. Class 435.
- 2 - (1314) Mr. F. E. Blagg. **Westmark Broom**. Class 436.
- 2 - (1317) Miss Broad. **Earlwood Terrie**. Class 436.
- 1 - (1319) Mr. H. T. Radford. **Obro of Indies**. Class 433.

Class 438—SPANIELS—OPEN BITCHES.

- 1305 Miss M. F. Reed. **Nora of Oakerland**. b. Born 21 July, 33. Breeder, Owner. By Rummy of Oakerland—Wendy of Oakerland.
- 2 - 1315 Mr. F. E. Blagg. **Earlwood Bridget**. b. Born 25 April, 30. Breeder, Mrs. Youell. By Ch. Earlwood Pete—Earlwood Pixie.
- 1322 Mrs. M. Bower. **Earlwood Goldie Girl**. b. Born 24 Oct., 30. Breeder, Mrs. Youell. By Ch. Dash of Ianmohr—Earlwood Pixie.

- 2 - (1307) Miss J. R. Scholefield. **Ahmeek of Fourclovers**. Class 433.
- 1 - (1310) Miss L. N. Wigg. **Wabasso of Fourclovers**. Class 434.
- 3 - (1311) Miss L. N. Wigg. **Agrivista Euphemia**. Class 436.

Class 439—SPANIELS—SPECIAL BREEDERS' DOGS AND BITCHES.

- 2 - (1309) Miss L. N. Wigg. **Hornhill Bellamy**. Class 433.
- 1 - (1321) Mrs. M. Bower. **Ch. Agrivista Beta**. Class 437.

Class 440B—SPANIELS—BRACE.

- 1 - Mrs. M. Bower's Brace.

Class 441T—SPANIELS—TEAM.
No Entries.

Class 442—SPANIELS—SPECIAL STUD DOGS.

- 1 - (1321) Mrs. M. Bower. **Ch. Agrivista Beta**. Class 437.

ENGLISH SPRINGER SPANIEL

PROSPECTOR
(Whelped March 26th, 1932).

Sire, Mickymus.

Dam, Marchay City Sheila.

The Property of—

W. S. EVANS, Esq.,

The Old Hall,

Denby, near Derby.

Winner of Challenge Certificate at Harrogate, 2nd in Limit and Open, 1934. Also winner at Belper, Derby, Ilkeston, Staveley, Manchester, Bakewell, Leicester, Codnor, Kettering and many other Shows. In all, Prospector has scored 159 wins.

DESCRIPTION OF THE ENGLISH SPRINGER.

ONE of the most useful of the gundogs because of his handy size, the English Springer has latterly come into well-deserved prominence. Weighing up to 50lb., up to 21 inches in height, and standing on fairly long legs, he is big enough to retrieve comfortably, and able to do any work that is asked of him. He has the privilege of long descent, since it is almost certain that he comes from the old Springing Spaniel that once started the birds for the net, and later performed the same office for the gun. For centuries, therefore, he has been bred with a certain object, and the cumulative force of heredity makes him prized to-day. His admirers speak of him as being a combination of beauty and utility, which is not too high praise. The straight, strong legs, without excess of feathering, are of a practical length. The body is well ribbed-up to a strong loin, and is of medium length. The back is straight or slightly arched, and should never be slack. Excessive length and lowness should be penalised as destroying the balance and rendering him less suited for his work. The shoulders are sloping and free, and chest deep and well developed. The head, which denotes character, shows intelligence. The skull is well developed, with a clearly defined stop, and the muzzle lean, long, and square, with a powerful jaw. Eyes, dark hazel, dark brown, or nearly black. Coat flat or slightly waved, but never curly. Colours numerous.

Best m breed 1357 R 1325
199

SPANIELS (ENGLISH SPRINGER). Judge—Major Harding Cox, LL.B.

Will be Judged in Ring 3 (Arcade).

K.C. CHALLENGE CERTIFICATE—Dog. 1357 R 1355

K.C. CHALLENGE CERTIFICATE—Bitch. 1325 R 1365

GRUFF'S DOG SHOW SOCIETY offers the following, confined to Members:—

- 49 **THE PERPETUAL 60-GUINEA GUNDOG TROPHY** (see page 19).
- 54 **INTERNATIONAL CHALLENGE CUP for best Spaniel** (see page 17).
- 39 **SILVER TWO-HANDLED BOWL AND PLINTH for best in Breed.** 1357
(To be won three times.)

449 **PUNCH BOWL for Second Prize Winner in Restricted Open Class (S.C.S.).** 1325

450 Silver-Plated Special for best in Special Beginners. N.O.

451 Silver-Plated Special for best in Maiden. N.O.

452 Silver-Plated Bon-Bon Dish for best Novice Dog. N.O.

453 Silver-Plated Bon-Bon Dish for best Novice Bitch. N.O.

454 International Challenge Plate for best Brace (see page 21)...

455 International Challenge Plate for best Team (see page 21)...

THE ENGLISH SPRINGER SPANIEL CLUB (Secretary: R. Kelland, 105b Station Street, Birmingham) offers the following, confined to Members:—

456 Special Prize 10/6 for best Puppy Dog or Bitch.

457 Special Prize 10/6 for best Novice Dog or Bitch.

458 Special Prize 10/6 for best Post Graduate Dog or Bitch.

459 Special Prize 10/6 for best Dog or Bitch.

THE SPANIEL CLUB (Secretary: H. W. Booth, 1 Cooper Street, Manchester) offers the following, confined to Members who have paid their Subscription for 1935:—

460 Special Prize 10/6 for best Novice.

THE EASTERN COUNTIES SPANIEL SOCIETY (Secretary: Miss M. A. Brice, Ranscombe, Noak Hill, near Romford) offers the following, confined to Members:—

461 Special Prize 10/6 for best in Breed.

Prize Money in Class 458, £3, £2, £1.

Class **443**—SPANIELS—SPECIAL BEGINNERS' DOGS AND BITCHES.

1323 Mrs. M. K. M. Williamson. **Norbank Biddy.** b. Particulars unknown.

1324* Mr. A. F. Jordan. **Fanshawe Flash.** d. Born 29 July, 33. Breeder, Owner. By Ch. Achi Evement—Fine Faith.

R - **1326** Mrs. W. Selby Lowndes. **Higham Tom-Tit.** d. Born 18 Feb., 34. Breeder, Miss C. M. Francis. By Ch. Marmion of Marmion—Ch. Higham Teal.

2 - **1327** Mr. B. Richford. **Beauchief Borderer.** d. Born 11 June, 32. Breeder, Rev. Rushby Smith. By Ch. Beauchief Outcross—Rampton Queenie.

1 - **1328** Mr. P. Edwards. **Worthen Society.** b. Born 18 May, 33. Breeder, Mr. T. Ford Lowe. By Ch. Marmion of Marmion—Worthen Surprise.

3 - **1329** Mr. J. Morrell. **Highedge Keeper.** d. Born 25 Oct., 32. Breeder, Owner. By Ch. Beauchief Buchanan—Betty of Highedge. Price 30 guineas.

1330 Mr. G. Stanham. **Springhop of Tilgate.** d. Born 7 July, 34. Breeder, Owner. By Dismal Joe—Lona of Brook Lag.

Class **444**—SPANIELS—SPECIAL PUPPY DOGS AND BITCHES.

3 - **1331** Mr. G. Sergeant. **The Sultan of Wrea.** d. Born 8 May, 34. Breeder, Mr. J. R. Bend. By Bigwood Don—Betty Winks.

1 - **1332** Mr. and Mrs. S. H. Till. **Roundwood Review.** b. Born 23 July, 34. Breeder, Mr. S. H. Till. By Rosselin of Ranscombe—Pretty Wendy.

R - **1334*** Mr. J. T. Bend. **Dash Dot.** b. Born 8 May, 34. Breeder, Owner. By Bigwood Don—Betty Winks. Price £20.

2 - (1330) Mr. G. Stanham. **Springhop of Tilgate.** Class 443.

PROOF POSITIVE THAT MIXAVITE IS NINE TIMES MORE NOURISHING . . .

See Charts on Stand 83

MIXAVITE is the only dog ration with a tested food value equivalent to raw meat. It contains Whole Wheatmeal, the vital Germ, Medicinal Cod Liver Oil, Dried Milk and Iodised Minerals . . . with all the essential Vitamins A, B, D and E, unimpaired by any high-temperature baking process. Special care has been taken to make MIXAVITE palatable without the addition of spices, condiments or artificial stimulants and it is **nine times more nourishing than any other ration.**

Charts of Feeding Tests displayed on Stand No. 83 are conclusive evidence of the truth of the claims. Come and inspect them and get first hand information concerning this remarkable food which has revolutionized dog feeding methods.

PRICES—Dog Cakes: 28 lbs. 9/6;
½ cwt. 17/-; 1 cwt. 32/6.
Puppy Cakes: 28 lbs. 10/6;
½ cwt. 19/-; 1 cwt. 37/-.

Special Contract Terms on Application

MIXAVITE

DOG AND PUPPY CAKES

MIXAVITE LTD., 120 VICTORIA STREET, LONDON, S.W.1

SPANIELS (ENGLISH SPRINGER)—continued.

Class 445—SPANIELS—PUPPY DOGS AND BITCHES.

- 2 - 1336 Mr. P. S. Bates. **Higham Topper**. d. Born 18 Feb., 34. Breeder, Miss C. M. Francis. By Marmion of Marmion—Higham Teal.
R - 1337 Mrs. B. Gravestock. **Bruce of Wrencot**. d. Born 25 April, 34. Breeder, Mr. N. J. Gravestock. By Towerwood Vigour—Trucilla Lu. Price 25 guineas.
1338 Lt.-Col. A. H. Brooke. **Croghan Scout**. d. Born 7 April, 34. Breeder, Owner. By F.T.Ch. Spy O'Vara—Croghan Cork.
3 - 1340 Miss E. A. Hebden. **Chancellor of Canfordborne**. d. Born 4 May, 34. Breeder, Mrs. M. Maidment. By Super Tonic of Canfordborne—Irela.
1 - (1326) Mrs. W. Selby Lowndes. **Higham Tom-Tit**. Class 443.
(1330) Mr. G. Stanham. **Springhop of Tilgate**. Class 443.
(1331) Mr. G. Sergeant. **The Sultan of Wrea**. Class 444.
(1334)*Mr. J. T. Bend. **Dash Dot**. Class 444.

Class 446—SPANIELS—MAIDEN DOGS AND BITCHES.

- R - 1341 Mr. J. C. Hinksman. **Mac of Slinfold**. d. Born 10 Sept., 33. Breeder, Mrs. D. Neville. By Beeding Wrachall—Nippy of Slinfold.
1343 Mr. L. C. Collins. **Shantock Klick**. d. Born 17 Dec., 33. Breeder, Owner. By Knight of Trust—Sally of Trust.
2 - (1331) Mr. G. Sergeant. **The Sultan of Wrea**. Class 444.
(1338) Lt.-Col. A. H. Brooke. **Croghan Scout**. Class 445.
1 - (1340) Miss E. A. Hebden. **Chancellor of Canfordborne**. Class 445.

Class 447—SPANIELS—NOVICE DOGS.

- 1 - 1345 Mr. G. H. Grass. **Pipe Marsh Pride**. d. Born 20 Sept., 33. Breeder, Mr. G. C. Ashwood. By Ch. Beauchief Benefactor—Ethel Fleda.
3 - 1346 Miss M. A. Brice. **Rizia of Ranscombe**. d. Born 26 Nov., 33. Breeder, Owner. By Noll of Harting—Regalia of Ranscombe. Price £20.
1349*Mr. M. Hollingworth. **Dagnall Dan**. d. Born 19 Oct., 33. Breeder, Mr. F. Rose. By Dagnall David—Wingfield Lady.
(1324)*Mr. A. F. Jordan. **Fanshawe Flash**. Class 443.
(1331) Mr. G. Sergeant. **The Sultan of Wrea**. Class 444.
2 - (1336) Mr. P. S. Bates. **Higham Topper**. Class 445.
(1338) Lt.-Col. A. H. Brooke. **Croghan Scout**. Class 445.
(1341) Mr. J. C. Hinksman. **Mac of Slinfold**. Class 446.
(1343) Mr. L. C. Collins. **Shantock Klick**. Class 446.

Class 448—SPANIELS—SPECIAL TYRO DOGS AND BITCHES.

- 1342 Mr. J. C. Hinksman. **Paddy of Prusthouse**. d. Born 25 March, 33. Breeder, Mr. R. Boyd. By Hallmark Perfection—Kilkerran Belle. Price £25.
1347 Miss D. Morland Hooper. **Rompson of Ranscombe**. d. Born 8 Oct., 31. Breeder, Owner. By Ch. Rollick of Harting—Romp of Ranscombe.
2 - (1324)*Mr. A. F. Jordan. **Fanshawe Flash**. Class 443.
3 - (1326) Mrs. W. Selby Lowndes. **Higham Tom-Tit**. Class 443.
2 - (1327) Mr. B. Richford. **Beauchief Borderer**. Class 443.
1 - (1345) Mr. G. H. Grass. **Pipe Marsh Pride**. Class 447.

Class 449—SPANIELS—POST GRADUATE DOGS.

- 2 - 1335*Mr. J. T. Bend. **Bigwood Don**. d. Born 18 July, 32. Breeder, Mr. F. Fildes. By Dash of Gilderbrook—Slight.
1344 Mr. L. C. Collins. **Shantock Kimmerling**. d. Born 17 Dec., 33. Breeder, Owner. By Knight of Trust—Sally of Trust.
R - 1348 Miss D. Morland Hooper and Mr. Stafford Walter. **Ramrod of Ranscombe**. d. Born 4 March, 33. Breeder, Mr. F. Rye. By Ronald of Ranscombe—Betty.

SPANIELS (ENGLISH SPRINGER)—continued.

- 1 - 1350 Mr. W. Skerry. **Towerwood Vigour**. d. Born 7 Aug., 32. Breeder, Owner. By Ch. Marmion of Marmion—Towerwood Nell.
- 1351 Rev. E. S. Best. **Nimble of Hamsey**. d. Born 21 Oct., 32. Breeder, Owner. By Ch. Beauchief Outcross—Nell of Hamsey.
- (1324)*Mr. A. F. Jordan. **Fanshawe Flash**. Class 443.
- (1326) Mrs. W. Selby Lowndes. **Higham Tom-Tit**. Class 443.
- 3 - (1327) Mr. B. Richford. **Beauchief Borderer**. Class 443.
- (1329) Mr. J. Morrell. **Highedge Keeper**. Class 443.
- (1342) Mr. J. C. Hinksman. **Paddy of Prusthouse**. Class 448.
- (1349)*Mrs. M. Hollingworth. **Dagnall Dan**. Class 447.

Class 450—SPANIELS—MID LIMIT DOGS.

- 1 - 1352 Mr. H. Owen. **Shellback Dolphin**. d. Born 23 March, 32. Breeder, Owner. By Dalshangan Loyal—Shellback Taltal.
- 3 - 1353 Mrs. Dixon-Johnson. **Happy Sam**. d. Born 11 May, 32. Breeder, Capt. Longworth. By Ch. Boghurst Bristle—Limited Joy.
- (1326) Mrs. W. Selby Lowndes. **Higham Tom-Tit**. Class 443.
- (1327) Mr. B. Richford. **Beauchief Borderer**. Class 443.
- (1329) Mr. J. Morrell. **Highedge Keeper**. Class 443.
- R - (1335)*Mr. J. T. Bend. **Bigwood Don**. Class 449.
- (1344) Mr. L. C. Collins. **Shantock Kimmerling**. Class 449.
- (1349)*Mrs. M. Hollingworth. **Dagnall Dan**. Class 447.
- 2 - (1350) Mr. W. Skerry. **Towerwood Vigour**. Class 449.
- (1351) Rev. E. S. Best. **Nimble of Hamsey**. Class 449.

Class 451—SPANIELS—LIMIT DOGS.

- 1 - 1355 Mr. T. F. Lowe. **Worthen Stormer**. d. Born 31 March, 32. Breeder, Owner. By Ch. Marmion of Marmion—Worthen Surprise. Price £75.
- 3 - (1335)*Mr. J. T. Bend. **Bigwood Don**. Class 449.
- (1350) Mr. W. Skerry. **Towerwood Vigour**. Class 449.
- (1351) Rev. E. S. Best. **Nimble of Hamsey**. Class 449.
- 2 - (1352) Mr. H. Owen. **Shellback Dolphin**. Class 450.
- R - (1353) Mrs. Dixon-Johnson. **Happy Sam**. Class 450.

Class 452—SPANIELS—OPEN DOGS.

- 1356 Mr. R. Bowden. **Foxfield Alpha**. d. Born 16 Jan., 31. Breeder, Owner. By Ch. Rufton Recorder—Whicham Wendy.
- 1 - 1357*Mr. T. Meageen. **Ch. Winning Number of Solway**. d. Born 2 March 30. Breeder, Mr. Sumners. By Beauchief Benefactor—Adcombe Poppy. Price £75.
- 1358 Mr. J. F. Clear. **Winden Niger**. d. Born 18 May, 30. Breeder, Mr. D. C. Henson-Bassett. By Ch. Beauchief Buchanan—Nance O'Walia.
- 1360 Mr. J. Warner Hill. **Ch. Beauchief Benefactor**. d. Born 23 March, 28. Breeder, Owner. By Ch. Nuthill Dignity—Ch. Beauchief Bonetta.
- 1361 Mr. J. Warner Hill. **Beauchief Baldrick**. d. Born 23 Sept., 33. Breeder, Mrs. Peach. By Peter Tip Top—Nether Green Betty.
- (1335)*Mr. J. T. Bend. **Bigwood Don**. Class 449.
- R - (1350) Mr. W. Skerry. **Towerwood Vigour**. Class 449.
- (1351) Rev. E. S. Best. **Nimble of Hamsey**. Class 449.
- 3 - (1352) Mr. H. Owen. **Shellback Dolphin**. Class 450.
- (1353) Mrs. Dixon-Johnson. **Happy Sam**. Class 450.
- 2 - (1355) Mr. T. F. Lowe. **Worthen Stormer**. Class 451.

Class 453—SPANIELS—NOVICE BITCHES.

- 1 - 1359 Mrs. A. F. J. Hodges. **Broomwood Bess**. b. Born 13 Dec., 33. Breeder, Owner. By Dagnall David—Render of Ramscombe.

SPANIELS (ENGLISH SPRINGER)—continued.

Class 454—SPANIELS—POST GRADUATE BITCHES.

- 1 - 1325*Mr. A. F. Jordan. **Fanshawe Fury**. b. Born 25 Oct., 31. Breeder, Owner. By Ch. Marmion of Marmion—Dual Chance.
- 3 - 1362 Mr. J. Warner Hill. **Beauchief Brilliant**. b. Born 19 July, 33. Breeder, Mr. G. E. Edwards. By Major—May Bank Helma. Price £25.
- 2 - 1363 Mrs. M. Walker. **Mollymus**. b. Born 23 Sept., 33. Breeder, Mrs. Bryan Peach. By Peter Tip Top—Nether Green Betty.
- R - 1364*Mrs. Vincent Smith. **Ranter of Noak**. b. Born 21 Oct., 32. Breeder, Miss M. A. Brice. By Rollock of Harting—Regalia of Ranscombe.
- (1359) Mrs. A. F. J. Hodges. **Broomwood Bess**. Class 453.

Class 455—SPANIELS—MID LIMIT BITCHES.

- 2 - 1365*Mr. A. Stanworth. **Worthen Sunshine**. b. Born 18 May, 33. Breeder, Mr. T. Ford Lowe. By Ch. Marmion of Marmion—Worthen Surprise.
- 1366 Mr. E. Howard. **Charmist**. b. Born 14 April, 32. Breeder, Mr. J. C. Harrison. By Rummager—Shady Girl.
- 1 - (1325)*Mr. A. F. Jordan. **Fanshawe Fury**. Class 454.
- 3 - (1328) Mr. P. Edwards. **Worthen Society**. Class 443.
- (1362) Mr. J. Warner Hill. **Beauchief Brilliant**. Class 454.
- R - (1363) Mrs. M. Walker. **Mollymus**. Class 454.
- (1364)*Mrs. Vincent Smith. **Ranter of Noak**. Class 454.

Class 456—SPANIELS—LIMIT BITCHES.

- 1354 Mrs. Dixon-Johnson. **Betsy of the Lodge**. b. Born 30 Jan., 28. Breeder, Owner. By Owlwood Rex—Oonah of the Lodge.
- 1 - (1325)*Mr. A. F. Jordan. **Fanshawe Fury**. Class 454.
- 3 - (1328) Mr. P. Edwards. **Worthen Society**. Class 443.
- 2 - (1365)*Mr. A. Stanworth. **Worthen Sunshine**. Class 455.
- R - (1366) Mr. E. Howard. **Charmist**. Class 455.

Class 457—SPANIELS—OPEN BITCHES.

- R - 1333 Mr. S. H. Till. **Ch. Roundwood Lass**. b. Born 12 Dec., 32. Breeder, Owner. By Ellistene Elegant—Lady Gem.
- 1369 Mr. P. Henderson. **Weller's Glory**. b. Born 24 May, 33. Breeder, Mr. H. Henderson. By Duke of Gildabrook—Acacia Juno.
- 1 - (1325)*Mr. A. F. Jordan. **Fanshawe Fury**. Class 454.
- 3 - (1328) Mr. P. Edwards. **Worthen Society**. Class 443.
- (1354) Mrs. Dixon-Johnson. **Betsy of the Lodge**. Class 456.
- 2 - (1365)*Mr. A. Stanworth. **Worthen Sunshine**. Class 455.
- (1366) Mr. E. Howard. **Charmist**. Class 455.

Class 458—SPANIELS—RESTRICTED OPEN DOGS AND BITCHES (confined to Subscribers. Prizes: £3, £2 and £1).

- 1367*Mr. C. Jackson. **Princess Merry**. b. Born 18 June, 31. Breeder, Owner. By Withington Mike—Roe Park Della.
- 132 - (1325)*Mr. A. F. Jordan. **Fanshawe Fury**. Class 454.
- R - (1335)*Mr. J. T. Bend. **Bigwood Don**. Class 449.
- (1349)*Mrs. M. Hollingworth. **Dagnall Dan**. Class 447.
- (1353) Mrs. Dixon-Johnson. **Happy Sam**. Class 450.
- 1 - (1357)*Mr. T. Meageen. **Ch. Winning Number of Solway**. Class 452.
- (1364)*Mrs. Vincent Smith. **Ranter of Noak**. Class 454.
- 3 - (1365)*Mr. A. Stanworth. **Worthen Sunshine**. Class 455.

Class 459—SPANIELS—SPECIAL BREEDERS' DOGS AND BITCHES.

- 1 - (1325)*Mr. A. F. Jordan. **Fanshawe Fury**. Class 454.
- R - (1352) Mr. H. Owen. **Shellback Dolphin**. Class 450.
- (1367)*Mr. C. Jackson. **Princess Merry**. Class 458.

Class 460B—SPANIELS—BRACE.

No Entries.

Class 461T—SPANIELS—TEAM.

No Entries.

GAMEKEEPERS' CLASSES. OPEN TO ALL GAMEKEEPERS.

Judge—Mr. J. Allbones, Senr.

Will be Judged in Ring 10 (Main Hall Floor).

- 503 - 35A THE LIHOOK GAME FARM CHALLENGE CUP (value 50 Guineas, for the best Retrievers (see conditions page 13).
641 - 462 Special Prize £2 offered to the Reserve for the Cup.
CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—
49 THE PERPETUAL 60-GUINEA GUNDOG TROPHY (see conditions, page 19).
503 - 463 CUP for best Dog or Bitch.

OPEN TO ALL.

The following Specials are for Dogs and Bitches owned by bona fide Gamekeepers in the employ of a person or persons owning or renting genuine shooting:—

- 41A CHALLENGE TROPHY, presented by the President, Nigel C. Colman, Esq., M.P., for the best Gundog exhibited by a bona fide Gamekeeper, who has never won a Kennel Club Challenge Certificate for a Gundog. To be won three times. Cup or Trophy to the winner until won outright.
1 503 - 464 CHAIRMAN'S CUP for best Retriever.
600 - 465 CUP offered by Cruft's for best in Class 467 (Labradors).
596 - 466 CUP offered by Cruft's for best in Class 473 (Flat-Coated).
505 - 467 Special Prize offered by Cruft's for best in Tyro Class (Labradors).
628 - 468 Special Class offered by Cruft's for best in Maiden Class (Labradors).
638 - 469 Special Prize offered by Cruft's for best in Tyro Class (Labradors).
1355 - 470 Special Prize offered by Cruft's for best in Tyro Class (Flat-Coated).
1350 - 471 Special Prize offered by Cruft's for best in Maiden Class (Flat-Coated).
503 - 472 Special Prize offered by Cruft's for Second Prize Winner in Open Class (Spaniels).
474 Rose Bowl on Plinth offered by Spratt's for best Spaniel.
474 Rose Bowl on Plinth offered by Spratt's for best in Any Variety Gundog Class.
641 - 475 Special Prize offered by James & Co. for best in Novice (Labradors).
596 - 476 Special Prize offered by the Gaybird Pheasant Farm for best in Novice (Flat-Ctd.).

GAMEKEEPERS' CLASSES.

OPEN TO ALL.

(Judged on Second Day in New Hall.)

First Prize, £2. Second Prize, £1. Third Prize, 10s.

RETRIEVERS (LABRADOR).

Class 462—RETRIEVERS—DEBUTANT DOGS AND BITCHES.

- 1368 Mr. A. T. Small. **Golden Chance**. b. Born 22 April, 34. Breeder, Mr. I. G. Whitehead. By Fafnir—Sable Beauty.
1 - (505)*Mr. W. G. Jones. **Towryriver Mona (N.A.F.)**. Class 183.
R - (527) Mr. S. M. Cannell. **Peter of Penn Hill**. Class 167.
3 - (528) Mr. W. Skerry. **Towerwood Swift**. Class 167.
3 - (558)*Mr. F. J. Ramm. **False Dawn**. Class 181.
2 - (596) Mr. A. D. Wilson. **Sir Henry**. Class 199.

Class 463—RETRIEVERS—NOVICE DOGS AND BITCHES.

- 2 - (502)*Mr. W. G. Jones. **Towryriver Jeff**. Class 166.
2 - (527) Mr. S. M. Cannell. **Peter of Penn Hill**. Class 167.
2 - (528) Mr. W. Skerry. **Towerwood Swift**. Class 167.
2 - (542) Mr. E. Wesley. **Bretton Lass**. Class 169.
2 - (558)*Mr. F. J. Ramm. **False Dawn**. Class 181.
1 - (596) Mr. A. D. Wilson. **Sir Henry**. Class 199.
3 - (600) Mr. R. G. Baldwin. **Irish Lass**. Class 205.
1368 Mr. A. T. Small. **Golden Chance**. Class 462.

Class 464—RETRIEVERS—MAIDEN DOGS AND BITCHES.

- 2 - (502)*Mr. W. G. Jones. **Towryriver Jeff**. Class 166.
2 - (527) Mr. S. M. Cannell. **Peter of Penn Hill**. Class 167.
2 - (528) Mr. W. Skerry. **Towerwood Swift**. Class 167.
2 - (542) Mr. E. Wesley. **Bretton Lass**. Class 169.
2 - (558)*Mr. F. J. Ramm. **False Dawn**. Class 181.

GAMEKEEPERS' CLASSES—continued.

- (590) Mr. S. A. Jackson. **Swanthorpe Major**. Class 192.
1 - (596) Mr. A. D. Wilson. **Sir Henry**. Class 199.
(1368) Mr. A. T. Small. **Golden Chance**. Class 462.

Class 465—RETRIEVERS—SPECIAL TYRO DOGS AND BITCHES.

- R - (496)*Mr. R. Hankinson. **Chapel Comfort**. Class 165.
2 - (505)*Mr. W. G. Jones. **Towryriver Mona (N.A.F.)**. Class 183.
2 - (527) Mr. S. M. Cannell. **Peter of Penn Hill**. Class 167.
1 - (557)*Mr. F. J. Ramm. **Frosty**. Class 171.
3 - (600) Mr. R. G. Baldwin. **Irish Lass**. Class 205.

Class 466—RETRIEVERS—RESTRICTED OPEN DOGS AND BITCHES.

- (496)*Mr. R. Hankinson. **Chapel Comfort**. Class 165.
1 - (503)*Mr. W. G. Jones. **Towryriver Don**. Class 175.
2 - (504)*Mr. W. G. Jones. **Ch. Towryriver James**. Class 178.
R - (557)*Mr. F. J. Ramm. **Frosty**. Class 171.
3 - (566) Mr. W. Eccott. **Starters Boy**. Class 175.
(587) Mr. J. C. Hinksman. **Petal of Prusthouse**. Class 188.
(600) Mr. R. G. Baldwin. **Irish Lass**. Class 205.

Class 467—RETRIEVERS—DOGS AND BITCHES owned by a Gamekeeper who has never won a First Prize value £1.

- 3 - (527) Mr. S. M. Cannell. **Peter of Penn Hill**. Class 167.
2 - (542) Mr. E. Wesley. **Bretton Lass**. Class 169.
R - (590) Mr. S. A. Jackson. **Swanthorpe Major**. Class 192.
1 - (600) Mr. R. G. Baldwin. **Irish Lass**. Class 205.
(1368) Mr. A. T. Small. **Golden Chance**. Class 462.

RETRIEVERS (FLAT-COATED).

Class 468—RETRIEVERS—PUPPY DOGS AND BITCHES.

- disq 3 - 1370 Mr. G. H. Powell. **Peter**. d. Born 1 May, 34. Breeder, Mr. K. Ridgard. By Windley Shot—Spinneyford Shiela. Price 10 gns.
1 - (626) Mr. W. Cass. **Aerodyne**. Class 212.
2 - (627) Mr. J. Gordon. **Fennywood Factor**. Class 213.

Class 469—RETRIEVERS—MAIDEN DOGS AND BITCHES.

- 2 - (626) Mr. W. Cass. **Aerodyne**. Class 212.
3 - (627) Mr. J. Gordon. **Fennywood Factor**. Class 213.
1 - (638) Mr. W. Skerry. **Towerwood Susan**. Class 220.

Class 470—RETRIEVERS—NOVICE DOGS AND BITCHES.

- 3 - (626) Mr. W. Cass. **Aerodyne**. Class 212.
R - (627) Mr. J. Gordon. **Fennywood Factor**. Class 213.
1 - (628) Mr. W. J. Simms. **July Folly**. Class 214.
(629) Mr. J. H. Cliff. **Sweep**. Class 214.
2 - (638) Mr. W. Skerry. **Towerwood Susan**. Class 220.

Class 471—RETRIEVERS—SPECIAL TYRO DOGS AND BITCHES.

- 3 - (626) Mr. W. Cass. **Aerodyne**. Class 212.
R - (627) Mr. J. Gordon. **Fennywood Factor**. Class 213.
1 - (628) Mr. W. J. Simms. **July Folly**. Class 214.
2 - (638) Mr. W. Skerry. **Towerwood Susan**. Class 220.

Class 472—RETRIEVERS—RESTRICTED OPEN DOGS AND BITCHES.

- 3 - (628) Mr. W. J. Simms. **July Folly**. Class 214.
R - (636) Mr. A. Gordon. **Blackdale Charm**. Class 216.
2 - (637) Mr. W. Skerry. **Towerwood Roddy**. Class 218.
1 - (641) Mr. A. E. Southam. **Ch. Specialist**. Class 219.

Class 473—RETRIEVERS—DOGS AND BITCHES owned by a Gamekeeper who has never won a First Prize value £1.

- 1 - (626) Mr. W. Cass. **Aerodyne**. Class 212.

SPANIELS (ANY VARIETY).Class **474**—SPANIELS—RESTRICTED OPEN DOGS AND BITCHES.

- 2
R (1335)*Mr. J. T. Bend's English Springer, **Bigwood Don**. Class 449.
 (1341) Mr. J. C. Hinksman's English Springer, **Mac of Slinfold**. Class 446.
 (1342) Mr. J. C. Hinksman's English Springer, **Paddy of Prusthouse**. Class 448.
 (1345) Mr. G. H. Grass's English Springer, **Pipe Marsh Pride**. Class 447.
 1
 (1350) Mr. W. Skerry's English Springer, **Towerwood Vigour**. Class 449.
 (1367)*Mr. C. Jackson's English Springer, **Princess Merry**. Class 458.
 (1369) Mr. P. Henderson's English Springer, **Weller's Glory**. Class 457.

GUNDOGS (ANY VARIETY).Class **475**—GUNDOGS—RESTRICTED OPEN DOGS AND BITCHES.

- (496)*Mr. R. Hankinson's Labrador Retriever, **Chapel Comfort**. Class 165.
 2
 3 (504)*Mr. W. J. Jones's Labrador Retriever, **Ch. Towryriver James**. Class 178.
 (566) Mr. W. Eccott's Labrador Retriever, **Starters Boy**. Class 175.
 (587) Mr. J. C. Hinksman's Labrador Retriever, **Petal of Prusthouse**. Class 188.
 1
 R (641) Mr. A. E. Southam's Flat-coated Retriever, **Ch. Specialist**. Class 219.
 (716) Mr. W. Skerry's Golden Retriever, **Towerwood Midget**. Class 239.
 (1367)*Mr. C. Jackson's English Springer, **Princess Merry**. Class 458.
 (1369) Mr. P. Henderson's English Springer, **Weller's Glory**. Class 457.

CORN BINS**WONDERFUL
VALUE****ABSOLUTELY RAT PROOF**

Made of strong
Galvanised Sheets on
heavy framework

Size for 2 cwt. DOG
FOOD (5 cwt. Wheat) **20/-**
CARRIAGE
PAID

Other Sizes Prices on Application

See at our Stand at Cruft's Dog Show

F. C. LOWE & SON, L^{TD}.
SITTINGBOURNE

MANUFACTURERS OF THE

"CARTA CARNA" DOG FOODS

"CHAMPION" DOG CAKES, etc.

GAMEKEEPERS' ASSOCIATION SPECIALS.

The following Challenge Cups will be competed for and must be won three times by the Exhibitor before becoming his absolute property:—

- 477 **SCOTT McCOMB CUP**, presented by Mr. J. Scott McComb, for best Labrador Puppy bred by Exhibitor.
 478 **SILVER CHALLENGE CUP**, presented by Cruft's, for best Flat-Coated Retriever Puppy bred by Exhibitor. 6 16

**GAMEKEEPERS' ASSOCIATION
CLASSES. Members only.**Judge—**Mr. J. Allbones, Senr.**

Will be judged in Ring 10 (Main Hall Floor).

First Prize, £2. Second Prize, £1. Third Prize, 10s.

These Classes are offered by the Gamekeepers' Association and are confined to its Members, who must have paid their Subscriptions to the Association for 1935, and will be judged at 10.15 a.m., 7th February, in the New Hall.

RETRIEVERS (LABRADOR).Class **476**—RETRIEVERS—MAIDEN DOGS AND BITCHES.

- 1 (502)*Mr. W. G. Jones. **Towryriver Jeff**. Class 166.
 3 (527) Mr. S. M. Cannell. **Peter of Penn Hill**. Class 167.
 2 (528) Mr. W. Skerry. **Towerwood Swift**. Class 167.

Class **477**—RETRIEVERS—NOVICE DOGS AND BITCHES.

- 1 (505)*Mr. W. G. Jones. **Towryriver Mona (N.A.F.)**. Class 183.
 3 (527) Mr. S. M. Cannell. **Peter of Penn Hill**. Class 176.
 2 (528) Mr. W. Skerry. **Towerwood Swift**. Class 176.

Class **478**—RETRIEVERS—RESTRICTED OPEN DOGS AND BITCHES.

- (496)*Mr. R. Hankinson. **Chapel Comfort**. Class 165.
 1 (503)*Mr. W. G. Jones. **Towryriver Don**. Class 175.
 2 (504)*Mr. W. G. Jones. **Ch. Towryriver James**. Class 178.
 R (528) Mr. W. Skerry. **Towerwood Swift**. Class 167.
 3 (566) Mr. W. Eccott. **Starters Boy**. Class 175.
 (587) Mr. J. C. Hinksman. **Petal of Prusthouse**. Class 188.

RETRIEVERS (FLAT-COATED).Class **479**—RETRIEVERS—MAIDEN DOGS AND BITCHES.

- (527) Mr. S. M. Cannell. **Peter of Penn Hill**. Class 167.
 2 (626) Mr. W. Cass. **Aerodyne**. Class 212. *no reserve*
 3 (629) Mr. J. H. Cliff. **Sweep**. Class 214. *shown*
 1 (638) Mr. W. Skerry. **Towerwood Susan**. Class 220.

Class **480**—RETRIEVERS—NOVICE DOGS AND BITCHES.

- 3 (527) Mr. S. M. Cannell. **Peter of Penn Hill**. Class 167.
 1 (626) Mr. W. Cass. **Aerodyne**. Class 212.
 1 (628) Mr. W. J. Simms. **July Folly**. Class 214.
 R (629) Mr. J. H. Cliff. **Sweep**. Class 214.
 2 (638) Mr. W. Skerry. **Towerwood Susan**. Class 220.

Class **481**—RETRIEVERS—RESTRICTED OPEN DOGS AND BITCHES.

- 2 (626) Mr. W. Cass. **Aerodyne**. Class 212.
 2 (628) Mr. W. J. Simms. **July Folly**. Class 214.
 1 (637) Mr. W. Skerry. **Towerwood Roddy**. Class 218.

THE BASSET HOUND

CH. WALHAMPTON NIGHTSHADE.

The Property of—

Mrs. N. E. ELMS,

Fyfield Grange,

near Andover, Hants.

also—Reynalton, Crawley, Sussex.

Telephone: Crawley 79.

One of the most beautiful bitches of her breed.

Dam of prize-winning stock to be seen at above Kennels.

DESCRIPTION OF THE BASSET HOUND.

THIS handsome little hound has a quality and style that place him in a class by himself. His hound markings, either black-tan-and-white, lemon-and-white, flecked or pied, are very pleasing, and his fine coat takes on a beautiful polish. The body is long and powerful in proportion to the height. Strong loins, and great depth through the ribs. The deep brisket is said to be shaped like a man-of-war. The neck is thick and strong with considerable dewlap. The head, modelled as far as possible on that of the bloodhound, is a distinctive feature, betokening high breeding. It has a pronounced occiput or peak, and is long and narrow, of nearly equal width from peak to nose. The heavy flews meet squarely at the nose, and the brow and sides of the cheeks are profusely wrinkled. The long ears are placed low and when of the desirable fine texture they hang in graceful folds. The deep set eyes show the haw. The forelegs, which are about 4in. long, should fit closely to the chest; from the elbow to knee they incline inward, and then outwards to the large feet. They should be heavily boned. The stifles and hocks are well bent, and the thighs muscular. The stern, coarse underneath, is carried hound fashion. In the smooth variety, which is most general in this country, the coat is fine to the touch. Bassets have wonderful noses, and deep musical voices.

Best in breed 209 1386
BASSET HOUNDS. Judge—Mr. Chris. Houlker.

Will be judged in Ring 4 (Arcade).

K.C. CHALLENGE CERTIFICATE—Dog. 1386 *Recd 1385*

K.C. CHALLENGE CERTIFICATE—Bitch. 1388 *1384*

CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—
 1386 - 479 Silver-Plated Special for best in Breed.
 1383 - 480 Silver-Plated Bon-Bon Dish for best Limit. *n.c.*
 Elms - 481 International Challenge Plate for best Brace (see page 21).

OPEN TO ALL.

1386 - 482 Silver-Plated Special offered by Mrs. Elms for best Dog.
 1388 - 483 Silver-Plated Special offered by Mrs. Elms for best Bitch.
 1381 - 484 Silver-Plated Special offered by Mrs. Elms for best Post Graduate Dog.
 1384 - 485 Silver-Plated Special offered by Mrs. Elms for best Post Graduate Bitch.

Guaranteed by Mrs. Elms.

NOT FOR COMPETITION:

- 1372 Mrs. N. Elms. **Walhampton Medlar.** d. Born 10 Feb., 29. Breeder, the late Major Heseltine. By Lymington—Mermaid.
 1373 Mrs. N. Elms. **Walhampton Gravity.** b. Born 1929. Breeder, the late Major Heseltine. By Lymington—Gratitude.
 1374 Mrs. N. E. Elms. **Wroxton Musical.** b. Born 1929. Breeder, the late Lord North. By Wroxton Midshipman—Dalby Hall Dorothy.
 1375 Mrs. N. E. Elms. **Lively of Reynalton.** b. Born 9 Nov., 33. Breeder, Owner. By Ch. Walhampton Lynnwood—Walhampton Waspish.
 1376 Mrs. N. E. Elms. **Welcome of Reynalton.** b. Born 9 Nov., 33. Breeder, Owner. By Ch. Walhampton Lynnwood—Walhampton Waspish.
 1377 Mrs. N. E. Elms. **Lightsome of Reynalton.** b. Born 9 Nov., 33. Breeder, Owner. By Ch. Walhampton Lynnwood—Walhampton Waspish.
 1378 Mrs. N. E. Elms. **Ch. Walhampton Nightshade.** b. Born 28 June, 30. Breeder, the late Major Heseltine. By Walhampton Grazier—Walhampton Nicknack.
 1379 Mrs. N. E. Elms. **Ch. Walhampton Lynnwood.** d. Born 22 May, 28. Breeder, the late Major Heseltine. By Walhampton Musket—Walhampton Lyric.
 1380 Mrs. N. E. Elms. **Pottford Leader.** d. Born 8 Oct., 26. Breeder, Mrs. Foster Rawlings. By Valesman—Evian.

Class 482—BASSET HOUNDS—POST GRADUATE DOGS AND BITCHES.

- 1 - 1381 Mrs. N. E. Elms. **Loyalty of Reynalton.** d. Born 9 Nov., 33. Breeder, Owner. By Ch. Walhampton Lynnwood—Walhampton Waspish.
 2 - 1382 Mrs. N. E. Elms. **Lavender of Reynalton.** b. Born 9 Nov., 33. Breeder, Owner. By Ch. Walhampton Lynnwood—Walhampton Waspish.
 3 - 1389 Mrs. G. Hitchin. **Wicked Danger.** d. Born 14 Aug., 29. Breeder, Miss E. Adams. Brancaster Dieppe—Wick Dainty.

Class 483—BASSET HOUNDS—LIMIT DOGS AND BITCHES.

- 1 - 1383 Mrs. N. E. Elms. **Worthy of Reynalton.** d. Born 9 Nov., 33. Breeder, Owner. By Ch. Walhampton Lynnwood—Walhampton Waspish.
 2 - 1384 Mrs. N. E. Elms. **Minerva of Reynalton.** b. Born 9 Dec., 33. Breeder, Owner. By Ch. Walhampton Lynnwood—Ch. Walhampton Nightshade.
 3 - 1385 Mrs. N. E. Elms. **Narcissus of Reynalton.** b. Born 9 Dec., 33. Breeder, Owner. By Ch. Walhampton Lynnwood—Ch. Walhampton Nightshade.

BASSET HOUNDS—continued.Class **484**—BASSET HOUNDS—OPEN DOGS.

- / - 1386 Mrs. N. E. Elms. **Orpheus of Reynalton**. d. Born 9 Dec., 33. Breeder, Owner. By Ch. Walhampton Lynnwood—Ch. Walhampton Nightshade.
- A - 1387 Mrs. N. E. Elms. **Neptune of Reynalton**. d. Born 9 Dec., 33. Breeder, Owner. By Ch. Walhampton Lynnwood—Ch. Walhampton Nightshade.
- 2 - (1389) Mrs. G. Hitchin. **Wicked Danger**. Class 482.

Class **485**—BASSET HOUNDS—OPEN BITCHES.

- / - 1388 Mrs. N. E. Elms. **Venus of Reynalton**. b. Born 9 Dec., 33. Breeder, Owner. By Ch. Walhampton Lynnwood—Ch. Walhampton Nightshade.
- 2 - (1384) Mrs. N. E. Elms. **Minerva of Reynalton**. Class 483.

Class **486**—BASSET HOUNDS—SPECIAL BREEDERS' DOGS AND BITCHES.

- / (1381) Mrs. N. E. Elms. **Loyalty of Reynalton**. Class 482.
- R (1382) Mrs. N. E. Elms. **Lavender of Reynalton**. Class 482.
- (1383) Mrs. N. E. Elms. **Worthy of Reynalton**. Class 483.
- (1384) Mrs. N. E. Elms. **Minerva of Reynalton**. Class 483.

Class **487B**—BASSET HOUNDS—BRACE.

- / - Mrs. Elms's Brace.

Class **488T**—BASSET HOUNDS—TEAM.

- / - Mrs. Elms's Team.

Sporting Scarfs

of all kinds for

HUNTING, HACKING,
SHOOTING AND ALL
COUNTRY PURSUITS

CASHMERE . 8/6 each

FOULARD SILK . 17/6 each

STAND No. 35

TURNBULL & ASSER, LTD.

71/2 JERMYN STREET, S.W.1.

Telegrams: "Paddywhack" Piccy, London. Telephone: Whitehall 4631 (2 lines).

Ch. MELODY OF REYNALTON.

The Property of—

Mrs. N. E. ELMS,

Fyfield Grange,

Nr. Andover;

also Reynalton, Crawley, Sussex.

Phone: Crawley 79.

Winner of Challenge Certificate every time shown.

Dam of wonderful puppies to be seen at above Kennels.

DESCRIPTION OF THE BEAGLE.

At one time these gay little hare-hunting hounds were a prominent feature of dog shows, and once more they are beginning to reappear on the show bench. It is a very old breed that has existed in England for many centuries, and in appearance the hounds are distinctive, being by no means a replica in little of Fox-hounds. The head, which is of fair length, is powerful without being coarse; skull domed, moderately wide, with an indication of peak; stop well defined; muzzle not snipy and flews pronounced. Eyes brown, dark hazel or hazel, not deep set or bulgy, and having a mild expression. Ears long, set on low, fine in texture, and hanging in a graceful fold close to the cheek. Neck moderately long and slightly arched. Throat shows some dewlap. Shoulders clean and slightly sloping. Body short between the couplings; well let down in chest; ribs fairly well sprung and well ribbed up, with powerful and not tucked-up loins. Thighs very muscular; stifles and hocks well bent, and hocks well let down. Forelegs quite straight, having substance, and round in bone. Feet round, well knuckled up, and strongly padded. Stern of moderate length, set on high and carried gaily, but not curled over the back. Any recognised hound colour is approved. It is usual to classify them as "not exceeding 16 inches and over 12 inches," "not exceeding 12 inches and over 10 inches," and "not exceeding 10 inches." The smallest are often known as pocket beagles. They may have either smooth or rough coats, but the smooth are much the more general.

Best in breed 1434 R 1438

BEAGLES.

Judge—Flight-Lieut. H. C. Pyper.

Will be judged in Ring 9 (New Hall).

K.C. CHALLENGE CERTIFICATE—Dog. 1434 Res 1416
 K.C. CHALLENGE CERTIFICATE—Bitch. 1438 ✓ 1429
 CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—

1434 -486 Silver-Plated Special for best in Breed.
 1430 -487 Silver-Plated Bon-Bon Dish for best Puppy.
 1438 -488 International Challenge Plate for best Brace (see page 21).
 Viscount Chelmsford THE BEAGLE BREEDERS' ASSOCIATION (Secretary: Viscount Chelmsford, Brixton Stadium, Brixton Road, S.W.9) offers the following, confined to Members:—

1434 -489 SILVER CUP for best in Breed. To be won outright.
 1434 -490 Silver Spoon for best Dog.
 1438 -491 Silver Spoon for best Bitch.

Class 489 partly guaranteed by Mrs. Elms and Mr. E. G. Sergeant.
 Class 490 partly guaranteed by Miss Willis and Mr. E. G. Sergeant.
 Class 491 guaranteed by Mrs. Elms.
 Classes 492 and 493 guaranteed by The Beagle Breeders' Association.

NOT FOR COMPETITION.

- 1390 Mrs. N. Elms. **Miser of Reynalton.** d. Born Jan., 26. Breeder, The Hon. V. North. By Pedlar—Genial.
 1391 Mrs. N. Elms. **Ruby of Reynalton.** b. Born 1932. Breeder, Owner. By Ranger—Widford Nimble.
 1392 Mrs. N. Elms. **Graceful of Reynalton.** b. Born ———. Breeder, Miss Kershaw. By Stogumber Guardsman—Stogumber Guilty.
 1393 Mrs. N. Elms. **Dunsley Pealer.** d. Born ———. Breeder, ———. By Chairman—Faraam Priscilla.
 1394 Mrs. N. Elms. **Playmate of Reynalton.** b. Born 2 April, 31. Breeder, Owner. By Dunsley Pealer—Mischievous of Reynalton.
 1395 Mrs. N. Elms. **Duster of Reynalton.** d. Born 15 Nov., 33. Breeder, Owner. By Ch. Dauntless of Reynalton—The Widford Nimble.
 1396 Mrs. N. Elms. **Trinket of Reynalton.** b. Born 8 Aug., 30. Breeder, Owner. By Ch. Dauntless of Reynalton—Tuneful of Reynalton.
 1397 Mrs. N. Elms. **Widford Nimble.** b. Born 1930. Breeder, Capt. Pawle. By Juggler—New College Novice.
 1398 Mrs. N. Elms. **Gratitude of Reynalton.** b. Born 1 March, 34. Breeder, Owner. By Ch. Ranter of Reynalton—Stogumber Graceful.
 1399 Mrs. N. Elms. **Gaylady of Reynalton.** b. Born 1 March, 34. Breeder, Owner. By Ch. Ranter of Reynalton—Stogumber Graceful.
 1400 Mrs. N. Elms. **Ch. Ranter of Reynalton.** d. Born 13 July, 29. Breeder, Miss White. By Miser of Reynalton—Ch. Melody of Reynalton.
 1401 Mrs. N. Elms. **Ch. Melody of Reynalton.** b. Born Sept., 27. Breeder, The Hon. V. North. By Chancellor—Fabulous.
 1402 Mrs. N. Elms. **Ch. Dauntless of Reynalton.** d. Born Sept., 28. Breeder, Miss White. By Marquis—Dutiful.
 1403 Mrs. N. Elms. **Musical of Reynalton.** b. Born 12 June, 32. Breeder, Owner. By Ch. Ranter of Reynalton—Ch. Melody of Reynalton.
 1404 Mrs. N. Elms. **Ginger of Reynalton.** d. Born 1 March, 34. Breeder, Owner. By Ch. Ranter of Reynalton—Stogumber Graceful.
 1405 Mrs. N. Elms. **Racer of Reynalton.** d. Born 1933. Breeder, Miss Adams. By Ch. Ranter of Reynalton—
 1406 Mrs. N. Elms. **Melodious of Reynalton.** b. Born 12 June, 32. Breeder, Owner. By Ch. Ranter of Reynalton—Ch. Melody of Reynalton.

Class 489—BEAGLES—PUPPY DOGS AND BITCHES.

- 1407 Mrs. N. Elms. **Crystal of Reynalton.** b. Born 1 June, 34. Breeder, Owner. By Clinker of Reynalton—Trinket of Reynalton.
 1408 Mrs. N. Elms. **Gracious of Reynalton.** b. Born 1 March, 34. Breeder, Owner. By Ch. Ranter of Reynalton—Stogumber Graceful.

DO THE RIGHT THING

ALWAYS FEED
YOUR DOGS ON

Viscan

THE BEST FOOD FOR ALL DOGS

VISCAN GEMS THE BEST MINIATURE DOG BISCUIT
16 Flavours. All the Vitamins. An "All in" Dog Food
and KALZO Dog Biscuit and Meal.

Sole Manufacturers :

WALKER HARRISON & GARTHWAITES LTD.

PHENIX BISCUIT WORKS

RATCLIFF CROSS, LONDON, E.14

**THE FIRST BAKERS of MEAT BISCUITS
FOR DOGS**

ESTABLISHED NEARLY A CENTURY

STAND No. 34

BEAGLES—continued.

- 1409 Mrs. N. Elms. **Chorister of Reynalton**. d. Born 1 June, 34. Breeder, Owner. By Clinker of Reynalton—Trinket of Reynalton.
- 1420 Miss E. M. Jones. **Lawyer**. d. Born 6 May, 34. Breeder, Mrs. Lush. By Reynalton Rackway—Modesty.
- R - 1421 Miss E. M. Jones. **Loyal**. d. Born 6 May, 34. Breeder, Mrs. Lush. By Reynalton Rackway—Modesty.
- 1425 Mr. O'Brien. **Banshee of Nonington**. b. Born 30 July, 34. Breeder, Mr. de Courcy-Parry. By Bole Broke Ravenous—Clun Forest Brenda.
- 1426 Mr. Sergeant. **Crier of Wrea (N.A.F.)**. d. Born 4 Aug., 34. Breeder, Owner. By All Pink—Oyster Maid.
- 1427 Mr. Sergeant. **Bellman of Wrea (N.A.F.)**. d. Born 4 Aug., 34. Breeder, Owner. By All Pink—Oyster Maid.
- 1 - 1430 Dr. E. Fitch Daglish. **Trouble**. b. Born 27 April, 34. Breeder, Mrs. S. D. Fisher. By Pincher—Cranwell Mischief.
- 2 - 1431 Viscount Chelmsford. **Yarrells Dainty**. b. Born 1 June, 34. Breeder, Mrs. Elms. By Clinker of Reynalton—Trinket of Reynalton.
- 3 - 1433 Miss W. M. D. Wills. **Merriestone Merrilegs**. b. Born 7 Feb., 34. Breeder, Owner. By Boysie—Runlee Pastime.

Class 490—BEAGLES—NOVICE DOGS AND BITCHES.

- 1410 Mrs. N. Elms. **Jollyboy of Reynalton**. d. Born 15 Nov., 33. Breeder, Owner. By Ch. Dauntless of Reynalton—The Widford Nimble.
- 1411 Mrs. N. Elms. **Comely of Reynalton**. b. Born 1 May, 33. Breeder, Owner. By Ch. Ranter of Reynalton—Cranwell Dahlia.
- 1412 Mrs. N. Elms. **Chancellor of Reynalton**. d. Born 1 June, 34. Breeder, Owner. By Clinker of Reynalton—Trinket of Reynalton.
- 1422 Miss E. M. Jones. **Clover**. b. Born 1 May, 33. Breeder, Mrs. Elms. By Ch. Ranter of Reynalton—The Cranwell Dahlia.
- 1428 Mr. Sergeant. **All Pink**. d. Born 1925. Breeders, Airedale Breeders. By West Cumberland Galloper—Flier Ransome.
- 1 - 1434 Miss W. M. D. Wills. **Mischief**. d. Born 7 Feb., 34. Breeder, Owner. By Boysie—Runlee Pastime.
- R - 1436 Mrs. R. Buchanan. **Wynsum**. b. Born 15 Dec., 33. Breeder, Mrs. N. E. Elms. By Ranger—Tuneful of Reynalton.
- 2 - (1430) Dr. E. Fitch Daglish. **Trouble**. Class 489.
- 3 - (1431) Viscount Chelmsford. **Yarrells Dainty**. Class 489.

Class 491—BEAGLES—LIMIT DOGS AND BITCHES.

- R - 1413 Mrs. N. Elms. **Draftsman of Reynalton**. d. Born 15 Nov., 33. Breeder, Owner. By Ch. Dauntless of Reynalton—The Widford Nimble.
- 3 - 1414 Mrs. N. Elms. **Druid of Reynalton**. d. Born 15 Nov., 33. Breeder, Owner. By Ch. Dauntless of Reynalton—The Widford Nimble.
- 2 - 1415 Mrs. N. Elms. **Modesty**. b. Born ————. Breeder, Owner. By Ch. Dauntless of Reynalton—
- 1423 Miss E. M. Jones. **Music of Reynalton**. b. Born 12 June, 32. Breeder, Mrs. Elms. By Ch. Ranter of Reynalton—Ch. Melody of Reynalton.
- 1424 Miss C. Blaber. **Girlie**. b. Born 1 May, 33. Breeder, Mrs. Elms. By Ch. Ranter of Reynalton—Playmate of Reynalton.
- 1 - 1429 Mr. Sergeant. **Grymmych Gipsy Queen**. b. Born 5 April, 29. Breeder, Mrs. C. Jones. By Ranter of Taf—Brenda of Vueltrigrun.
- 1437 Miss P. Forester. **Ranger**. d. Born 9 Aug., 31. Breeder, Mrs. N. E. Elms. By Reynalton Rackway—Widford Nimble.
- 1439 Mr. F. Hylden. **Monty**. d. Born Aug., 31. Breeder, Mrs. Elms. By Reynalton Rackway—Tuneful of Reynalton.
- (1428) Mr. Sergeant. **All Pink**. Class 490.
- (1431) Viscount Chelmsford. **Yarrells Dainty**. Class 489.

Class 492—BEAGLES—OPEN DOGS.

- 2 - 1416 Mrs. N. Elms. **Reynalton Rackway**. d. Born 8 March, 30. Breeder, Lieut. Pyper. By Cranwell Majesty—Cranwell Rarity.
- R - (1413) Mrs. N. Elms. **Draftsman of Reynalton**. Class 491.

THE AFGHAN HOUND

CHOTA SAHIB
(Born January 17th, 1933).

The Property of—

Mr. and Mrs. A. Bhanubandh,
31 Ashley Lane,
Hendon, N.W.4.

Telephone: Hendon 8302.

Chota Sahib created a sensation when he came out at the Irish Kennel Club Show, Dublin, 1934, when he won the Four Point Green Star and was Best in Breed (first outing with his present Owners).

Altogether he has won ninety Prizes, twenty-five Firsts, twenty-nine Seconds, and has been three times Best of Sex in Breed at leading Championship and Open Shows in Breed and Variety Classes.

He is a red with cream feathering; has a well-coupled body, powerful hind quarters, which look like transmitting to his progeny.

DESCRIPTION OF THE AFGHAN HOUND.

SUFFICIENT Afghan Hounds having been registered at the Kennel Club to warrant separate classification and the granting of Challenge Certificates, considerably accelerated progress is to be expected. Of the many foreign breeds that have enriched our domestic canidæ they are probably the most singular in appearance. The longish coats, which extend to the feet of all four legs, the top-knot of long silky hair, the well-feathered ears (pendulous in shape), the smooth face and brow, and the thin tail curving at the tip, are all striking features. The body is of the Greyhound type, but somewhat heavier and not so prominently arched at the loins. The brisket is deep, the belly tucked up, loins muscular. Neck arched, long and graceful, and well let into sloping shoulders. The tail is set low, giving a rounded appearance to the rump. Legs long, with hocks placed very low. Head long, and with scarcely any stop. Eyes dark. Feet longish, and well protected with hair. The usual colour is fawn, sometimes lightish, at others nearly red, and brindles are occasionally seen. Afghan Hounds, having good house manners, make excellent companions. They are of great antiquity, and it is obvious that they have been carefully bred in their own country, where they are highly prized for the sport they show.

BEAGLES—continued.

- 3 (1414) Mrs. N. Elms. **Druid of Reynalton**. Class 491.
 (1428) Mr. Sergeant. **All Pink**. Class 490.
 1 (1434) Miss W. M. D. Wills. **Mischief**. Class 490.
 (1437) Miss P. Forester. **Ranger**. Class 491.
 (1439) Mr. F. Hylden. **Monty**. Class 491.

Class 493—BEAGLES—OPEN BITCHES.

- 1417 Mrs. N. Elms. **Musette of Reynalton**. b. Born 12 June, 32. Breeder, Owner. By Ch. Ranter of Reynalton—Ch. Melody of Reynalton.
 1418 Mrs. N. Elms. **The Cranwell Dalhia**. b. Born 28 April, 30. Breeder, Flt.-Lieut. Pyper. By The Cranwell Dexterous—New College Ringlet.
 1432 Viscount Chelmsford. **Yarrells Folly**. b. Born 1 May, 33. Breeder, Mrs. Elms. By Ch. Ranter of Reynalton—The Cranwell Dalhia.
 1435 Miss W. M. D. Wills. **Runlee Ragtime**. b. Born 14 April, 31. Breeder, Mrs. Hawes. By Hawes Brutus—Hawes Rosemary.
 1 - 1438 Miss V. Forester. **Bauble of Reynalton**. b. Born 8 Aug., 30. Breeder, Mrs. N. E. Elms. By Ch. Dauntless of Reynalton—Tuneful of Reynalton.
 3 (1415) Mrs. N. Elms. **Modesty**. Class 491.
 2 (1429) Mr. Sergeant. **Crymmych Gipsy Queen**. Class 491.
 R (1430) Dr. E. Fitch Daghish. **Trouble**. Class 489.
 (1431) Viscount Chelmsford. **Yarrells Dainty**. Class 489.

Class 494—BEAGLES—SPECIAL BREEDERS' DOGS AND BITCHES.

No Entries.

Class 495B—BEAGLES—BRACE. ✓

- R - Mr. Sergeant's Brace.
 11 - Viscount Chelmsford's Brace.
 Mrs. N. Elms's Brace.

Class 496T—BEAGLES—TEAM. ?

- 1 - Mrs. N. Elms's Team.

AFGHAN HOUNDS.

Best in breed 1469 R -
 Judge—Mr. Chris. Houlker.

Will be judged in Ring 4 (Arcade).

K.C. CHALLENGE CERTIFICATE—Dog. 1468 Res 1466
 K.C. CHALLENGE CERTIFICATE—Bitch. 1469 - 1460

CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—

- 492 Silver-Plated Grape Fruit Holder and Spoon for best in Breed.
 493 Silver-Plated Bon-Bon Dish for best Puppy.
 494 International Challenge Plate for best Brace (see page 21).

THE AFGHAN HOUND ASSOCIATION (Secretary: Mrs. T. S. Couper, Inwood, Send, Surrey) offers the following, confined to Members:—

- NA - 495 **GHANISTAN CUP** (see Club conditions).
 1452 - 496 **WAHSDARB CUP** for best Puppy Bitch, bred by Exhibitor.
 1466 - 497 **CH. GARRYMHOR SOURIYA CUP** for best Post Graduate.
 1453 - 498 **WEST MILL CUP** for best Puppy Dog, bred by Exhibitor.
 1469 - 499 **CH. ASHNA OF GHAZNI CUP** for best Open Bitch.
 1468 - 500 **GEUFRON CUP** for best Open Dog.
 NA - 501 Special Prize, offered by Mrs. Rothwell-Fielding, for best Puppy Bitch, bred by Exhibitor.
 NA 502 Special Prize, offered by Miss Jesse and Mr. Roe, for best Novice Dog, bred by Exhibitor.
 1456 - 503 Special Prize, offered by Mrs. Drinkwater, for best Puppy Dog.

Classes 497 & 501 guaranteed by Miss Jesse and Mr. C. D. Roe.
 Class 498 guaranteed by Mrs. A. Bhanubandh.
 Class 499 guaranteed by Mrs. E. Carlton.
 Class 502 guaranteed by the Afghan Hound Association.

Class 497—AFGHAN HOUNDS—PUPPY DOGS.

- 1440 Miss I. A. Jesse and Mr. C. D. Roe. **Ghaniston Bedouin**. d. Born 5 Aug., 34. Breeders, Owners. By Firdausi of Geufron—Safiya. Price £75.

THE AZURA AFGHANS

CHOTA SAHIB AT STUD Fee: 5 GUINEAS

The Property of Mr. and Mrs. A. BHANUBANDH
31 Ashley Lane, HENDON, N.W.4

Two "Azura" bitches have been mated to the well-known "Chota Sahib," whose description and illustration appear on the Afghan Hound breed page. Their pedigrees are given below.

Yasmin	{ Ch. Asri Havid of Ghazni Farah of Ariana (imported from Afghanistan)	{ Ch. Sirdar of Ghazni (imported and bred by Paghman, the Chief of the Afghan Shikaris)

Yasmin is a beautiful red with a gorgeous head, nice size, profuse feathering, real springy gait and sound temperament. Winner every time shown.

Madirekshana of Geufron is a fawn-brindle with dense black mask, good bone and substance, sound fore and aft.

Madirekshana of Geufron	{ Ch. Westmill Tamasar Ch. Sirfreda	{ Ch. Badshat of Ainsdart (now in U.S.A.)
		Ranee of Geufron
		{ Ch. Sirdar of Ghazni (imported from Afghanistan)
		{ Ch. Alfreda (the dam of two Champions)

It is interesting to note that this bitch is the grand-daughter of the famous Ch. Badshat of Ainsdart, the only Afghan Hound in U.S.A. to gain Best of All Breeds.

- Puppies are being booked for the coming litters.
- For further information apply to owners at "Chota Sahib's" Bench at the Show, write to the above address, or phone Hendon 8302.

AFGHAN HOUNDS—continued.

- 1441 Miss I. A. Jesse and Mr. C. D. Roe. **Ghanistan Ben-Daussi**. d. Born 5 Aug., 34. Breeders, Owners. By Firdausi of Geufron—Safiya. Price £50.
- 1442 Miss I. A. Jesse and Mr. C. D. Roe. **Ghanistan Benashna**. d. Born 5 Aug., 34. Breeders, Owners. By Firdausi of Geufron—Safiya. Price £18.
- 1443 Miss I. A. Jesse and Mr. C. D. Roe. **Zinbuddah of Ghanistan**. d. Born 19 June, 34. Breeder, Mrs. Hillcoat. By Kulli Khan—Natasha of Kuranda. Price £25.
- 1450* Dr. B. Porter. **Ganisha of Geufron**. d. Born 28 June, 34. Breeder, Mrs. Drinkwater. By Omar of Geufron—Sheba of Wyke.
- 1452* Miss F. G. Ide. **Jalalabad Kerushah**. d. Born 4 June, 34. Breeder, Owner. By Jalalabad Kasim—Westmill Faida.
- 1453* Miss F. G. Ide. **Jalalabad Kharab**. d. Born 4 June, 34. Breeder, Owner. By Jalalabad Kasim—Westmill Faida.
- 1456 Mrs. M. Wood. **Westmill Abdul Abulbul**. d. Born 28 April, 34. Breeder, Mrs. Eggo. By Omar of Geufron—Jaldy Chukree.
- 1461 Mr. D. E. Andrews. **Jalalabad Omar**. d. Born 4 June, 34. Breeder, Miss F. G. Ide. By Jalalabad Kasim—Westmill Faida.

Class 498—AFGHAN HOUNDS—POST GRADUATE DOGS.

- 1454* Miss F. G. Ide. **Jalalabad Khulm**. d. Born 26 Sept., 33. Breeder, Mrs. Wood. By Kymn—Westmill Marama.
- 1455* Miss F. G. Ide. **Westmill Bayezid Ansari**. d. Born 25 April, 32. Breeder, Mrs. Wood. By Ch. Badshah of Ainsdart—Elsa of Ghazni.
- 1457 Mrs. M. Wood. **Westmill Azadulla**. d. Born 27 Sept., 33. Breeder, Owner. By Kymn—Westmill Marana.
- 1458 Mrs. M. Wood. **Westmill Abdurrahman Khan**. d. Born 25 April, 33. Breeder, Owner. By Ch. Westmill Tamasar—Shahin of Ghazni.
- 1462 Mr. G. Le Strange. **Westmill Mallim**. d. Born 6 June, 33. Breeder, Mrs. Wood. By Kymn—Ranee of Geufron.
- 1465 Mrs. B. Wolsey. **Zamaron of Alwar**. d. Born 27 June, 33. Breeder, Mrs. R. Viner. By Kulli Khan—Arachosia of Kuranda.
- 1466 Mrs. E. E. Drinkwater. **Aja of Geufron**. d. Born 18 Nov., 33. Breeder, Owner. By Ch. Westmill Tamasar—Ch. Sirfreda.

Class 499—AFGHAN HOUNDS—LIMIT DOGS.

- 1468 Mrs. E. Carlton. **Firdausi of Geufron**. d. Born 16 April, 31. Breeder, Mrs. E. Drinkwater. By Omar of Geufron—Zabana of Kat.
- (1454)* Miss F. G. Ide. **Jalalabad Khulm**. Class 498.
- (1457) Mrs. M. Wood. **Westmill Azadulla**. Class 498.
- (1458) Mrs. M. Wood. **Westmill Abdurrahman Khan**. Class 498.
- (1462) Mr. G. Le Strange. **Westmill Mallim**. Class 498.
- (1466) Mrs. E. E. Drinkwater. **Aja of Geufron**. Class 498.

Class 500—AFGHAN HOUNDS—OPEN DOGS.

- 1447 Miss I. A. Jesse and Mr. C. D. Roe. **Ch. Westmill Tamasar**. d. Born 28 Jan., 32. Breeder, Mrs. Wood. By Ch. Badshah of Ainsdart—Ranee of Geufron.
- 1459 Mrs. M. Wood. **Westmill Fasano**. d. Born 25 April, 32. Breeder, Owner. By Ch. Badshah of Ainsdart—Elsa of Ghazni.
- 1472* Mrs. A. Bhanubandh. **Chota Sahib**. d. Born 17 Jan., 33. Breeder, Mrs. E. Carlton. By Firdausi of Geufron—Safiya.
- (1454)* Miss F. G. Ide. **Jalalabad Khulm**. Class 498.
- (1466) Mrs. E. E. Drinkwater. **Aja of Geufron**. Class 498.
- (1468) Mrs. E. Carlton. **Firdausi of Geufron**. Class 499.

Class 501—AFGHAN HOUNDS—PUPPY BITCHES.

- 1444 Miss I. A. Jesse and Mr. C. D. Roe. **Zinanna of Ghanistan**. b. Born 19 June, 34. Breeder, Mrs. Hillcoat. By Kulli Khan—Natasha of Kuranda.

YOU MUST CALL AT—

STAND No. 42

(Main Hall)

and be convinced there is

NO FINER DOG FOOD

THAN

RAYRUSKS

manufactured from the purest British Wheatmeal
IRRADIATED WITH ULTRA VIOLET RAYS

and containing
ADDED VITAMIN "D"

RAYRUSKS

are the perfect evolution of the perfect diet, are guaranteed FIT FOR HUMAN CONSUMPTION and will produce FITNESS WITHOUT FATNESS

TRY RAYRUSKS

and you too, will become a
REGULAR USER

OUR PRICES ARE RIGHT, TOO!

YOUR DEALER STOCKS THEM
or from Sole Manufacturers

MERRETT'S LTD.
NEWPORT ROAD, CARDIFF

London Home Counties enquiries to:

Mr. H. A. HARWARD,
126 WINCHMORE HILL RD.,
SOUTHGATE,

Tel.: Palmers Green 4661

N.14

AFGHAN HOUNDS—continued.

- 1445 Miss I. A. Jesse and Mr. C. D. Roe. **Zinara of Ghanistan.** b. Born 19 June, 34. Breeder, Mrs. Hillcoat. By Kulli Khan—Natasha of Kuranda.
- 1446 Miss I. A. Jesse and Mr. C. D. Roe. **Zinoolu of Ghanistan.** b. Born 19 June, 34. Breeder, Mrs. Hillcoat. By Kulli Khan—Natasha of Kuranda.
- 3 - 1451*Dr. B. Porter. **Wanawallari of Geufron.** b. Born 28 June, 34. Breeder, Mrs. Drinkwater. By Omar of Geufron—Sheba of Wyke.
- 1470 Mrs. S. Rhodes. **Lulah.** b. Born 28 April, 34. Breeder, Mrs. Eggo. By Omar of Geufron—Jaldy Chukree.
- / - 1473*Mrs. A. Bhanubandh. **Azura Tanyah.** b. Born 13 April, 34. Breeder, Mr. E. C. Hulse. By Ch. Westmill Ben Havid—Sunita of Geufron.
- 1474 Miss D. Venn. **Shahzadan.** b. Born 28 April, 34. Breeder, Mrs. Eggo. By Omar of Geufron—Jaldy Chukree.
- R - 1476 Mrs. R. Fielding. **Zadrianda.** b. Born 19 June, 34. Breeder, Mrs. Hillcoat. By Kulli Khan—Natasha of Kuranda.

- Class 502—AFGHAN HOUNDS—POST GRADUATE BITCHES.
- 3 - 1448 Miss I. A. Jesse and Mr. C. D. Roe. **Udiapur.** b. Born ———. Breeder, Mrs. Carlton. By Firdausi of Geufron—Safiya.
- / - 1460 Mrs. M. Wood. **Westmill Kariza.** b. Born 14 Oct., 33. Breeder, Owner. By Ch. Westmill Ben Havid—Westmill Matta.
- 1463 Mr. G. Le Strange. **Kala Moza of Ariana.** b. Born 20 Nov., 33. Breeder, Owner. By Ch. Asri Havid of Ghazni—Farah of Ariana.
- R - 1464 Mr. G. Le Strange. **Westmill Djena.** b. Born 16 April, 33. Breeder, Mrs. Wood. By Ch. Badshah of Ainsdart—Elsa of Ghazni.
- 2 - 1467 Mrs. E. E. Drinkwater. **Kisagotami of Geufron.** b. Born 21 March, 33. Breeder, Owner. By Lakki Marwat—Sita of Geufron.

- Class 503—AFGHAN HOUNDS—LIMIT BITCHES.
- 1449 Miss I. A. Jesse and Mr. C. D. Roe. **Safiya.** b. Born ———. Breeder, Miss Simmonds. By Ch. Ashna of Ghazni—Ch. Alfreda.
- / - 1469 Mrs. E. Carlton. **Chankidar.** b. Born 17 Jan., 33. Breeder, Owner. By Firdausi of Geufron—Safiya.
- 2 - (1460) Mrs. M. Wood. **Westmill Kariza.** Class 502.
- (1463) Mr. G. Le Strange. **Kala Moza of Ariana.** Class 502.
- R - (1464) Mr. G. Le Strange. **Westmill Djena.** Class 502.
- 3 - (1467) Mrs. E. E. Drinkwater. **Kisagotami of Geufron.** Class 502.

- Class 504—AFGHAN HOUNDS—OPEN BITCHES.
- 3 - 1471 Mrs. S. Rhodes. **Westmill Karabach.** b. Born 6 June, 33. Breeder, Mrs. M. Wood. By Kymn—Ranee of Geufron.
- 2 - (1460) Mrs. M. Wood. **Westmill Kariza.** Class 502.
- ^ - (1467) Mrs. E. E. Drinkwater. **Kisagotami of Geufron.** Class 502.
- / - (1469) Mrs. E. Carlton. **Chankidar.** Class 503.

- Class 505—AFGHAN HOUNDS—SPECIAL BREEDERS' DOGS AND BITCHES.
- R - (1463) Mr. G. Le Strange. **Kala Moza of Ariana.** Class 502.
- / - (1469) Mrs. E. Carlton. **Chankidar.** Class 503.

- Class 506B—AFGHAN HOUNDS—BRACE.
- / - Miss I. A. Jesse's and Mr. C. D. Roe's Brace.
- R - *Dr. B. Porter's Brace.

- Class 507T—AFGHAN HOUNDS—TEAM.
- / - Miss I. A. Jesse's and Mr. C. D. Roe's Team.

THE SALUKI

Photo]

CH. SAFARI.

[R. Robinson

The Property of—

Mrs. R. G. MICHELMORE,
Sidlands Lodge,
Sidmouth, Devon.

Winner of Challenge Certificate at Cruft's three successive years, and innumerable other Prizes. Dam of Nal Kawi, Nal Janzi, Nal Wadhi and other winners.

DESCRIPTION OF THE SALUKI.

THIS charming dog, graceful in outline and altogether unusual in appearance, is probably the oldest representative of the Greyhound family. It is the coursing dog of the Arabs, and is of wide distribution throughout the East. There are variations in colour and size, according to the habitat, and the coat may be smooth or feathered, the latter being the most popular. Moslems usually regard dogs as being unclean, but a Sheikh, asked one day how he could enjoy game that had been picked up by a Saluki, replied: "Salukis are not dogs, they are Salukis and were given us by Allah for our amusement and benefit." It will be noticed that they are of Greyhound shape. The height of a dog may vary from 23 inches to 28 inches, bitches usually being much smaller. The head is long and narrow; skull moderately wide between ears and not domed. The long, drooping ears are covered with long, silky hair, and the legs and tail are feathered. The rest of the coat is smooth, and of a soft, silky texture. Eyes dark to hazel; neck long and supple; chest deep and moderately narrow; shoulders sloping and set well back; forelegs straight with great length from elbow to knee. The feet are not cat-shaped, but are moderately long and very strong. The long tail is carried in a curve. Colours are white, cream, fawn, golden, red, grizzle-and-tan, black-and-tan, or tricolour. The smooth variety is identical, except that it is not feathered.

Best in breed 1491 R 1484
223

SALUKIS (or GAZELLE HOUNDS).

Judge—Mr. A. Croxton Smith, O.B.E.

Will be judged in Ring 3 (Arcade).

K.C. CHALLENGE CERTIFICATE—Dog, 1491 R 1484
K.C. CHALLENGE CERTIFICATE—Bitch, 1483 R 1487

CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—

- 1481 - 504 Silver-Plated Special for best in Limit Class.
NA - 505 Silver-Plated Bon-Bon Dish for best in Novice.
1481 - 506 Silver-Plated Bon-Bon Dish for best in Post Graduate.
Office - 507 International Challenge Plate for best Brace (see page 21).
" - 508 International Challenge Plate for best Team (see page 21).

THE SALUKI OR GAZELLE HOUND CLUB (Secretary: Mrs. Knapp, 10 Broadway Avenue, St. Margarets, Twickenham) offers the following, confined to Members:—

- NA - 509 ORCHARD MABROOK CHALLENGE CUP for best Novice Bitch.
1483 - 510 CH. ORCHARD SHAHIN PERPETUAL TROPHY for best Bitch.
1491 - 511 CH. SARONA KELB PERPETUAL TROPHY for best Dog.
NA - 512 LOTUS FLOWER PERPETUAL TROPHY for best Black-and-Tan.
NA - 513 CH. ZOB EID PERPETUAL TROPHY for best Debutante.
NA - 514 AMHERSTIA PERPETUAL TROPHY for best Imported.
1477 - 515 GARRYMOR CHALLENGE CUP for best Novice, bred by Exhibitor.
Office - 516 CH. HASSAN AND TARZAN OF RURITANIA PERPETUAL TROPHY for Dogs.
Office - 517 CH. HAMA OF RURITANIA PERPETUAL TROPHY for Bitches.
1477 - 518 Club Spoon for best Novice.
1484 - 519 Club Spoon for best of the two Reserve Best of Sex.

Partly guaranteed by the Saluki Club.

Class 508—SALUKIS—NOVICE DOGS.

- 1-1477 Mrs. D. Chambers. **Spindrift of Lynne**. d. Born 8 Sept., 33. Breeder, Owner. By Ch. Sarona Gulshere—Sarona Cheetah.

Class 509—SALUKIS—POST GRADUATE DOGS.

- 1478 Mrs. G. A. Scott. **Jerahmeelites**. d. Born 21 Feb., 33. Breeder, Owner. By Neblous Farhan—Frivolity of Simonsede.
2-1481* Brig.-Gen. F. F. Lance. **Sarona Asad**. d. Born 16 Oct., 33. Breeder, Mrs. D. Underwood. By Ch. Sarona Gulshere—Salem.
1-1484 Mrs. L. W. Crouch. **Orchard Ahmud**. d. Born 15 Feb., 33. Breeder, Owner. By Orchard Lekim—Ch. Orchard Mousa.
3-1488 Mrs. H. M. Parkhouse. **Nal Janzi**. d. Born 26 Aug., 32. Breeder, Mrs. R. G. Michelmores. By Orchard Hadji—Ch. Safari.
R-(1477) Mrs. D. Chambers. **Spindrift of Lynne**. Class 508.

Class 510—SALUKIS—LIMIT DOGS AND BITCHES.

- 1-1485 Mrs. L. W. Crouch. **Orchard Shaalan**. d. Born 15 Feb., 33. Breeder, Owner. By Orchard Lekim—Ch. Orchard Mousa.
R-1489 Mrs. R. G. Michelmores. **Orchard Hadji**. d. Born 17 Aug., 30. Breeder, Mrs. L. W. Crouch. By Ch. Orchard Shahzaman—Orchard Amina.
2-1481* Brig.-Gen. F. F. Lance. **Sarona Asad**. Class 509.
3-1488 Mrs. H. M. Parkhouse. **Nal Janzi**. Class 509.

Class 511—SALUKIS—OPEN DOGS.

- 1-1491 Mrs. C. Franklin. **Ch. Zebedee el Kizil**. d. Born 29 Jan., 31. Breeder, Owner. By Ali Baba of Iraq—Aziza.
1492 Miss G. A. Desborough. **Nablous Farhan**. d. Born 4 May, 29. Breeder, Miss Jean Mitchell. By Ch. Zobeid—Nablous Kuwaiyas Ketir.
1493 The Hon. F. Amherst. **Amherstia Shafiq**. d. Born 18 Nov., 27. Breeder, Miss Jean Mitchell. By Alwan-el-Zebair—Binte-el-Nablous. N.F.C.
1494 Mr. A. Bhanubandh. **Cherub of Ayot**. d. Born 9 March, 32. Breeder, Capt. L. Ames. By Ch. Sarona Sirdar—Ch. Ameena of Ayot.

All Lovers of Dogs should support

THE
R.S.P.C.A.

(Royal Society for the Prevention of Cruelty to Animals.)

BECAUSE EVERY YEAR THE R.S.P.C.A. BY MEANS OF ITS LARGE STAFF OF INSPECTORS, IS ABLE TO HELP THOUSANDS OF UNHAPPY DOGS—DOGS NEVER LET OFF THE CHAIN, DOGS TURNED ADRIFT, NEGLECTED DOGS, ILL-TREATED DOGS, HALF-STARVED

DOGS

IF YOU KNOW OF ANY SUFFERING DOG PLEASE REPORT DETAILS AT ONCE TO THE R.S.P.C.A. WHO WILL SECURE RELIEF FOR THE DOG AT ONCE. YOUR NAME WILL NOT BE DISCLOSED.

Donations towards the expenses of this humane work for dogs should be sent to

THE CHIEF CASHIER,
**R.S.P.C.A. 105 Jermyn Street,
LONDON, S.W.1.**

SALUKIS (or GAZELLE HOUNDS)—continued.

- 2
3
R (1484) Mrs. L. W. Crouch. **Orchard Ahmud.** Class 509.
R (1488) Mrs. H. M. Parkhouse. **Nal Janzi.** Class 509.
R (1489) Mrs. R. G. Michelmore. **Orchard Hadji.** Class 510.

Class 512—SALUKIS—NOVICE BITCHES.

- 2-1479 Mrs. G. A. Scott. **Sudan.** b. Born 21 Feb., 33. Breeder, Owner.
By Neblous Farhan—Frivolity of Simonsede.
1-1495 Mrs. G. M. Angel. **Sheba Mazuri.** b. Born 23 Feb., 34. Breeder,
Mr. G. Hetterley. By Amherstia Dikhan—Cis of Ayot.

Class 513—SALUKIS—POST GRADUATE BITCHES.

- 2-1482* Brig.-Gen. F. F. Lance. **Sarona Daraq.** b. Born 28 Feb., 33.
Breeder, Owner. By Ch. Sarona Gulshere—Sarona Shadi.
1-1486 Mrs. L. W. Crouch. **Orchard Marjanah.** b. Born 15 Feb., 33.
Breeder, Owner. By Orchard Lekim—Ch. Orchard Mousa.
3-1490 Mrs. R. G. Michelmore. **Nal Wadhi.** b. Born 26 Aug., 32. Breeder,
Owner. By Orchard Hadji—Ch. Safari. Price £35.
A 1496 Mrs. L. Redmore. **Brydome of Ayot.** b. Born 28 Nov., 29. Breeder,
Capt. L. Ames. By Ch. Orchard Sharzaman—Ch. Ameena of Ayot.

Class 514—SALUKIS—OPEN BITCHES.

- 3-1480 Mrs. G. A. Scott. **Delilah.** b. Born 21 Feb., 33. Breeder, Owner.
By Neblous Farhan—Frivolity of Simonsede.
1-1483* Brig.-Gen. F. F. Lance. **Sarona Salome.** b. Born 10 April, 32.
Breeder, Owner. By Ch. Sarona Muzbat—Salem.
2-1487 Mrs. L. W. Crouch. **Orchard Mahbubah.** b. Born 15 Feb., 33.
Breeder, Owner. By Orchard Lekim—Ch. Orchard Mousa.
R (1490) Mrs. R. G. Michelmore. **Nal Wadhi.** Class 513.
(1495) Mrs. G. M. Angel. **Sheba Mazuri.** Class 512.
(1496) Mrs. L. Redmore. **Brydome of Ayot.** Class 513.

Class 515—SALUKIS—SPECIAL BREEDERS' DOGS AND BITCHES. ✓

- R (1484) Mrs. L. W. Crouch. **Orchard Ahmud.** Class 509.
1 (1491) Mrs. C. Franklin. **Ch. Zebedee el Kizil.** Class 511.

Class 516B—SALUKIS—BRACE. ✓

- 1- Mrs. L. W. Crouch's Brace.

Class 517T—SALUKIS—TEAM. ✓

- 1- Mrs. L. W. Crouch's Team.

KEESHONDS (DUTCH BARGE DOGS).

Best in breed 1542 14.1530 Judge—Baroness Burton.
Will be judged in Ring 9 (New Hall).

K.C. CHALLENGE CERTIFICATE—Dog. 1542 Res 1524

K.C. CHALLENGE CERTIFICATE—Bitch. 1530 v 1509

1542-40A THE SCHULD MEMORIAL TROPHY (value 20 Guineas) for best in Breed. Open to All. (See page 11.)

GRUFF'S DOG SHOW SOCIETY offers the following, confined to Members:—

1542-520 SILVER-PLATED CUP on Plinth for best in Breed. ✓

1507-521 Silver-Plated Bon-Bon Dish for best Novice Dog. 1524 ✓

NA-522 Silver-Plated Bon-Bon Dish for best Novice Bitch.

1st Bigby 523 International Challenge Plate for best Brace (see page 21). ✓

1530-524 CLUB CUP for best opposite sex to winner of best in Breed. ✓

1506-525 Club Spoon for best Puppy.

1521-526 Club Spoon for best Junior.

THE WEST OF ENGLAND LADIES' KENNEL SOCIETY (Secretary: Mrs. D. F. Gardiner, Grey Walls, Prestbury, near Cheltenham) offers the following, confined to Members:—

1542-527 Special Prize for best Dog or Bitch.

Classes 518 to 523 and Classes 525 to 528 guaranteed by the Keeshond Club.

THE KEESHOND or BARGE DOG

Photo]

[Robinson

Sire, Ravensdown Chefke. **KEES OF KYNASTON.** Dam, Smootze of Kynaston.

The Property of—

G. E. BATES, Esq.,
Van Keesryn Kennels,
School House,
Donington,
near Spalding, Lincs.

His wins include First in Puppy and Novice, Swindon, 1933. Second in Novice and Junior, and Third in Post Graduate, Bournemouth, 1933. First in Junior and Novice, and Reserve for Best of Sex, Cruft's, 1934. First in Open, Special for Best of Sex, and Special for Best Keeshond in Show, Wolsingham, 1934. Second in Post Graduate and Limit, and Third in Open, Bournemouth, 1934. First in Limit and Third in Open, Birmingham, 1934; and many wins in Variety Classes.

DESCRIPTION OF THE KEESHOND.

WITHIN the last year or two Keeshonds, exhibited as Dutch Barge Dogs, have attracted much attention by their beauty of coat and form, and they may well become popular. The Keeshond (Dutch), the Wolfspitz (German), and the Pomeranian are all exactly alike in points, differing only in size and colour. The Keeshond should be compact and short-coupled, and have a foxy head with small, erect ears, that are sensible to every sound. The coat should be tremendous, except on head, ears, the front part of the forelegs, and below the hocks. Plenty of feathering. Dark eyes full of expression. The coat must be wolf-coloured, dark, or somewhat lighter, with black tips to the longer outer hairs. Colour on muzzle, round the eyes, legs and tail of a lighter shade. Size of the Keeshond should not exceed 18 inches for dogs, and a trifle less for bitches. On the other hand, the Wolfspitz may be any size over that limit, and the bigger the better. Keeshonds are often kept on the barges of the Dutch canals, always being on deck, where they can have an eye on their master's belongings. They are constantly on the watch, giving warning immediately on the approach of strangers. Many of the barge dogs are smaller, being of intermediate size between the Keeshond and Pomeranian.

KEESHONDS (DUTCH BARGE DOGS)—continued.

Class 518—KEESHONDS—PUPPY DOGS.

- 1497* Mrs. W. E. Gatacre. **Guelder Silver Blue.** d. Born 20 May, 34. Breeder, Owner. By Guelder Cinders—Guelder Siglinde.
- R-1501 Miss M. Pinney. **Feisal of Coleshill.** d. Born 16 May, 34. Breeder, Miss P. Martin. By Gurth von Zaandam—Vivia von Eyke.
- 1504 Miss J. Harman. **Okebrook-Old-Man-Kangaroo.** d. Born 8 June, 34. Breeder, Mrs. Garman. By Foxlydrake Razor—Klara van Zaandam.
- 1-1506 Mr. J. R. Foster. **Sterndale Pieter.** d. Born 21 April, 34. Breeder, Owner. By Ch. Sterndale Sargo—Gilda of Evenlode.
- 3-1507 Mrs. McCandlish. **Foxylydiat Sturdy.** d. Born 29 April, 34. Breeder, Owner. By Hals of Morven—Foxylydiat Safety.
- 1510 Mr. E. Davis. **Beris of Kynaston.** d. Born 3 June, 34. Breeder, Mrs. I. R. MacKay. By Ravensdowne Chefke—Smootze of Kynaston.
- 1511 Miss M. Smalley. **Gedric van Alkmaar.** d. Born 27 April, 34. Breeder, Mr. J. R. Foster. By Sterndale Specialist—Sterndale Sondra.
- 2-1513 Miss P. Martin. **Brunnaug Van Wolffen.** d. Born 16 May, 34. Breeder, Owner. By Gurth Van Zaandam—Ch. Viva Van Eyck.

Class 519—KEESHONDS—JUNIOR DOGS AND BITCHES.

- 1498* Mrs. W. E. Gatacre. **Guelder Silver Tippet.** b. Born 20 May, 34. Breeder, Owner. By Guelder Cinders—Guelder Siglinde.
- 3-1514 Miss P. Martin. **Theresa Van Wolffen.** b. Born 16 May, 34. Breeder, Owner. By Gurth Van Zaandam—Ch. Viva Van Eyck.
- 1517* Miss M. Sellar. **Marco of Morven.** d. Born 18 Sept., 33. Breeder, Owner. By Foxylydiat Razor—Vanessa van Eyck.
- 1-1521 Mrs. E. Smith. **Major of Morven.** d. Born 18 Sept., 33. Breeder, Miss M. Sellar. By Foxylydiat Razor—Vanessa van Eyck.
- 1522* Col. and Mrs. Wingfield Digby. **Galtie van Zaandam.** b. Born 3 July, 34. Breeders, Owners. By Karel van Zaandam—Ch. Gesina van Zaandam.
- (1497)* Mrs. W. E. Gatacre. **Guelder Silver Blue.** Class 518.
- 2 (1501) Miss M. Pinney. **Feisal of Coleshill.** Class 518.
- R (1506) Mr. J. R. Foster. **Sterndale Pieter.** Class 518.
- 3 (1507) Mrs. McCandlish. **Foxylydiat Sturdy.** Class 518.
- 3 (1513) Miss P. Martin. **Brunnaug Van Wolffen.** Class 518.

Class 520—KEESHONDS—NOVICE DOGS AND BITCHES.

- 1499* Mrs. W. E. Gatacre. **Guelder Verdigris.** b. Born 17 Jan., 34. Breeder, Owner. By Guelder Glom—Guelder Primvere.
- 3-1502 Miss M. Pinney. **Phillip of Coleshill.** d. Born 28 May, 33. Breeder, Owner. By Gurth van Zaandam—Hennemist of Coleshill.
- R-1528* Miss O. M. Hastings. **Gijsbrecht of Evenlode.** d. Born 1 July, 33. Breeder, Owner. By Ch. Konstanz van Zaandam—Dorcas of Evenlode.
- 1-1531 Miss M. Hadman. **Wolf Birtsmorton Johnn.** d. Born 1 June, 33. Breeder, Mrs. Richard Fort. By Birtsmorton Jon—Black Orania.
- 1532 Miss E. M. Clark. **Josef van Alkmaar.** d. Born 18 Jan., 33. Breeder, Miss Smalley. By Ch. Dochfour Hendrick—Alkmaar van Zaandam.
- 1533 Miss L. D. Rogers. **Henzie of Worton.** b. Born 2 Sept., 32. Breeder, Mrs. M. K. Williamson. By Hendrik of Worton—Annemie van Zaandam.
- 2 (1507) Mrs. McCandlish. **Foxylydiat Sturdy.** Class 518.
- (1522)* Col. and Mrs. Wingfield Digby. **Galtie van Zaandam.** Class 519.

Class 521—KEESHONDS—POST GRADUATE DOGS.

- 1505 Miss J. Harman. **Foxylydiat Razor.** d. Born, Feb., 32. Breeder, Mrs. McCandlish. By Ch. Sterndale Sargo—Foxylydiat Jill.
- 2-1523* Col. and Mrs. Wingfield Digby. **Estant of Worton.** d. Born 31 July, 33. Breeder, Mrs. Williamson. By Ch. Konstanz van Zaandam—Aleda of Worton.

KEESHONDS (DUTCH BARGE DOGS)—continued.

- 1534 Miss E. Edwen Jones. **Sterndale Specialist**. d. Born 22 Aug., 32. Breeder, Mr. J. R. Foster. By Seerp van Dekama—Gebria de Witt.
- 1535 Mr. J. B. Porteous. **Wolf**. d. Born 12 July, 30. Breeder, Mrs. E. Williamson. By Jan—Corry van Zaandam.
- 3 - 1536 Messrs. E. A. I. E. Beck. **Dochfour Edric**. d. Born 5 March, 31. Breeder, The Rt. Hon. Baroness Burton. By Dochfour Hendrick—Erika von der Maiblume.
- 1537 Mr. E. G. Bates. **Kees of Kynaston**. d. Born 18 Aug., 32. Breeder, Miss I. Powell. By Ravensdowne Chefke—Smootze of Kynaston.
- (1497)*Mrs. W. E. Gatacre. **Guelder Silver Blue**. Class 518.
- (1502) Miss M. Pinney. **Phillip of Coleshill**. Class 520.
- 1 - (1506) Mr. J. R. Foster. **Sterndale Pieter**. Class 518.
- R - (1507) Mrs. McCandlish. **Foxydiat Sturdy**. Class 518.
- (1528)*Miss O. M. Hastings. **Gijsbrecht Eventode**. Class 520.
- Class 522—KEESHONDS—MINOR LIMIT DOGS.
- 3 - 1508 Mrs. McCandlish. **Foxydiat Max**. d. Born 10 July, 33. Breeder, Owner. By Hendrik of Worton—Dochfour Juanita.
- 1518*Miss M. Sellar. **Hals of Morven**. d. Born 14 July, 32. Breeders, Mr. and Mrs. F. W. Wickens. By Hans of Rood Ashton—Barnacre Zimp.
- 1538 Miss M. K. M. Williamson. **Cruftie of Worton**. d. Born Feb., 33. Breeder, Owner. By Hendrik van Zaandam—Misty.
- (1502) Miss M. Pinney. **Phillip of Coleshill**. Class 520.
- (1505) Miss J. Harman. **Foxydiat Razor**. Class 521.
- 2 - (1506) Mr. J. R. Foster. **Sterndale Pieter**. Class 518.
- R - (1521) Mrs. E. Smith. **Major of Morven**. Class 519.
- (1523)*Col. and Mrs. Wingfield Digby. **Estant of Worton**. Class 521.
- (1534) Miss E. Edwen Jones. **Sterndale Specialist**. Class 521.
- (1536) Messrs. E. A. I. E. Beck. **Dochfour Edric**. Class 521.
- (1537) Mr. E. G. Bates. **Kees of Kynaston**. Class 521.

Ch. DOCHF0UR JACOB (Keeshond)

At Stud. Fee : 4 Guineas or 3 Guineas and first choice of puppy.

THE HON. LADY COOPER'S KENNEL

SPECIAL BREEDS : Shetland Sheepdogs, Corgis, Dachshunds. Puppies for sale.

Any breed can be procured.

IDEAL COUNTRY HOLIDAY HOME FOR YOUR PETS

Dogs boarded and stripped from 7/6
Dogs washed from 3/6
Dogs prepared for, taken to and handled at Shows.

Exact charges can be had on application.

Whelpings taken and attended
UNDER VETERINARY SUPERVISION.
Dogs Collected for small extra charge.

Apply **KENNEL MANAGERESS**

GREENWAYS

CHIPPENHAM, Wilts. Phone 143

INSPECTION

INVITED

KEESHONDS (DUTCH BARGE DOGS)—continued.

Class 523—KEESHONDS—LIMIT DOGS.

- 1503 Miss M. Pinney. **Gurth van Zaandam**. d. Born 1 Oct., 30. Breeders, Col. and Mrs. Wingfield Digby. By Karel van Zaandam—Gesina van Zaandam.
- R - 1519*Miss M. Sellars. **Hans of Rood Ashton**. d. Born 28 Dec., 30. Breeder, Hon. Lady Cooper. By Ch. Dochfour Jacob—Gretel of Lypiatt.
- 1 - 1524*Col. and Mrs. Wingfield Digby. **Kendrik van Zaandam**. d. Born 6 Dec., 32. Breeders, Owners. By Hendrik of Worton—Kenau van Zaandam.
- 1541*Mrs. C. Cassidy. **Pompey of Coollattin**. d. Born 23 July, 32. Breeder, Mrs. M. Magrath. By Guelder Alewyn—Orange Brigitt.
- 3 - (1506) Mr. J. R. Foster. **Sterndale Pieter**. Class 518.
- (1508) Mrs. McCandlish. **Foxydiat Max**. Class 522.
- 2 - (1521) Mrs. E. Smith. **Major of Morven**. Class 519.
- (1534) Miss E. Edwen Jones. **Sterndale Specialist**. Class 521.
- (1536) Messrs. E. A. I. E. Beck. **Dochfour Edric**. Class 521.

Class 524—KEESHONDS—OPEN DOGS.

- 2 - 1527*Col. and Mrs. Wingfield Digby. **Ch. Konstanz van Zaandam**. d. Born 28 Feb., 31. Breeders Owners. By Karel van Zaandam—Kenau van Zaandam.
- 1539 Miss M. K. M. Williamson. **Hendrik of Worton**. d. Born 28 July, 30. Breeder, Owner. By Jan—Corry van Zaandam.
- 1 - 1542*The Hon. Lady Cooper. **Hugo of Rood Ashton**. d. Born 28 Dec., 30. Breeder, Owner. By Ch. Dochfour Jacob—Gretel of Lypiatt.
- (1503) Miss M. Pinney. **Gurth van Zaandam**. Class 523.
- 3 - (1506) Mr. J. R. Foster. **Sterndale Pieter**. Class 518.
- R - (1508) Mrs. McCandlish. **Foxydiat Max**. Class 522.
- (1534) Miss E. Edwen Jones. **Sterndale Specialist**. Class 521.
- (1536) Messrs. E. A. I. E. Beck. **Dochfour Edric**. Class 521.
- (1541)*Mrs. C. Cassidy. **Pompey of Coollattin**. Class 523.

Class 525—KEESHONDS—PUPPY BITCHES.

- 3 - 1500*Mrs. W. E. Gatacre. **Guelder Skimmia**. b. Born 19 Feb., 34. Breeder, Owner. By Guelder Glom—Guelder Sigurd.
- 1512 Miss M. Smalley. **Guelder Sundew**. b. Born 19 Feb., 34. Breeder, Mrs. Gatacre. By Guelder Glom—Guelder Sigurd.
- 1529*Miss O. M. Hastings. **Herzchen of Evenlode**. b. Born 7 June, 34. Breeder, Owner. By Ch. Don of Dumbledore—Camilla of Evenlode.
- 1 - 1543 Mr. W. Lewis. **Crockeyhill Barge Queen**. b. Born 15 May, 34. Breeder, Mr. T. Waterhouse. By Alli von der Sternwarte—Oakworth Silver.
- R - (1498)*Mrs. W. E. Gatacre. **Guelder Silver Tippet**. Class 519.
- (1514) Miss P. Martin. **Theresa Van Wolfen**. Class 519.
- 2 - (1522)*Col. and Mrs. Wingfield Digby. **Galtie van Zaandam**. Class 519.

Class 526—KEESHONDS—POST GRADUATE BITCHES.

- 1 - 1509 Mrs. McCandlish. **Foxydiat Climax**. b. Born 10 July, 33. Breeder, Owner. By Hendrick of Worton—Dochfour Juanita.
- R - 1544 Mr. D. F. Golding. **Stella van Dekama**. b. Born 7 June, 32. Breeder, Dr. H. Wildeboer. By Sterndale Simba—Nedda van Dekama.
- 2 - 1545 Mrs. E. Peacock. **Zelta**. b. Born 7 June, 32. Breeder, Dr. Wildeboer. By Sterndale Simba—Nedda van Dekama.
- (1498)*Mrs. W. E. Gatacre. **Guelder Silver Tippet**. Class 519.
- (1500)*Mrs. W. E. Gatacre. **Guelder Skimmia**. Class 525.
- (1533) Miss L. D. Rogers. **Henzie of Worton**. Class 520.
- 3 - (1543) Mr. W. Lewis. **Crockeyhill Barge Queen**. Class 525.

B. DAVIES & CO.

426-436 HOLLOWAY ROAD, N.7

The store of North London that still maintains a personal atmosphere combined with value and quality

A selection of ladies' and children's wear equal to any West End Store

Visit us during the Show, only a few minutes' ride by bus or tram

During show week we are having a special fashion display

B. DAVIES & CO. Telephone: NORTH 3026 (3 lines)

HOLLOWAY

KEESHONDS (DUTCH BARGE DOGS)—continued.

Class 527—KEESHONDS—MINOR LIMIT BITCHES.

- 1—(1509) Mrs. McCandlish. **Foxlydiat Climax.** Class 526.
 (1533) Miss L. D. Rogers. **Henzie of Worton.** Class 520.
 3—(1543) Mr. W. Lewis. **Crockeyhill Barge Queen.** Class 525.
 R—(1544) Mr. D. E. Goulding. **Stella van Dekama.** Class 526.
 2—(1545) Mrs. E. Peacock. **Zelta.** Class 526

Class 528—KEESHONDS—LIMIT BITCHES.

- R—1520*Miss M. Sellar. **Manda of Morven.** b. Born 18 Sept., 33. Breeder, Owner. By Foxlydiat Razor—Vanessa van Eyck.
 3—1525*Col. and Mrs. Wingfield Digby. **Janikin van Zaandam.** b. Born 22 July, 32. Breeders, Owners. By Ch. Konstanz van Zaandam—Janrie van Zaandam.
 1—(1509) Mrs. McCandlish. **Foxlydiat Climax.** Class 526.
 2—(1545) Mrs. E. Peacock. **Zelta.** Class 526.

Class 529—KEESHONDS—OPEN BITCHES.

- 3—1526*Col. and Mrs. Wingfield Digby. **Lutine van Zaandam.** b. Born 28 Feb., 33. Breeders, Owners. By Karel van Zaandam—Ch. Gesina van Zaandam.
 1—1530*Miss O. M. Hastings. **Ch. Furstin of Evenlode.** b. Born 19 June, 32. Breeder, Owner. By Black Bock—Diana of Evenlode.
 R—1540 Miss M. K. M. Williamson. **Aleda of Worton.** b. Born April, 29. Breeder, Owner. By Jan—Corry van Zaandam.
 1546 Miss S. I. Harrison. **Sterndale Sylvia.** b. Born 22 Aug., 32. Breeder, Mr. J. R. Foster. By Seerp van Dekama—Gebria de Witt.
 2—(1509) Mrs. McCandlish. **Foxlydiat Climax.** Class 526.
 (1544) Mr. D. E. Goulding. **Stella van Dekama.** Class 526.

Class 530—KEESHONDS—SPECIAL BREEDERS' DOGS AND BITCHES.

- 1—(1508) Mrs. McCandlish. **Foxlydiat Max.** Class 522.
 1—(1527)*Col. and Mrs. Wingfield Digby. **Ch. Konstanz van Zandam.** Class 524.

Class 531B—KEESHONDS—BRACE.

- 1—*Col. and Mrs. Wingfield Digby's Brace.
 R—Miss M. K. M. Williamson's Brace.

Class 532T—KEESHONDS—TEAM.

- 1—*Col. and Mrs. Wingfield Digby's Team.

The Second Week in February is
CRUFT'S WEEK
EVERY YEAR

THE SCHNAUZER

CH. CRANBOURNE LUPIN.

The Property of:—

Capt. LESLIE WILLIAMS, M.B.E.,
Abbey Lodge,
Chertsey, Surrey.

Tel. 3174.

Winner of six Challenge Certificates. Dam of three Champions. Champion Brood Bitch, 1933.

DESCRIPTION OF THE SCHNAUZER.

THE Schnauzer is an ancient German dog, highly praised for his sterling qualities of outstanding faithfulness and affection towards his master and home, extreme intelligence, and hardy nature. He belongs to the group of herdsmen's and shepherd dogs. Although gay and cheerful, he is entirely devoid of the somewhat hysterical exuberance of the Terrier (to whom he is in no way related), nor is he of those who look for and provoke fights. He is a magnificent killer of rats and other vermin, but has no hunting or poaching instincts, a virtue which is much appreciated by those who live in areas where game is strictly preserved. There are three different sizes of Schnauzers, Giant, Medium, and Toy, but the type, i.e. conformation, coat, colour, etc., is the same for all three. The coat is straight, hard, dense, and wiry, shorter on the ears, legs and paws. The head is long and lean without being exaggerated, eyes dark, with bushy eyebrows projecting well over them. The jaws are strong and powerful, and are furnished with bushy whiskers and beard, which give him the strong, rugged appearance for which he is renowned. He has a deep chest of moderate width, and the length of the body is slightly longer than the height. The tail, which is set on high, is docked short. Colours are pepper-and-salt, or black. Red, light silver-grey, sandy, and fawn shades are looked upon with extreme disfavour as signs of degeneration, and are almost invariably accompanied by the further defect of soft hair. Sizes: Giant (Riesenschnauzer), 22-26 inches at wither; Medium, 17-20 inches; Miniature (Zwergschnauzer), 13½-14 inches.

SCHNAUZERS.

Judge—Herr G. Alisch.

Will be judged in Ring 12 (New Hall).

K.C. CHALLENGE CERTIFICATE—Dog. 1564 Res 1551
K.C. CHALLENGE CERTIFICATE—Bitch. 1562 - 1580
CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—

- 1551 - 528 Silver-Plated Special for best in Breed. ✓
1563 - 529 Silver-Plated Bon-Bon Dish for best in Novice. ✓ ✓
530 Silver-Plated Bon-Bon Dish for best in Post Graduate. ✓
Leland - 531 International Challenge Plate for best Brace (see page 21). ✓

THE SCHNAUZER CLUB OF GREAT BRITAIN (Secretary: E. T. Cox, 18 2
St. Ermins, Caxton Street, S.W.1) offers the following, under Club conditions:

- 1554 - 532 CLUB PERPETUAL CHALLENGE CUP for best Puppy Dog.
1562 - 533 ASHWAYS TROPHY for best Puppy Bitch.
1560 - 534 CLUB'S PERPETUAL CHALLENGE CUP for best Novice Dog.
1562 - 535 LANGWOOD PERPETUAL CHALLENGE CUP for best Novice Bitch.
1560 - 536 BICKNER CHALLENGE CUP for best Junior Dog.
1563 - 537 DE GRISONS CHALLENGE CUP for best Junior Bitch.
1568 - 538 SKYLINE CHALLENGE CUP for best Mid Limit Dog.
1578 - 539 OFFLEY CHALLENGE CUP for best Mid Limit Bitch.
1563 - 540 ASHWAYS DIPLOMA CUP for best Post Graduate Dog.
1562 - 541 HARTE CHALLENGE CUP for best Post Graduate Bitch.
1564 - 542 CLUB CHALLENGE CUP for best Dog in Open.
1580 - 543 ASHWAYS CUP for best Bitch in Open.
1564 - 544 DE CHAVALARD CHALLENGE TROPHY for best Dog or Bitch.
1564 - 545 CHICHELY CHALLENGE CUP for best Stud Dog (Points). Open to All.
1662 - 546 CRANBOURNE CHALLENGE CUP for best Brood Bitch (Points).
Open to All.

Partly guaranteed by the Schnauzer Club of Great Britain, Capt. and Mrs. Williams, Capt. and Mrs. Nash, Mrs. Baggalay, Mr. Fyfe, Mrs. Harte and Mrs. Leland.

Class 533—SCHNAUZERS—PUPPY DOGS AND BITCHES.

- 1549* Mrs. Leland. **Jerome of Bicknor.** d. Born 13 March, 34. Breeder, Owner. By Uko de Chavalard—Nada de Chavalard.
3 - 1552* Col. Smith. **Patsa.** b. Born 19 Feb., 34. Breeder, Mr. A. Nicholl. By Gregory of Ashways—Peg of Buntingford. Price 50 guineas.
2 - 1553* Col. Smith. **Tapsa.** b. Born 19 Feb., 34. Breeder, Mr. A. Nicholl. By Gregory of Ashways—Peg of Buntingford. Price 50 guineas.
1554 Capt. L. Williams. **Joshua of Ashways.** d. Born 9 May, 34. Breeder, Owner. By Max of Ashways—Jocelyn of Ashways.
1558 Capt. C. H. C. Nash. **Duncan of Langwood.** d. Born 10 June, 34. Breeder, Owner. By Robin of Langwood—Hecate of Langwood.
R - 1559 Capt. C. H. C. Nash. **Malcolm of Langwood.** d. Born 10 June, 34. Breeder, Owner. By Robin of Langwood—Hecate of Langwood.
1 - 1562 The Duchess of Montrose. **Montfyt Gay Gril.** b. Born 7 Feb., 34. Breeder, Mr. J. M. Fyfe. By German Grd. Ch. Gauner v. Egelsee of Langwood—Brodick Castle Ray.

Class 534—SCHNAUZERS—JUNIOR DOGS.

- 2 - 1560 Capt. C. H. C. Nash. **Pyramus of Langwood.** d. Born 10 Jan., 34. Breeder, Owner. By German Grd. Ch. Gauner v. Egelsee of Langwood—Rosalind of Langwood.
1 - 1563 The Duchess of Montrose. **Montfyt Gritter.** d. Born 7 July, 34. Breeder, Mr. J. M. Fyfe. By German Grd. Ch. Gauner v. Egelsee of Langwood—Brodick Castle Ray.
1565 Mrs. M. Baggalay. **Valtisch de Grisons.** d. Born 26 Aug., 33. Breeder, Owner. By Uko de Chavalard—Valbella De Grisons.
3 - 1568 Dr. C. G. A. Sadler. **Grisha.** d. Born 8 Aug., 33. Breeder, Mrs. J. G. Sadler. By Ch. Bodo of Ashways—Belotte de Bossancourt.
1569 Mr. G. Balz. **Maximilian von Westhofen.** d. Born 12 Dec., 33. Breeder, Owner. By Max of Ashways—Ch. Mitzie von Westhofen.
1570 Mr. G. Balz. **Moritz von Westhofen.** d. Born 12 Dec., 33. Breeder, Owner. By Max of Ashways—Ch. Mitzie von Westhofen.
R - 1571 Mr. G. Balz. **Ferdi von Westhofen.** d. Born 12 Dec., 33. Breeder, Owner. By Max of Ashways—Ch. Mitzie von Westhofen.

SCHNAUZERS—continued.

- (1549)*Mrs. Leland. **Jerome of Bicknor**. Class 533.
 (1554) Capt. L. Williams **Joshua of Ashways**. Class 533.

Class 535—SCHNAUZERS—NOVICE DOGS AND BITCHES.

- 1572 Mr. G. Balz. **Sussie von Westhofen**. b. Born 12 Dec., 33. Breeder, Owner. By Max of Ashways—Ch. Mitzie von Westhofen.
 1574 Mr. J. G. Griffin. **Cranbourne Bonheur**. d. Born 24 Dec., 29. Breeder, Mrs. R. G. Hornyold. By Ch. Cranbourne Dewett von Rigiblick—Bobette des Baraques. Price 8 guineas.

- 2 (1533)*Col. Smith. **Tapsa**. Class 533.
 3 (1549)*Mrs. Leland. **Jerome of Bicknor**. Class 533.
 3 (1552)*Col. Smith. **Patsa**. Class 533.
 1 (1560) Capt. C. H. C. Nash. **Pyramus of Langwood**. Class 534.
 R (1562) The Duchess of Montrose. **Montfyt Gay Gril**. Class 533.
 R (1568) Dr. C. G. A. Sadler. **Grisha**. Class 534.
 (1569) Mr. G. Balz. **Maximilian von Westhofen**. Class 534.

Class 536—SCHNAUZERS—POST GRADUATE DOGS.

- 1 (1563) The Duchess of Montrose. **Montfyt Gritter**. Class 534.
 2 (1565) Mrs. M. Baggallay. **Valtisch de Grisons**. Class 534.
 2 (1568) Dr. C. G. A. Sadler. **Grisha**. Class 534.
 (1570) Mr. G. Balz. **Moritz von Westhofen**. Class 534. *no pedigree shown*
 (1571) Mr. G. Balz. **Ferdi von Westhofen**. Class 534.

Class 537—SCHNAUZERS—MID LIMIT DOGS.

- 1555 Capt. L. Williams. **Max of Ashways**. d. Born 10 June, 32. Breeder, Capt. Nash. By Grd. Ch. Gauner-o-Egelse of Langwood—Skyline Alma v. d. Secretainerie.
 2 (1565) Mrs. M. Baggallay. **Valtisch de Grisons**. Class 534.
 1 (1568) Dr. C. G. A. Sadler. **Grisha**. Class 534.
 R (1570) Mr. G. Balz. **Moritz von Westhofen**. Class 534.
 3 (1571) Mr. G. Balz. **Ferdi von Westhofen**. Class 534.

Class 538—SCHNAUZERS—OPEN DOGS.

- 1550* Mrs. Leland. **Ch. Simon de Chavalard**. d. Born 24 Jan., 30. Breeders, Mesdames Kavanagh and Jaffray. By Bruno v. de Secretainerie de Chavalard—Suzanne de Chavalard.
 2 1551* Mrs. Leland. **Ch. Charleroi of Bicknor**. d. Born 3 Aug., 31. Breeder, Owner. By Uko de Chavalard—Selma de Chavalard.
 3 1556 Capt. L. Williams. **Ch. Bodo of Ashways**. d. Born 9 July, 31. Breeder, Owner. By Bolz v. d. Brunnenburg of Ashways—Ch. Cranbourne Lupin.
 1 1564 The Duchess of Montrose. **Brodick Castle Ricardo**. d. Born 26 Sept., 32. Breeder, Owner. By American Ch. Brodick Castle Rogue—Brodick Castle Chica du Jorat.
 1566 Mrs. M. Baggallay. **Kublis de Grisons**. d. Born 8 March, 32. Breeder, Owner. By Uko de Chavalard—Diane de Chavalard.
 1575 Mrs. Harte. **Ch. Nikko de Chavalard**. d. Born 24 July, 30. Breeder, Mrs. Kavanagh. By Bruno v. de Secretainerie de Chavalard—Nannette de Chavalard.
 (1555) Capt. L. Williams. **Max of Ashways**. Class 537.
 R (1565) Mrs. M. Baggallay. **Valtisch de Grisons**. Class 534.
 (1570) Mr. G. Balz. **Moritz von Westhofen**. Class 534.
 (1571) Mr. G. Balz. **Ferdi von Westhofen**. Class 534.

Class 539—SCHNAUZERS—JUNIOR BITCHES.

- 1567 Mr. M. Baggallay. **Pala de Grisons**. b. Born 26 Aug., 33. Breeder, Owner. By Uko de Chavalard—Valbella de Grns.
 3 (1552)*Col. Smith. **Patsa**. Class 533.
 2 (1553)*Col. Smith. **Tapsa**. Class 533.
 1 (1562) The Duchess of Montrose. **Montfyt Gay Gril**. Class 533.
 R (1572) Mr. G. Balz. **Sussie von Westhofen**. Class 535.

SCHNAUZERS—continued.

Class 540—SCHNAUZERS—POST GRADUATE BITCHES.

- 1576 Mrs. Harte. **Resy of Bicknor**. b. Born 29 Jan., 33. Breeder, Mrs. Leland. By German Gd. Ch. Gauner von Egelsee of Langwood—Nada de Chavalard.
 3 1577 Mrs. Boubelik. **Astrid of Bicknor**. b. Born 10 Feb., 33. Breeder, Mrs. Leland. By Ch Charleroi of Bicknor—Ursule de Chavalard.
 2 1578 Mr. J. M. Fyfe. **Brodick Castle Ray**. b. Born 26 March, 32. Breeder, The Duchess of Montrose. By Brodick Castle Ritter—Betty de Chatillon.
 1 (1562) The Duchess of Montrose. **Montfyt Gay Gril**. Class 533.
 R (1567) Mrs. M. Baggallay. **Pala de Grisons**. Class 539.
 (1572) Mr. G. Balz. **Sussie von Westhofen**. Class 535.

Class 541—SCHNAUZERS—MID LIMIT BITCHES.

- 3 1557 Capt. L. Williams. **Jocelyn of Ashways**. b. Born 22 July, 32. Breeder, Owner. By Bolz v. d. Brunnenburg of Ashways—Ch. Cranbourne Lupin.
 1561 Capt. C. H. C. Nash. **Mopsa of Langwood**. b. Born 16 April, 32. Breeder, Owner. By German Grd. Ch. Gauner v. Egelsee of Langwood—Sonia de Chavalard.
 R 1579 Mrs. Y. Williams. **Hellain of Ennovy**. b. Born 1 March, 33. Breeder, Miss J. M. Roberts. By Ch. Bodo of Ashways—Daphne of Chads. Price 25 guineas.
 (1567) Mrs. M. Baggallay. **Pala de Grisons**. Class 539.
 (1576) Mr. Harte. **Resy of Bicknor**. Class 540.
 2 (1577) Mrs. Boubelik. **Astrid of Bicknor**. Class 540.
 1 (1578) Mr. J. M. Fyfe. **Brodick Castle Ray**. Class 540.

Class 542—SCHNAUZERS—OPEN BITCHES.

- 1547* Mrs. Leland. **Cranbourne Fionna**. b. Born 10 July, 31. Breeder, Mrs. Hornyold. By Cranbourne Dewet von Rigiblick—Cranbourne Lucille.
 R 1548* Mrs. Leland. **Suzanne de Chavalard**. b. Born 6 Aug., 28. Breeder, Mrs. Kavanagh. By Wotan von Walhalla—Quicksilver Sheilah de Chavalard.
 3 1573 Mr. G. Balz. **Ch. Mitzie von Westhofen**. b. Born 22 July, 32. Breeder, Capt. L. Williams. By Bolz von der Brunnenburg of Ashways—Ch. Cranbourne Lupin.
 1 1580 Mrs. Y. Williams. **Fritzi of Ennovy**. b. Born 1 March, 33. Breeder, Miss J. M. Roberts. By Ch. Bodo of Ashways—Daphne of Chads.
 (1567) Mrs. M. Baggallay. **Pala de Grisons**. Class 539.
 2 (1579) Mrs. Y. Williams. **Hellain of Ennovy**. Class 541.

Class 543—SCHNAUZERS—SPECIAL BREEDERS' DOGS AND BITCHES.

- (1556) Capt. L. Williams. **Ch. Bodo of Ashways**. Class 538.
 R (1557) Capt. L. Williams. **Jocelyn of Ashways**. Class 541.
 1 (1564) The Duchess of Montrose. **Brodick Castle Ricardo**. Class 538.
 (1565) Mrs. M. Baggallay. **Valtisch de Grisons**. Class 534.

Class 544B—SCHNAUZERS—BRACE.

- R *Mrs. Leland's Brace.
 *Col. Smith's Brace.
 1 Capt. L. Williams's Brace.
 1 The Duchess of Montrose's Brace.
 Mr. G. Balz's Brace.
 Mrs. Y. Williams's Brace.

Class 545T—SCHNAUZERS—TEAM.

- 1 Capt. L. Williams's Team.
 Mr. G. Balz's Team.

THE MINIATURE SCHNAUZER

Photo]

SIMON OF OFFLEY
(Unequaled for Schnauzer Type).

[Fall

The Property of—

Mrs. LANGTON DENNIS,
Sandy Balls, Gods Hill,
Fordingbridge, Hants.

Winner at the following shows: Colchester, 1933, 3 Firsts Any Varieties, at 6 months old; Kennel Club, 1933, First Open, First Puppy, Best of Breed; L.K.A., 1933 (Members), 4 Firsts, Best of Breed; Cruft's, 1934, First Open, First Puppy; L.K.A., 1934, First Open, First Special Beginners, many cups and specials. Not shown since. Siring most typical puppies.

DESCRIPTION OF THE MINIATURE SCHNAUZER.

Of the three varieties into which Schnauzers are sub-divided those of middle size have hitherto been favoured most by British exhibitors. Efforts are now being made to make better known the Miniatures, which are very popular on the Continent. The height required is from 12in. to 14in. at shoulder, and in colour they should be pepper-and-salt (light or dark speckled), yellow-and-black speckled, black with brown markings or black. A small white spot on the chest is a "beauty-spot" and not a fault. The general impression is that of a thick-set, powerfully-built dog, robust and sinewy, and nearly square in proportion of body length to height at shoulder. The temperament is a combination of high spirits, reliability, strength, endurance and activity. The head is strong and rectangular, diminishing slightly from ear to eye, and again to nose, giving a substantial, box-like effect. Skull fairly broad between ears, its width not exceeding two-thirds of length. Forehead flat and unwrinkled. Neither dish nor down face. Moderate stop. Well-filled in muzzle with heavy whiskers. Lips tight. Eyes medium in size, dark, and having brows arched and wiry. Ears small, V-shaped, set high, and dropping forward close to cheek. Neck moderately long, nape strong and slightly arched. Shoulders sloping and flat. Forelegs straight; chest moderately broad; deep brisket. Back strong and straight, equal in length to height. Hind quarters strongly muscled. Tail set moderately high, docked to three joints and carried erect. Feet round. Coat hard and wiry, neither smooth nor long, but having a slightly rough appearance.

Best of breed 1584
Best of Sex 1581 237 B. 1582

MINIATURE SCHNAUZERS.

Judge—Herr G. Alisch.

Will be judged in Ring 12 (New Hall).

CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—
1584 -547 Silver-Plated Special for best in Breed. 1582
1581 -548 Silver-Plated Bon-Bon Dish for best in Puppy. 1581
1582 -549 International Challenge Plate for best Brace (see page 21). 1581

THE BRITISH MINIATURE SCHNAUZER CLUB (Secretary: Mrs. A. E. Hancock, Enstone, The Reddings, Cheltenham) offers the following, confined to Members:—

- 1584 -550 **ENSTONE CHALLENGE TROPHY**, presented by Mr. W. H. Hancock, for the best in Breed.
1581 -551 **CROWSTEPS CHALLENGE TROPHY**, presented by Mrs. G. A. Simmons, for the best Puppy.
1582 -552 **OFFLEY CHALLENGE TROPHY**, offered by Mrs. Langton Dennis, for best of opposite sex to winner of Enstone Cup.
Guaranteed by Lady Glentanar, Miss Humphreys, Mr. W. H. Hancock, Mrs. Pope and Mrs. Simmons.
Class 551 guaranteed by Mr. W. H. Hancock.

Class **546**—MINIATURE SCHNAUZERS—PUPPY DOGS AND BITCHES.

- 1 -1581* Mrs. F. Pope. **Moorland Bowman**. d. Born 6 April, 34. Breeder, Owner. By Enstone Max—Benta of Offley.
3 -1583 Miss M. Humphreys. **Pergie of Offley**. d. Born 4 April, 34. Breeder, Mrs. L. Dennis. By Offley Misty Morn—Enstone Centa.

Class **547**—MINIATURE SCHNAUZERS—MINOR LIMIT DOGS.

- 1 -1584 Miss M. Humphreys. **Enstone Cito**. d. Born 14 April, 33. Breeder, Mr. W. H. Hancock. By Ch. Enstone Ador von Rheinstoltz—Ch. Enstone Barbel von Dinghaus.
3 -1585 Mr. W. H. Hancock. **Enstone Cuno**. d. Born 14 April, 33. Breeder, Owner. By Ch. Enstone Ador von Rheinstoltz—Ch. Enstone Barbel von Dinghaus.
2 - (1581)* Mrs. F. Pope. **Moorland Bowman**. Class 546.

Class **548**—MINIATURE SCHNAUZERS—OPEN DOGS.

- 1 - (1584) Miss M. Humphreys. **Enstone Cito**. Class 547.
2 - (1585) Mr. W. H. Hancock. **Enstone Cuno**. Class 547.

Class **549**—MINIATURE SCHNAUZERS—MINOR LIMIT BITCHES.

- 1 -1582* Mrs. F. Pope. **Moorland Araminta**. b. Born 1 Dec., 33. Breeder, Owner. By Enstone Eros—Moorland Annette.
2 -1586 Mr. W. H. Hancock. **Enstone Beda**. b. Born 25 April, 33. Breeder, Owner. By Enstone Erick—Enstone Fanni.
3 -1587* Mrs. Simmons. **Crowsteps Gretel of Allsworth**. b. Born 20 Feb., 32. Breeder, Mrs. F. Hicks. By Jörge v. Dornbusch—Ch. Gretel of Marienhof.

Class **550**—MINIATURE SCHNAUZERS—OPEN BITCHES.

- 3 -1588* Mrs. Simmons. **Crowsteps Enstone Asta**. b. Born 18 April, 32. Breeder, Mr. W. Hancock. By Ch. Enstone Ador von Rheinstortz—Ch. Enstone Barbel von Dinghaus.
1589 Mrs. Simmons. **Crowsteps Zisca**. b. Born 3 Oct., 33. Breeder, Owner. By Crowsteps Yula von Leixenstein—Crowsteps Zofe von Leixenstein.
1 - (1582)* Mrs. F. Pope. **Moorland Araminta**. Class 549.
2 - (1586) Mr. W. H. Hancock. **Enstone Beda**. Class 549.
R - (1587)* Mrs. Simmons. **Crowsteps Gretel of Allsworth**. Class 549.

Class **551**—MINIATURE SCHNAUZERS—RESTRICTED OPEN DOGS AND BITCHES (BLACK).

- 1 - (1581)* Mrs. F. Pope. **Moorland Bowman**. Class 546.
2 - (1586) Mr. W. H. Hancock. **Enstone Beda**. Class 549.

no second awarded

12.
64
54
82

15/2

THE LHASA APSO

Imported Lhasa Apsos
DORJE PAMO and DZONG-PON.
 (The Thunderbolt Sow) (Governor)

The Property of—

Major **SCOTT-COCKBURN,**
 c/o Miss B. **BINGHAM,**
 The Smithy,

Sompting, near Worthing.

Telephone : Worthing 1405.

Recently imported from Tibet, having been presented to Major Scott-Cockburn by His Holiness the Dalai Lama.

Dzong-Pon, the dog, is a grey and white, and begets puppies of his own perfect type. Dorje Pamo, the bitch, is a lovely golden, and not only are these dogs themselves unrelated, but they have no relationship with any other Apso in this country. They are a charming brace, very true to type, gay and happy, with strong defensive instinct, and faithful companions.

DESCRIPTION OF THE LHASA APSO.

UNTIL 1934 we had both Lhasa Terriers and Apsos, but in that year, on the initiative of the Tibetan Breeders' Association, it was agreed that in future the two should be known as Lhasa Apsos. Apso is the Tibetan word for rough, and is a corruption of rapso, which means a goat. They are small dogs standing on short legs. The forelegs are straight and they and the hind legs are heavily furnished with hair. The feet, which are well feathered, should be round and catlike with good pads. The dogs are equipped with a wealth of coat which is heavy, straight and hard, neither woolly nor silky, of good length and very dense. The colour may be golden, sandy, honey, dark grizzle, slate, smoke, parti-colour, black, white or brown. The length of the body from the point of the shoulders to the point of buttocks is longer than the height at withers. The body is well ribbed up, the loin strong and quarters and thighs well developed. A level mouth is not essential and if there is any unevenness one that is slightly undershot is preferred. The muzzle is of medium length, a square muzzle being considered objectionable. The head is well covered with hair, whiskers and beard; the skull narrow, not quite flat, but not domed or apple shaped; the eyes dark brown; the size variable, but about 10 in. or 11 in. at shoulder.

SCHNAUZERS (MINIATURE)—continued.

Class **552**—MINIATURE SCHNAUZERS—SPECIAL BREEDERS' DOGS AND BITCHES.

1 - (1582)*Mrs. F. Pope. **Moorland Araminta.** Class 549.

Class **553B**—MINIATURE SCHNAUZERS—BRACE.

1 - *Mrs. Simmons' Brace.

Class **554T**—MINIATURE SCHNAUZERS—TEAM.

No Entries.

TIBETAN BREEDS.

Judge—Col. G. Hayes, D.S.O.

Best of Show 1599 Will be judged in Ring 9 (New Hall) *Best in breed 1600 1599*

THE TIBETAN BREEDS ASSOCIATION (Secretary: Mrs. Knapp, 10 Broadway Avenue, St. Margarets, Twickenham) offers the following, confined to Members, under Club conditions:—

1600 - 553 **PERPETUAL CHALLENGE TROPHY**, offered by the Hon. Mrs. Bailey, for best Lhasa Apso Bitch.

1599 - 554 **CHALLENGE CUP**, offered by Major Mayer, for best Lhasa Apso Dog.
 1605 - 555 **CHALLENGE TROPHY**, offered by Mrs. Brownlee, for best Tibetan Spaniel.

1615 - 556 **CHALLENGE TROPHY**, offered by Mrs. Greig, for best Tibetan Terrier.
 1600 - 557 Silver Medal, offered by Mr. Lapwood, for best Exhibit in the Tibetan Breeds.

Lhasa Apso.

CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—

1600 - 558 Silver-Plated Special for best in Breed. *1592*
 1599 - 559 International Challenge Plate for best Brace (see page 21). *no*
 Dudley 560 International Challenge Plate for best Team (see page 21).

Class 555 guaranteed by the Tibetan Breeds Association.
 Class 556 guaranteed by Lady Freda Valentine.

Class 555—TIBETAN BREEDS—OPEN DOGS.

1590 The Hon. Mrs. McLaren Morrison. **Tommo.** d. Born 5 Nov., 26. Breeder, Owner. By Siltoo—Gana.

1591 The Hon. Mrs. McLaren Morrison. **Dorgee.** d. Born 5 Nov., 26. Breeder, Owner. By Siltoo—Gana.

3 - 1592*Major R. Mayer. **Prince Hajjar of Tibet.** d. Born Dec., 29. Pedigree and breeder unknown.

2 - 1593 Mrs. A. C. Dudley. **Lhasa.** (Imp.) d. Pedigree, breeder, and date of birth unknown.

R - 1594 Mrs. A. C. Dudley. **Drenjong Taktru.** d. Born 20 March, 26. Breeder, The Hon. Mrs. E. Bailey. By Drenjong Sentru—Drenjong Apso.

1597 Mrs. M. Ingmire. **Langtru.** d. Born 9 Jan., 33. Breeder, Mrs. A. C. Dudley. By Lhasa—Litsi.

1598 Lady Freda Valentine. **Changtru.** d. Born 6 Jan., 32. Breeder, The Hon. Mrs. Bailey. By Lhasa—Droma.

1 - 1599 Major Scott Cockburn and Miss B. Bingham. **Dyong Pön.** d. Born 1928. Pedigree and breeder unknown.

Class 556—TIBETAN BREEDS—OPEN BITCHES.

R - 1595 Mrs. A. C. Dudley. **Drenjong Droma.** b. Born 24 June, 28. Breeder, The Hon. Mrs. E. Bailey. By Drenjong Taktru—Litsi.

2 - 1596 Mrs. A. C. Dudley. **Lamo.** b. Born 9 Nov., 32. Breeder, Owner. By Tsitru—Drenjong Droma.

1 - 1600 Major Scott Cockburn and Miss B. Bingham. **Dorje Pamo.** b. Born 1928. Pedigree and breeder unknown.

3 - 1601 Mrs. K. Yate. **Singhi.** b. Date of birth unknown. Breeder, Puntro Keshery Hasang. Pedigree unknown.

Class 557—TIBETAN BREEDS—SPECIAL BREEDERS' DOGS AND BITCHES.

(1590) The Hon. Mrs. McLaren Morrison. **Tommo.** Class 555.

R - (1591) The Hon. Mrs. McLaren Morrison. **Dorgee.** Class 555.

1 - (1596) Mrs. A. C. Dudley. **Lamo.** Class 556.

THE TIBETAN SPANIEL

[Photo]

[Fall]

DOMA OF LADKOK
(Imported).

The Property of—

Mrs. R. GREIG,

Rozel,

Phone: Roydon 66.

Roydon, Essex.

Winner at Cruft's.

DESCRIPTION OF THE TIBETAN SPANIEL.

HERE we have a dainty lapdog, sometimes called the King Charles of the East. The breed is supposed to be of great antiquity in Thibet, some saying that it has been kept for centuries in the monasteries. They have many fascinating ways and should appeal to anyone who wishes to get away from the commoner toy dogs. They might almost be described as Pekingese with straight legs, pointed muzzles, and skulls that are not flat. The plume is not so bushy as that of the Pekingese, nor is it carried quite so gaily. It should be carried over the back, however. The coat lies flat, and the mane is not prominent, though there is a good frill round the throat when the dog is in full coat. Head and muzzle of the natural shape. Eyes large and expressive. The feet are well padded with hair. Legs short; back of moderate length. Some weigh as little as 6lb., and others may run up to 15lb. The sleeve specimens are kept in the monasteries as "Prayer Dogs." Colours may be golden red, biscuit or fawn with dark shadings, black, or parti-colour. In fact, nearly all recognized colours are seen in the breed. The little dogs are reputed to be very hardy, and to have a high degree of intelligence. The Tibetans, as a rule, do not exercise great care in maintaining the purity of their different breeds, but most of the Tibetan Spaniels that have been imported into this country have been chosen with discrimination.

TIBETAN BREEDS—continued.

241

Class 558B—TIBETAN BREEDS—BRACE.

- R* - The Hon. Mrs. McLaren Morrison's Brace.
I - Mrs. A. C. Dudley's Brace.
I - Major Scott Cockburn and Miss B. Bingham's Brace.

Class 559T—TIBETAN BREEDS—TEAM.

- I* - Mrs. A. C. Dudley's Team.

Tibetan Mastiffs.

CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—

- 1602* - 561 Silver-Plated Special for best in Breed.
 562 International Challenge Plate for best Brace (see page 21). *No. 562*

Class 560 guaranteed by Mr. Selincourt.

Class 560—TIBETAN BREEDS—OPEN DOGS AND BITCHES.

- 1* - 1602 Mr. P. S. Bates. **Tonya**. b. Born 5 Feb., 33. Breeders, The Zoo Society. By Shekar Rakpa—Shekar Gyandru.
2 - 1603 Mr. R. C. Duncan. **Turonie of Gurkha**. b. Born 28 Jan., 32. Breeders, the Zoo Society of London, Whipsnade Park, for Col. Bailey. By Sheka Rakpa—Sheka Gyandru.

Class 561—TIBETAN BREEDS—SPECIAL BREEDERS' DOGS AND BITCHES.

- Not Eligible* (1602) Mr. P. S. Bates. **Tonya**. Class 560.

Class 562B—TIBETAN BREEDS—BRACE.

No Entries.

Tibetan Spaniels. *Best in Breed 1605*

CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—

- 1605* - 563 **SILVER-PLATED TWO-HANDLE CUP on Plinth for best in Breed. 1608**
M. L. Morrison - 564 International Challenge Plate for best Brace (see page 21).
R. Greig - 565 International Challenge Plate for best Team (see page 21). ✓

Class 563 guaranteed by the Tibetan Breeds Association.
 Class 564 guaranteed by Mrs. Greig. ✓

Class 563—TIBETAN BREEDS—OPEN DOGS.

- 1* - 1604 The Hon. Mrs. McLaren Morrison. **Kinsae**. (Imp.) d. Pedigree, breeder, and date of birth unknown.
R - 1606 Miss E. M. Drury. **Puck of Choo-Choo**. d. Born 21 Dec., 33. Breeder, Mrs. Brownlees. By Ju-Ju of Ladkok—Buckie of Winchmore.
 1607* Mrs. A. R. Greig. **Dukkoo of Ladkok**. d. Born 19 July, 34. Breeder, Owner. By Zemu of Lamleh—Bernice.
2 - 1608* Mrs. A. R. Greig. **Seu of Ladkok**. d. Born 3 Feb., 34. Breeder, Owner. By Zemu of Lamleh—Do-Do of Ladkok.
 1609* Mrs. A. R. Greig. **Ek-Anna of Ladkok**. d. Born 24 March, 34. Breeder, Owner. By Tuttoo of Ladkok—Chumo of Ladkok.
3 - 1614 Mr. W. H. Lapwood. **Rajah**. d. Born 21 Dec., 33. Breeder, Mrs. Brownlees. By Ju-Ju of Ladkok—Buckie of Winchmore.

Class 564—TIBETAN BREEDS—OPEN BITCHES.

- 1* - 1605 The Hon. Mrs. McLaren Morrison. **Chand Bibi**. (Imp.) b. Pedigree, breeder, and date of birth unknown.
2 - 1610* Mrs. A. R. Greig. **Dullee Doma of Lamleh**. (Imp.) b. Born Oct., 28. Breeder, Tikbir Dhojay Lama. By Lhamoo—Yong Doo.
R - 1611* Mrs. A. R. Greig. **Dizaree of Ladkok**. b. Born 21 Nov., 29. Breeder, Owner. By Tuttoo of Ladkok—Ru-Ru of Ladkok.
3 - 1612* Mrs. A. R. Greig. **Tina of Ladkok**. b. Born 14 Nov., 32. Breeder, Owner. By Tuttoo of Ladkok—Dodo of Ladkok.
 1613 Mesdames M. Abbott and A. Greig. **Petti Sing of Ladock**. b. Born 14 Nov., 32. Breeder, Mrs. A. Greig. By Luttoo of Ladkok—Dodo of Ladkok.

THE TIBETAN TERRIER

Photo]

[Fall

THOOMBAY OF LADKOK
(Imported).

The Property of—

Mrs. R. GREIG,

Rozel,

Roydon, Essex.

Phone : Roydon 66.

Thoombay is a well-known Prize Winner and now classified in this country and in India as a Tibetan Terrier. Formerly this breed was classified with the Lhasa Terriers.

DESCRIPTION OF THE TIBETAN TERRIER.

TIBETAN TERRIERS make delightful companions, having many engaging ways. Speaking roughly, they might be likened to small Bobtail Sheepdogs. The weight may be from 15 to 30 lbs. An Indian description says that the shortness of back in relation to length of leg, and of forehead in proportion to the rest of skull, the heavy furnishing of head, body and legs, the gaily carried, curled tail, and the general expression combine to give them a merry and bouncing appearance. The skull, of medium length, is neither broad nor coarse, narrowing slightly from ear to eye, not domed, though not absolutely flat between the ears. A marked stop in front of the eyes, but this should not be exaggerated or dishy. The length from eye to tip of nose is about one-fifth or one-quarter less than that from eye to back of skull. Muzzle not broad or massive, but of fair substance. Nose black. Eyes large and rather round, neither prominent nor sunken, dark hazel in colour; set fairly wide apart. Ears pendant, hanging close to the side of cheek, slightly rounded at the tip, not large or coarse. Forelegs straight, length of leg from withers to ground should equal length of back from withers to root of tail. Feet large and round, well furnished with hair between the toes. The dog stands well down on his pads, not up on his toes. Body compact and powerful, but not cloddy. Back short and straight. Tail of medium length, carried in a gay curl over back or slightly to one side, well feathered. Double-coated, the outer long, profuse and fine, but not silky or woolly; long, straight or waved, but not curled. Head well covered with long hair falling forward over the eyes, and a beard on lower jaw. Colour white, golden, cream, grey or smoke, black and parti-colour.

TIBETAN BREEDS—continued.

Class **565**—TIBETAN BREEDS—SPECIAL BREEDERS' DOGS AND BITCHES. ✓

1 - (1608) Mrs. A. R. Greig. **Seu of Ladkok.** Class 563.

Class **566B**—TIBETAN BREEDS—BRACE.

1/ - The Hon. Mrs. McLaren Morrison's Brace.
R - Mrs. A. R. Greig's Brace.

Class **567T**—TIBETAN BREEDS—TEAM. ✓

1/ - Mrs. A. R. Greig's Team.

Best of Show 1915 Tibetan Terriers. B 1619
CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—

1/1615 -566 Silver-Plated Special for best in Breed. ✓
Greig -567 International Challenge Plate for best Brace (see page 21). ✓
Greig -568 International Challenge Plate for best Team (see page 21). ✓

CLASSES.

Class 568 guaranteed by the Tibetan Breeds Association.
Class 569 guaranteed by Mrs. Greig.

Class **568**—TIBETAN BREEDS—OPEN DOGS.

- 1 - **1615***Mrs. A. R. Greig. **Thoombay of Ladkok.** (Imp.) d. Born 9 Oct., 27. Breeder, Buddiman Lama of Tibet. Pedigree unknown.
2 - **1616***Mrs. A. R. Greig. **Chota Sahib of Ladkok.** d. Born 30 Aug., 29. Breeder, Owner. By Thoombay of Ladkok—Moti of Ladkok.
R - **1617***Mrs. A. R. Greig. **Buttons of Ladkok.** d. Born 16 May, 32. Breeder, Owner. By Burra Sahib of Ladkok—Miss Sahib of Ladkok.
3 - **1618***Mrs. A. R. Greig. **Shah of Ladkok.** d. Born 16 Sept., 33. Breeder, Owner. By Chota Sahib of Ladkok—Gyan-Tse of Lamleh.

Class **569**—TIBETAN BREEDS—OPEN BITCHES.

- 1 - **1619***Mrs. A. R. Greig. **Miss Sahib of Ladkok.** b. Born 30 Aug., 29. Breeder, Owner. By Thoombay of Ladkok—Moti of Ladkok.
1620*Mrs. A. R. Greig. **Nimo of Ladkok.** b. Born 8 Dec., 32. Breeder, Owner. By Shiga of Lamleh—Miss Sahib of Ladkok.
1621*Mrs. A. R. Greig. **Tonglu of Ladkok.** b. Born 16 Sept., 33. Breeder, Owner. By Chota Sahib of Ladkok—Gyan-Tse of Lamleh.
1622 Dr. (Miss) A. R. H. Greig. **Luvmi of Lamleh.** b. Born 21 Jan., 31. Breeder, Owner. By Mr. Binks—Gyan-Tse of Lamleh.
2 - **1623** Miss A. Nye. **Judy of Lamleh.** b. Born 29 Oct., 32. Breeder, Owner. By Miggo of Gomba—Puck of Lamleh.

Class **570**—TIBETAN BREEDS—SPECIAL BREEDERS' DOGS AND BITCHES. ✓

- 1/ - (1619)*Mrs. A. R. Greig. **Miss Sahib of Ladkok.** Class 569.
R (1623) Miss A. Nye. **Judy of Lamleh.** Class 569.

Class **571B**—TIBETAN BREEDS—BRACE. ✓

1/ - *Mrs. A. R. Greig's Brace.

Class **572T**—TIBETAN BREEDS—TEAM. ✓

1/ - *Mrs. A. R. Greig's Team.

Throughout this Catalogue ★ preceding an Exhibitor's name denotes a Subscribing Member of Cruft's Show.

only 1st & 2nd awarded on both slips

THE BOSTON TERRIER

[Photo]

UKANSEE TOMMY
(One year old).

[Fall.

By Boxo

ex Sugar Baby.

Breeder and Owner—

EVELINE COUNTESS OF ESSEX,

Old Manor House,

Wingrave, Aylesbury.

Telephone : Aston Abbots 20.

Already a Prize-winner.

DESCRIPTION OF THE BOSTON TERRIER.

THE Boston Terrier, which is the National dog of the United States, was made in that country from British material. Although it is composed of a mixture of Bulldog and Terrier blood, it will be seen from the photograph that it has been bred on lines very different from those of the Bull Terrier. There is good reason for the popularity of Boston Terriers in the United States. They are charming dogs and make delightful companions and the efforts that are being made to establish them here deserve to meet with success. The American standard requires that the general appearance should be that of a lively, highly intelligent, smooth-coated, short-headed, compactly built, short-tailed, well-balanced dog of medium station, of brindle colour and evenly marked with white. The head should indicate a high degree of intelligence and should be in proportion to the size of the dog; the body rather short and well knit, the limbs strong and neatly turned; tail short; and no feature being so prominent that the dog appears badly proportioned. He should convey an impression of determination, strength and activity, with style of a high order. The carriage must be easy and graceful. Stress is also laid upon the expression which, as indicating a high degree of intelligence, is an important characteristic of the breed. The top weight is put at 25 lb., and it is usual in America to divide the breed into the following categories: Light weight, under 15 lb.; middle weight, 15 lb. and not exceeding 20 lb.; heavy weight, 20 lb. and not exceeding 25 lb. Great importance is attached to the colour and in the ideal the brindle pattern is evenly distributed throughout the body.

Best in breed 10/24 245
BOSTON TERRIERS.

Judge—Mr. Sid Simpson.

Best of Sex 2/10/24 Will be judged in Ring 1 (Arcade). *B. 226*
CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—
1631 Silver-Plated Sweet Dish for best Dog. *1624*
office 570 Silver-Plated Sweet Dish for best Bitch. *n.a.*
" 571 International Challenge Plate for best Brace (see page 21). *n.a.*
Class 573 guaranteed by Mr. J. B. Fottrell.

Class 573—BOSTON TERRIERS—OPEN DOGS AND BITCHES.

- 1 - 1624* Mrs. L. E. Salmon. **Massa's Dollar King.** d. Born 10 Sept., 33. Breeders, Dr. A. L. Sikkenga and Dr J. J. Dunning. By Mayfair Imp—Highgrange Boots Flash.
- 1625 Mrs. B. Gauvin. **Lindy of Iroquoise.** d. Born 4 April, 34. Breeder, Owner. By Highgrange Teddy—Mittens of Silpho.
- 1626 Mrs. B. Gauvin. **Mittens of Silpho.** b. Born 3 July, 31. Breeders, Dr. Dunning and Dr. Sikkenga. By Mayfair Imp—Lady Mayfair.
- R - 1627 Mrs. G. McCormick-Goodhart. **I'm Son of 'er of Canuck.** d. Born 22 May, 32. Breeder, Owner. By Highball Canuck—Kandy Kid of Canuck.
- 1628 Mrs. G. McCormick-Goodhart. **Jazz of Canuck.** d. Born 19 Sept., 32. Breeder, Owner. By Highball Canuck—Miami of Canuck.
- 1629 Miss A. M. Rutter. **Miss Jiggs o' Gendin.** b. Born 29 April, 32. Breeder, Eveline, Countess of Essex. By Junior—Sugar Baby.
- 2 - 1630 Mr. H. B. and Mrs. H. Fottrell. **Tailteann Mosholu Broker.** d. Born 25 July, 32. Breeder, Mr. F. A. Gorman. By Mosholu Bye and Bye—Gorman's Bessie.
- 3 - 1631* Eveline Countess of Essex. **Ukansee Tommy.** d. Born 6 Oct., 33. Breeder, Owner. By Boxo—Sugar Baby.
- 1632* Eveline Countess of Essex. **O'Kay Baby of Canuck.** b. Born 2 Dec., 31. Breeder, Mrs. McCormick-Goodhart. By Highball Canuck—Miami of Canuck.

Class 574—BOSTON TERRIERS—SPECIAL BREEDERS' DOGS AND BITCHES.

- (1625) Mrs. B. Gauvin. **Lindy of Iroquoise.** Class 573.
R - (1627) Mrs. G. McCormick-Goodhart. **I'm Son of 'er of Canuck.** Class 573.
V - (1631)* Eveline Countess of Essex. **Ukansee Tommy.** Class 573.

Class 575B—BOSTON TERRIERS—BRACE. ✓

- V - Mrs. G. McCormick-Goodhart's Brace.

ANY VARIETY FOR WHICH CHALLENGE CERTIFICATES ARE NOT OFFERED.

Judge—Mr. Sid Simpson.

Will be judged in Ring 1 (Arcade).

CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—
572 Silver-Plated Special for best Dog. *1624*
573 Silver-Plated Special for best Bitch. *n.a.*
574 International Challenge Plate for best Brace (see page 21).
575 International Challenge Plate for best Team (see page 21). *Grand*

Class 576—ANY VARIETY—OPEN DOGS AND BITCHES.

- R - 1633 Madame A. C. Arline. **Shong Taiping.** Shih-Tzu. d. Born 27 Sept., 34. Breeder, Owner. By Tai-ping Llama—Louisa. Price 30 guineas.

THE FINSK SPETS

Photo]

HELLO AARON-VILPAS.

[Mora

By Hello Aaro Ukinpoika (Imported)

ex, Hello Joll (Imported).

The Property of—
MISS PINK,

Sarum Kennels,

Titchfield Common,

Farnham, Hants.

Clear Fox Red with dark eyes.

Winner of numerous prizes, including 1st, Richmond, 1934, and best of sex, Kennel Club, 1934. Proved sire.

DESCRIPTION OF FINSK SPETS.

THIS charming little dog belongs to an old Finnish sporting breed that is said to have a history extending back many centuries. It is supposed to have been used in hunting by the ancient Finns, and to-day sportsmen shoot over it, working it on such varied game as bears, squirrels and birds. It is particularly useful in locating the big game birds of the country, which, having flushed, it follows until they settle on a tree and there marks for the gun. Since several were imported into this country in 1927 breeders have been attracted, and the prospects are encouraging. The dogs, a pleasing foxy red in colour, are of the Spitz type with prick ears and curly tails. They are sometimes called cock-eared dogs. The Finnish standard describes the head as of medium size with forehead somewhat arched. Muzzle narrow and tapering evenly. Ears mobile, erect and pointed. Eyes of medium size or larger, full of expression, and preferably dark. Back straight and strong. Chest deep. Slightly drawn up at belly. Shoulders comparatively upright. Elbows firm and straight. Hind legs strong, and comparatively straight at hocks. Feet preferably round. Tail curled and pressing on the thigh. Coat on head and front of legs short; longish on body and semi-erect or erect. Stiffer on neck and back. Longer and coarser on shoulders. Feathered on thighs and tail. Soft undercoat. Colour brownish red or yellowish brown on back. Lighter inside ears, on cheeks and underparts. White permissible on chest and feet. Height at shoulder from 16 inches to 19 inches for dogs; from 15 inches to 17½ inches for bitches.

ANY VARIETY—continued.

- (1615)*Mrs. A. R. Greig's Tibetan Terrier, **Thoombay of Ladkok**. Class 568.
1 - (1624)*Mrs. L. E. Salmon's Boston Terrier, **Massa's Dollar King**. Class 573.
2 - (1630) Mr. H. B. and Mrs. H. Fottrell's Boston Terrier, **Tailteann Mosholu Broker**. Class 573.
J - (1631)*Eveline, Countess of Essex's Boston Terrier, **Ukansee Tommy**. Class 573.

Class 577—ANY VARIETY—SPECIAL BREEDERS' DOGS AND BITCHES.

- R - (1623) Miss A. Nye's Tibetan Terrier, **Judy of Lamleh**. Class 569.
J - (1631)*Eveline Countess of Essex's Boston Terrier, **Ukansee Tommy**. Class 573.

Class 578B—ANY VARIETY—BRACE.

No Entries.

Class 579T—ANY VARIETY—TEAM. ✓

1. ✓ *Mrs. A. R. Greig's Tibetan Spaniels.

FINSK SPETS.

Best in breed 1640 R 1639
Judge—Mr. W. Stuart Thompson.

Best of Sex D 1639 Will be judged in Ring 13 (Gilbey Hall) 1640

SIR EDWARD CHICHESTER offers the following:—

1639-576 THE LIONAL TAYLOR TROPHY for best Dog bred in United Kingdom. 223

1640-577 THE LIONAL TAYLOR TROPHY for best Bitch bred in United Kingdom. 1648

THE FINSK SPETS CLUB (Secretary: Mrs. H. Moulton, Boydon Kennels,

Desford, Leicester) offers the following, confined to Members:— 2.1.2

1637-578 Special Prize for best Puppy bred by Exhibitor.

1640-579 Special Prize for best in Breed.

Class 580 guaranteed by Mrs. and Miss Pink. ✓

Class 581 guaranteed by the Finsk Spets Club.

Classes 582 and 583 guaranteed by Sir Edward Chichester. ✓

Class 580—FINSK SPETS—PUPPY DOGS AND BITCHES.

1634 Miss B. M. Lee. **Malli of Boydon**. b. Born 19 May, 34. Breeder, Mrs. H. L. Moulton. By Hello Aaro Ukin Poika.

J - 1636 Miss Keswick and Mr. C. R. Seymour. **Thor of Houndwood**. d. Born 13 May, 34. Breeders, Owners. By Hello Aaro Ukim Poika—Avice of Tulchan.

2 - 1637 Miss Keswick and Mr. C. R. Seymour. **Balder of Houndwood**. d. Born 13 May, 34. Breeders, Owners. By Hello Aaro Ukim Poika—Avice of Tulchan. Price £20.

R - 1638 Miss E. Pink. **Honey of Houndwood**. b. Born 13 May, 34. Breeders, Miss Keswick and Mr. Seymour. By Hello Aaro Ukinpoika—Avice of Tulchan.

1 - 1642 Mrs. L. Taylor. **Lippo of Boydon**. d. Born 19 April, 34. Breeder, Mrs. Moulton. By Hello Aaro Ukinpoika—Finsk Minca.

Class 581—FINSK SPETS—NOVICE DOGS AND BITCHES.

1 - 1635 Miss B. M. Lee. **Siro of Boydon**. d. Born 17 Sept., 33. Breeder, Mrs. H. L. Moulton. By Hello Aaro Ukin Poika—Finsk Minca.

R - 1641 Mrs. L. Taylor. **Hello Aaron-Mina**. b. Born 1 Feb., 34. Breeder, Owner. By Hello Aaro Ukinpoika—Finsk Taava.

1643 Mrs. F. M. Cousins. **Fensk Ayran**. d. Born 28 May, 33. Breeder, Sir E. Chichester. By Hello Aaro Ukimpoika—Fensk Greta.

1644 Mrs. J. H. B. de la Poer Beresford. **Repo of Boydon**. d. Born 17 Sept., 33. Breeder, Mrs. H. L. Moulton. By Hello Aaro Ukin Poika—Finsk Minca.

2 - 1645 Mrs. J. H. B. de la Poer Beresford. **Assi of Tulchan**. b. Born 24 May, 33. Breeder, Lady K. Ritson. By Tommi—Fensk Finsie.

1646 Sir E. Chichester, Bart. **Fensk Blue Munkki**. d. Born 11 June, 32. Breeder, Owner. By Riku II—Hammon Siro.

1647 Sir E. Chichester, Bart. **Fensk Greta**. b. Born 11 June, 32. Breeder, Owner. By Riku II—Hammon Siro.

(1636) Miss Keswick and Mr. C. R. Seymour. **Thor of Houndwood**. Class 580.

(1637) Miss Keswick and Mr. C. R. Seymour. **Balder of Houndwood**. Class 580.

J - (1642) Mrs. L. Taylor. **Lippo of Boydon**. Class 580.

ENORMOUS SEASONABLE PRICE REDUCTIONS

Until Further Notice

Men's Suits
Men's & Ladies' Light Coats
Ladies' Costumes
Serge or Wool Dresses
2-piece Wool Jumper Suits

Perfectly Dry Cleaned & Pressed

Normal Prices

5/- & 6/6

SPECIAL
PRICE—

4/-

SEND NOW

or Telephone or send post card for our van to collect

FABIAN BROS.

The Reliable Cleaners

PARK ST. WORKS, ISLINGTON, N.1

Telephone: CANONBURY 2996

FINSK SPETS—continued.

Class 582—FINSK SPETS—OPEN DOGS.

- 1 - 1639 Miss E. Pink. **Hello Aaron-Vilpas.** d. Born 5 Oct., 33. Breeder,
Mr. L. S. Taylor. By Hello Aaro Ukinpoika—Hello Jeli.
2 - (1635) Miss B. M. Lee. **Siro of Boydon.** Class 581.
(1636) Miss Keswick and Mr. C. R. Seymour. **Thor of Houndwood.** Class
580
3 - (1642) Mrs. L. Taylor. **Lippo of Boydon.** Class 580.
R - (1643) Mrs. F. M. Cousins. **Fensk Ayran.** Class 581.
(1644) Mrs. J. H. B. de la Poer Beresford. **Repo of Boydon.** Class 581.
(1646) Sir E. Chichester, Bart. **Fensk Blue Munkki.** Class 581.

Class 583—FINSK SPETS—OPEN BITCHES.

- 1 - 1640 Mrs. and Miss E. Pink. **Hello Jeli.** b. Born 26 March, 31. Breeder,
Mrs. Kanerva. By Louchen Viki—Sirri.
2 - 1648 Mrs. Olive. **Advice of Tulchan.** b. Born 24 May, 33. Breeder,
Lady K. Ritson. By Tommie—Fenks Finsie.
1649 Lady K. Ritson. **Fenks Finsie.** b. Born 21 Sept., 31. Breeder,
Sir E. Chichester. By Riku II—Hammon Siro.
R - (1641) Mrs. L. Taylor. **Hello Aaron-Müna.** Class 581.
3 - (1645) Mrs. J. H. B. de la Poer Beresford. **Assi of Tulchan.** Class 581.
(1647) Sir E. Chichester, Bart. **Fensk Greta.** Class 581.

Class 584—FINSK SPETS—SPECIAL BREEDERS' DOGS AND
BITCHES.

- 1 - (1636) Miss Keswick and Mr. C. R. Seymour. **Thor of Houndwood.** Class
580.

Class 585B—FINSK SPETS—BRACE.

- 1 - Mrs. L. Taylor's Brace.

Class 586T—FINSK SPETS—TEAM.

No Entries.

ARE
YOU
Selling to America?

IF SO, YOU WILL RELIEVE YOURSELF OF
ALL WORRY AND DOUBT BY ENTRUSTING
YOUR DOGS TO US FOR SHIPMENT.

*Rates quoted inclusive of Kennels
and attendance by our own trained
kennel men during the voyage.*

Regular Passenger and Freight Service

LONDON-NEW YORK

Apply:

AMERICAN MERCHANT LINES,

ATLANTIC HOUSE, 38, LEADENHALL STREET, LONDON, E.C.3. (Ref. 52)

Telephone: Monument 3400.

Telegrams: "Lerum Fen, London."

THE ELKHOUND

FOURWENTS DYFRIN
(K.C.S.B. 1763NN. Born January 9th, 1932).
Sire, Ch. Kit. Dam, Fourwents Sigrid (Certificate Winner).

The Property of—
Miss F. J. ESDAILE,
Fourwents,

Telephone: Holmwood 19. Holmwood, Surrey.

Dyfrin has been shown fearlessly under twenty-five different judges at thirty-five Championship and Open Shows, and has never been out of the first four. Winner of two Challenge Certificates, five times Best of Sex, twenty-two Firsts, twenty-one Seconds, six Thirds and two Reserves.

Sire of Fourwents Ejne and the sensational brace, Fourwents Frodi and Fourwents Jonsa.

An exceptionally alert and vigorous dog, with plenty of substance—siring fearless youngsters.

DESCRIPTION OF THE ELKHOUND.

THE Elkhound seems to be one of the coming breeds, a number of kennels having been established within the last few years, and many dogs are being imported from Norway. In general appearance it is a handsome, virile, sporting dog, of compact, medium build, erect pointed ears, a tightly-curling tail and heavy weather-resisting coat. He is not long in the back, but must be muscular, elastic and sinuous in movement, with a deep chest, well-sprung ribs, strong neck, and sturdy limbs. He has to be capable of feats of great endurance, when used in Norway in hunting the elk, but there is less work for him to do now than formerly, the number of elk that may be killed annually having been much reduced. The colour is attractive, being grey of various shades, with black ends to the longer outer hairs. On back and haunches the surface tips of the long hair are usually darker than at the roots, and the ears may be black. The chest, under parts and legs are light inclining to silver-white. Pronounced dark markings below the knees are regarded as a blemish. A dark eye is preferred with a forward outlook; the oblique position, which gives a wolfish expression, being undesirable. They are said to be hardy, courageous, intelligent and sensible, with great independence of character.

ELKHOUNDS.

Judge—Mr. W. Stuart Thompson.

Will be judged in Ring 13 (Gilbey Hall).

K.C. CHALLENGE CERTIFICATE—Dog.

K.C. CHALLENGE CERTIFICATE—Bitch.

- 29A WODEN ELKHOUND CHALLENGE CUP, presented by Mrs. G. Powell.

Open to All. (See page 13.)

CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—

- 24 INTERNATIONAL CHALLENGE CUP for best in breed (see page 17). 1691
580 PUNCH BOWL for best Mid Limit Dog or Bitch (see page 21). 1676
581 Silver-Plated Special for best Post Graduate Dog. K.A.
582 Silver-Plated Special for best Post Graduate Bitch. 1691
583 Silver-Plated Bon-Bon Dish for best Junior Dog. 1676
584 Silver-Plated Bon-Bon Dish for best Junior Bitch. 1676
585 International Challenge Plate for best Brace (see page 21).
586 International Challenge Plate for best Team (see page 21). K.A.

Class 587—ELKHOUNDS—JUNIOR DOGS.

- 1650* Miss A. M. Nicoll. **Fini of the Hollow.** d. Born 4 April, 34. Breeder, Miss Wilson. By Finnsen of the Hollow—Fourwents Ymir.
1651 Mr. D. E. Ashworth. **Marte of Ulcombe.** d. Born 4 Jan., 34. Breeders, Mrs. E. A. Bodman and Miss B. E. Bell. By Mirkel of the Hollow—Greta of Ulcombe.
1652 Mrs. V. N. Manton. **Fourwents Torkel.** d. Born 14 Nov., 33. Breeder, Miss F. J. Esdaile. By Skrub—Fourwents Gösta.
1653 Mr. W. E. Boston. **Thor of Tysley.** d. Born 9 May, 34. Breeder, Mr. L. E. Harris. By Rovyn—Thelma of Tysley.
3 - 1655 Mr. J. A. M. Wilson. **Silver King.** d. Born 20 March, 34. Breeder, Owner. By Benefactor—Bunty.
/ - 1659 Mrs. K. Lennox. **Gosta of the Hollow.** d. Born 10 April, 34. Breeder, Mrs. Powys-Lybbe. By Ch. Mirkel of the Hollow—Shian of the Hollow.
1660 Mr. W. F. Holmes. **Viking of the Holm.** d. Born 25 Aug., 33. Breeder, Owner. By Marko of the Holm—Suzette.
2 - 1670* Mrs. Powys-Lybbe. **Gard of the Hollow.** d. Born 10 April, 34. Breeder, Owner. By Ch. Mirkel of the Hollow—Shian of the Hollow.
2 - 1677* Mrs. L. E. Harris. **Taxina of Tyseley.** d. Born 11 Nov., 33. Breeder, Mr. J. Barnes. By Torum of Inverailort—Dido of Inverailort.

Class 588—ELKHOUNDS—UNDERGRADUATE DOGS.

- R - 1661 Mr. W. F. Holmes. **Ulvung of the Holm.** d. Born 22 July, 33. Breeder, Owner. By Int. Ch. Peik II av Glitre—Ch. Bibi IV av Elgia.
1680 Mr. A. C. Harland. **Kennet.** d. Born 14 July, 33. Breeder, Mr. A. M. Elder. By Ch. Kit—Tua of the Hollow.
1681 Mr. F. Redfern. **Rastus.** d. Born 16 June, 33. Breeder, Mrs. L. E. Harris. By Harbys of Tyseley—Venus of Tyseley.
/ - 1683 Mr. E. C. J. Webber. **Kyn Colham.** d. Born 9 Nov., 32. Breeder, Owner. By Hauk of the Hollow—Fourwents Randi.
(1650)* Miss A. M. Nicoll. **Fini of the Hollow.** Class 587
(1651) Mr. D. E. Ashworth. **Marte of Ulcombe.** Class 587.
(1652) Mrs. V. N. Manton. **Fourwents Torkel.** Class 587.
2 - (1659) Mrs. K. Lennox. **Gosta of the Hollow.** Class 587.
3 - (1670)* Mrs. Powys-Lybbe. **Gard of the Hollow.** Class 587.

Class 589—ELKHOUNDS—POST GRADUATE DOGS.

- / - 1654 Mr. W. E. Boston. **Rovyn.** d. Born 3 Oct., 31. Breeder, Mr. Brindley. By Ch. Wythall—Kesta.
1665 Mrs. J. H. B. de la Poer Beresford. **Norsk.** d. Born 4 Sept., 31. Breeder, Mr. J. Barnes. By Peik II av Glitre—Orkette of the Holm.
R - 1685 Miss M. Webster. **Orm of the Hollow.** d. Born 4 April, 30. Breeder, Mrs. Powys-Lybbe. By Ch. Garrowby Haakon—Dusa.
(1655) Mr. J. A. M. Wilson. **Silver King.** Class 587.

ELKHOUNDS—continued.

- 3 (1659) Mrs. K. Lennox. **Gosta of the Hollow**. Class 587.
 (1661) Mr. W. F. Holmes. **Ulvung of the Holm**. Class 588.
 (1680) Mr. A. C. Harland. **Kennet**. Class 588.
 (1681) Mr. F. Redfern. **Rastus**. Class 588.
 2 (1683) Mr. E. C. J. Webber. **Kyn Colham**. Class 588.
- Class 590—ELKHOUNDS—MINOR LIMIT DOGS.
- R - 1662 Mr. W. F. Holmes. **Lyn of the Holm**. d. Born 22 April, 32. Breeder, Owner. By Ch. Garrowby Haakon—Patsy of the Holm.
 1 - 1671* Mrs. Powys-Lybbe. **Morvin of the Hollow**. d. Born 2 Feb., 31. Breeder, Owner. By Ch. Wythall—Ashmansworth Bjonne.
 1678* Mrs. L. E. Harris. **Trouvere of Tyseley**. d. Born 1 June, 33. Breeder, Owner. By Jasonier—Wanda of Wythall.
 1686 Mr. R. C. Foster. **Dandy of Alvechurch**. d. Born 25 July, 33. Breeder, Mr. W. E. Boston. By Rovyn—Zarina of Wythall.
 1687 Mr. C. Gard. **Fourwents Arne**. d. Born 28 March, 31. Breeder, Miss F. J. Esdaile. By Garrowby Haakon—Fourwents Brita.
 3 - 1688 Mr. P. Wilson. **Finnsen of the Hollow**. d. Born 6 Jan., 30. Breeder, Mrs. Powys-Lybbe. By Ch. Finnegutten—Gytha.
 2 - (1654) Mr. W. E. Boston. **Rovyn**. Class 589.
 (1665) Mrs. J. H. B. de la Poer Beresford. **Norsk**. Class 589.
 (1680) Mr. A. C. Harland. **Kennet**. Class 588.
 (1685) Miss M. Webster. **Orm of the Hollow**. Class 589.

Class 591—ELKHOUNDS—MID LIMIT DOGS.

- 1 - 1656 Mr. J. A. M. Wilson. **Benefactor**. d. Born 2 Aug., 32. Breeder, Owner. By Ch. Krans—Norma.
 3 - 1663 Mr. W. F. Holmes. **Uno**. d. Born 1 Dec., 31. Breeder, Herr W. Branting. By Ch. (Swedish) Pang—Laila.
 2 - 1690* Miss F. J. Esdaile. **Fourwents Aurvik**. d. Born 28 Aug., 29. Breeder, Owner. By Ch. Garrowby Haakon—Brita of Fourwents.
 R - (1671)* Mrs. Powys-Lybbe. **Morvin of the Hollow**. Class 590.
 (1678)* Mrs. L. E. Harris. **Trouvere of Tyseley**. Class 590.
 (1680) Mr. A. C. Harland. **Kennet**. Class 588.
 (1686) Mr. R. C. Foster. **Dandy of Alvechurch**. Class 590.
 (1687) Mr. C. Gard. **Fourwents Arne**. Class 590.
 (1688) Mr. P. Wilson. **Finnsen of the Hollow**. Class 590.

Class 592—ELKHOUNDS—OPEN DOGS.

- 3 - 1664 Mr. W. F. Holmes. **Bjonn av Ble**. d. Born 11 Dec., 29. Breeder, Herr A. A. Buen. By Ch. (Norwegian) Skrub av Glitre—Ch. (Norwegian) Senny VI.
 R - 1672* Mrs. Powys-Lybbe. **Haco of the Hollow**. d. Born 6 Jan., 30. Breeder, Owner. By Ch. Finnegutten—Gytha.
 1 - 1691* Miss F. J. Esdaile. **Fourwents Dyfrin**. d. Born 9 Jan., 32. Breeder, Owner. By Ch. Kit—Fourwents Sigrid.
 1694* Miss F. J. Esdaile. **Pethallyn**. d. Born 10 June, 30. Breeder, Mr. Boston. By Ch. Wythall—Wythall Lass.
 1695 Miss J. B. B. Young. **Shag**. d. Born 14 Dec., 28. Breeder, Owner. By Ch. Finnegutten—Ulva.
 2 (1656) Mr. J. A. M. Wilson. **Benefactor**. Class 591.
 2 (1671)* Mrs. Powys-Lybbe. **Morvin of the Hollow**. Class 590.
 (1677)* Mrs. L. E. Harris. **Taxina of Tyseley**. Class 587.
 (1680) Mr. A. C. Harland. **Kennet**. Class 588.

Class 593—ELKHOUNDS—JUNIOR BITCHES.

- 2 - 1657 Mr. J. A. M. Wilson. **Grethe**. b. Born 20 March, 34. Breeder, Owner. By Benefactor—Bunty.
 1 - 1666 Mr. W. F. Holmes. **Xenia of the Holm**. b. Born 28 May, 34. Breeder, Owner. By Fram of the Holm—Greyda.
 R - 1673* Mrs. Powys-Lybbe. **Senny of the Hollow** (late Lady Farye). b. Born 22 April, 34. Breeder, Mrs. Alford. By Martin of the Hollow—Sorina of the Hollow.

ELKHOUNDS—continued.

- 1679* Mrs. L. E. Harris. **Torina of Tyseley**. b. Born 9 May, 34. Breeder, Owner. By Rovyn—Thelma of Tyseley.
 1696 Miss J. B. B. Young. **Mist of Lochlann**. b. Born 27 Nov., 33. Breeder, Owner. By Ch. Krans—Ulva.
 1697 Miss J. B. B. Young. **Guri of Lochlann**. b. Born 17 March, 34. Breeder, Owner. By Shag—Oonah.
 1699 Mrs. M. Chippendale. **Bracknell Ingrid**. b. Born 18 June, 34. Breeder, Miss F. C. Freeman-Taylor. By Fourwents Aurvik—Bracknell Kentra.
 1700 Mrs. L. Hamilton. **Anna of the Heightfinder**. b. Born 2 Oct., 33. Breeder, Owner. By Baldur of the Heightfinder—Asa of the Heightfinder.
 3 - 1701 Mr. J. Barnes. **Zezina**. b. Born 11 Nov., 33. Breeder, Owner. By Torum of Inverailort—Dido of Inverailort.

Class 594—ELKHOUNDS—UNDERGRADUATE BITCHES.

- 2 - 1667 Mr. W. F. Holmes. **Unni of the Holm**. b. Born 22 July, 33. Breeder, Owner. By Int. Ch. Peik II av Glitre—Ch. Bibi IV av Elglia.
 1682 Mr. F. Redfern. **Gundreda of the Heightfinder**. b. Born 15 Jan., 33. Breeder, Mrs. L. Hamilton. By Ch. Garrowby Haakon—Panza of the Holm.
 1689 Mrs. D. Wilson. **Imp**. b. Born 5 April, 32. Breeder, Miss P. Wilson. By Ch. Carros—Jaen.
 R - 1692* Miss F. J. Esdaile. **Fourwents Tua**. b. Born 25 April, 33. Breeder, Owner. By Int. Ch. Peik II av Glitre—Fourwents Gösta.
 1704 Miss J. Fitz-Williams. **Vassa**. b. Born 1933. Breeder, Mr. Lewis. By Fourwents Dyfrin—Gyp.
 1705 Mrs. L. Alford. **Marina**. b. Born 22 April, 34. Breeder, Owner. By Martin of the Hollow—Sorina of the Hollow.
 1706 Mrs. K. S. Cook. **Lena of the Hollow**. b. Born 10 March, 33. Breeder, Mrs. L. Powys-Lybbe. By Skram av Liffell—Isrid of the Hollow.
 1 - (1657) Mr. J. A. M. Wilson. **Grethe**. Class 593.
 (1673)* Mrs. Powys-Lybbe. **Senny of the Hollow**. Class 593.
 (1696) Miss J. B. B. Young. **Mist of Lochlann**. Class 593.
 3 - (1701) Mr. J. Barnes. **Zezina**. Class 593.

Class 595—ELKHOUNDS—POST GRADUATE BITCHES.

- 3 - 1674* Mrs. Powys-Lybbe. **Colle of the Hollow**. b. Born 2 April, 33. Breeder, Miss Furse. By Ch. Krans—Vestave.
 1707 Mr. F. C. Sargent. **Fourwents Turid**. b. Born 13 Feb., 33. Breeder, Miss J. Esdaile. By Aurvik—Sara.
 1 - (1657) Mr. J. A. M. Wilson. **Grethe**. Class 593.
 2 - (1667) Mr. W. F. Holmes. **Unni of the Holm**. Class 594.
 R - (1682) Mr. F. Redfern. **Gundreda of the Heightfinder**. Class 594.
 (1696) Miss J. B. B. Young. **Mist of Lochlann**. Class 593.
 (1700) Mrs. L. Hamilton. **Anna of the Heightfinder**. Class 593.
 (1704) Miss J. Fitz-Williams. **Vassa**. Class 594.
 (1705) Mrs. L. Alford. **Marina**. Class 594.

Class 596—ELKHOUNDS—MINOR LIMIT BITCHES.

- R - 1668 Mr. W. F. Holmes. **Ursa of the Holm**. b. Born 22 July, 33. Breeder, Owner. By Int. Ch. Peik II av Glitre—Ch. Bibi IV av Elglia.
 1 - 1702 Mr. J. Barnes. **Mena**. b. Born 12 Aug., 30. Breeder, Owner. By Int. Ch. Peik II av Glitre—Orkette of the Holm.
 2 - (1674)* Mrs. Powys-Lybbe. **Colle of the Hollow**. Class 595.
 (1700) Mrs. L. Hamilton. **Anna of the Heightfinder**. Class 593.
 3 - (1696) Miss J. B. B. Young. **Mist of Lochlann**. Class 593.
 (1707) Mr. F. C. Sargent. **Fourwents Turid**. Class 595.

This is the widely used Boulton & Paul P217 Kennel with covered runs

STAND 1

SIZES

SMALL. For Terriers, Bulldogs, Cocker, etc. Each Kennel 4-ft. by 3-ft., and each Run 4-ft. by 5-ft. 3-ft. 6-in. high to eaves, and 5-ft. to ridge.

Single £10. 15. 0. Double £17. 10. 0.

LARGE. For Alsations, Retrievers, etc. Each Kennel 5-ft. by 4-ft., and each Run 5-ft. by 6-ft. 5-ft. 6-in. high to eaves, and 7-ft. 6-in. to ridge.

Single £15. 5. 0. Double £26. 5. 0.

Less 2½% discount for Cash with Order.

Carriage Paid to Goods Stations in England or Wales

BOULTON & PAUL LTD., NORWICH

London Office: 139 Queen Victoria Street, E.C.4

ELKHOUNDS—continued.

Class 597—ELKHOUNDS—MID LIMIT BITCHES.

- 1675* Mrs. Powys-Lybbe. **Mut of Inverailort.** b. Born 18 March, 30. Breeder, Mrs. Cameron Head. By Int. Ch. Peik II av Glitre—Ch. Gunhilda.
- 1-1676* Mrs. Powys-Lybbe. **Tora of the Hollow.** b. Born 4 April, 30. Breeder, Owner. By Ch. Garrowby Haakon—Dusa.
- 2-1698 Miss J. B. B. Young. **Ulva.** b. Born 3 April, 27. Breeder, Mr. G. O. Hempson. By Ch. Rugg av Glitre—Georgina.
- 1708 Miss J. Randle-Harrison. **Eifben.** b. Born 19 Aug., 30. Breeder, Dr. Richmond. By Finnegan—Pien. Price 12 guineas.
- R-1710 Misses Steevens. **Alexa of the Hollow.** b. Born 2 Feb., 31. Breeder, Mrs. Powys-Lybbe. By Ch. Wythall—Ashmansworth Bjonne.
- 3-(1668) Mr. W. F. Holmes. **Ursa of the Holm.** Class 596.
(1700) Mrs. L. Hamilton. **Anna of the Heightfinder.** Class 593.
(1707) Mr. F. C. Sargent. **Fourwents Turid.** Class 597.

Class 598—ELKHOUNDS—OPEN BITCHES.

- 1-1669 Mr. W. F. Holmes. **Ula.** b. Born 19 June, 32. Breeder, Herr. P. Hasselblad. By Barr—Lola.
- 1693* Miss F. J. Esdaile. **Fourwents Minna.** b. Born 10 Jan., 32. Breeder, Mrs. Hamilton. By Ch. Garrowby Haakon—Octavia of the Holm.
- 3-1703 Mr. J. Barnes. **Dido of Inverailort.** b. Born 18 March, 30. Breeder, Mrs. Cameron Head. By Int. Ch. Peik II av Glitre—Ch. Gunhilda.
(1675)* Mrs. Powys-Lybbe. **Mut of Inverailort.** Class 597.
(1676)* Mrs. Powys-Lybbe. **Tora of the Hollow.** Class 597.
- 2-1698 Miss J. B. B. Young. **Ulva.** Class 597.
(1700) Mrs. L. Hamilton. **Anna of the Heightfinder.** Class 593.
(1710) Misses Steevens. **Alexa of the Hollow.** Class 597.

Class 599—ELKHOUNDS—SPECIAL BREEDERS' DOGS AND BITCHES.

- 1-(1678)* Mrs. L. E. Harris. **Trouvere of Tyseley.** Class 590.
R-(1695) Miss J. B. B. Young. **Shag.** Class 592.

Class 600B—ELKHOUNDS—BRACE.

- 1- Miss J. B. B. Young's Brace.

Class 601T—ELKHOUNDS—TEAM.

No Entries.

Best bred 1734 Judge—Mr. J. Hurst.

CHOW CHOWS.

Will be Judged in Ring 14 (Gilbey Hall).

- K.C. CHALLENGE CERTIFICATE—Dog. 1734 Res 1780
K.C. CHALLENGE CERTIFICATE—Bitch. 1738 Res 1737
- CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—
- 22 INTERNATIONAL CHALLENGE CUP for best in Breed (see page 17). 1734
587 PUNCH BOWL for best in Breed (see page 21). 1734
588 CRUFT SPECIAL PUPPY CUP (see page 21). 1730
589 Silver-Plated Special for Reserve in S.C.S. Class. 1726
590 Silver-Plated Grape Fruit Holder and Spoon for best in Special Beginners. n.a.
591 Silver-Plated Special for best Novice Dog or Bitch.
592 Silver-Plated Bon-Bon Dish for best Post Graduate Dog. 1729
593 Silver-Plated Bon-Bon Dish for best Post Graduate Bitch. 1729
594 International Challenge Plate for best Brace (see page 21). manual
595 International Challenge Plate for best Team (see page 21).
- THE CHOW CHOW CLUB (Secretary: Mrs. E. M. Jones, The Manor House, St. Stephens, Canterbury) offers the following, confined to Members:—
- 596 SAWTELL CUP for best Dog or Bitch. 2.2
597 Club's Silver Spoon for Reserve Best Dog. n.a.
598 Club's Silver Spoon for Reserve Best Bitch. n.a.
599 Silver Spoon for Reserve in Puppy Dogs. n.a.
600 Silver Spoon for Reserve in Puppy Bitches. n.a.
601 Silver Spoon for Reserve in Novice Dogs. n.a.
602 Silver Spoon for Reserve in Novice Bitches. n.a.

not used as stipulated
found until 2nd 28.

THE CHOW CHOW

[Photo]

DONALD OF ARNSIDE
(Aged 2½ years).

[Metcalfe]

Sire, Ch. Diadem.

Dam, Rochow Euphemia.

The Property of:—

E. ROWE, Esq.,

The Follies Kennels,

West Rd., Crook, Co. Durham.

Winner at Blackpool Show in 1933, two Thirds, and two Thirds, 1934. Manchester, 1933, First and Second. Leeds, First and two Reserves. Darlington, 1933, Second and two Thirds and two Second Prizes 1934. Redcar, 1933, Cup for best Chow; Cup for best Non-Sporting Dog, and Cup for best Dog. Colour, red with Cream shadings. Good bone and excellent expression.

DESCRIPTION OF THE CHOW CHOW.

FEW dogs have greater individuality than the Chow Chow. His interest in mankind being restricted to the inmates of his own house, he cannot be termed sociable. There is a quiet dignity about his nature which makes one respect him, but he is not the friend of all men, as most of the Spantels are. His peculiarities extend to his physical characteristics, the black tongue being distinctive. The breed is hardy and long-lived. When most other dogs are declining in years, the Chow is at his best. He is compact, short-coupled and powerful for his weight, which is usually between 40lb. and 50lb. The head has a blunt appearance, the muzzle, of moderate length, being broad, instead of pointed like that of a fox. The skull is flat and broad, surmounted by small, pointed, erect ears, that are placed well forward. This placement helps to give the scowling expression that is so much desired. Chest broad and deep; back short, straight and strong; loins powerful. Forelegs perfectly straight with heavy bone. Feet small and cat-like. In the hind legs the hocks are straight. The abundant coat is dense, straight and rather coarse to the touch, with a woolly undercoat. The colours are very attractive, being whole-coloured, black, red, yellow, blue or white. On the reds the feathering at the back is often lighter in shade. Good blues are much in demand at high prices. The tail is curled, and carried well over the back.

CHOW CHOWS—continued.

THE CHINESE CHOW CLUB (Secretary: Miss N. Merrett, 59 Davies Street, W.1) offers the following, confined to Members:—

- 1796 603 **CH. CHINNERY MEMORIAL CUP** for best Blue or Cream Dog. 2/1. 2.
604 Club Spoon for best Dog bred by Exhibitor.
1739 605 Club Spoon for best Bitch bred by Exhibitor.
1730 606 Bronze Medal for best Puppy Dog.
NA 607 Bronze Medal for best Puppy Bitch.

THE BRITISH CHOW-CHOW CLUB (Secretary: Mrs. B. Cuthbert, 86 Stroud Green Road, Finsbury Park, N.) offers the following, confined to Members:—

- NA 608 **FAFNIR CUP** for best Black Puppy Bitch. 2.
NA 609 **FI-FI SHIELD** for best Black Puppy Dog.
1755 610 **INT. CH. WENDY OF TING HAO BOWL** for best Red or Shaded Red Bitch.
1730 611 **MANORA VASE** for best Red or Shaded Red Dog.
1742 1762 612 Club Silver Special for Reserve in Classes 603, 605 and 613.

Prize Money in Class 621, £3, £2, £1.

Class 602—CHOW CHOWS—SPECIAL BEGINNERS' DOGS AND BITCHES.

- 2 - 1711 Mrs. F. Curphey. **Omars Ke-Mee**. d. Born 20 April, 29. Breeder, Mrs. Cuthbert. By Omars Red Memory—Omars Little Dink
1712 Capt. B. S. Thake. **Kong of Thasew**. d. Born 10 Aug., 33. Breeder, Mrs. A. Brown. By Jinks of Chifu—Princess Myosotis.
1713 Mrs. H. Nutt. **Red Tokalon**. d. Born 12 Feb., 34. Breeder, Mr. A. H. Hubbard. By Shaen—Bluchinella.
1 - 1714 Miss N. Newman. **Loo Choo of Jehol**. b. Born 20 Oct., 32. Breeder, Mrs. M. L. Cliff. By Ch. Rochow Diadem—Lacquer of Chungking.
1717*Mr. J. C. King. **Ta-Nisi of Kiang Yin**. b. Born 9 March, 34. Breeder, Owner. By Boyce of Kiang Yin—Lady of Kiang Yin.
3 - 1719 Mr. J. I. Wicks. **Kanghi of Chifu**. d. Born 2 July, 33. Breeder, Mrs. N. Halls-Daly. By Jinks of Chifu—Patricia of Chifu.
1720 Mrs. W. D. McGillivray. **Gorm Balach**. d. Born 3 July, 34. Breeder, Owner. By Choonam Blue Yushi—Cloncaird Beauty.
R - 1721 Mrs. C. Shorter. **Choonam Chin Pao**. b. Born 29 Jan., 33. Breeder, Mrs. V. A. M. Mannooch. By Ch. Choonam To-To—Choonam Jez-e-Bel.
1722 Mr. J. Pinion. **Blue Vision**. d. Born 5 Dec., 31. Breeder, Owner. By Yen Sing of Chinodale—Noi Nip Redming. Price 75 guineas.

Class 603—CHOW CHOWS—PUPPY DOGS AND BITCHES.

- 1716 Mrs. M. L. Cliff. **Sammi of Chungking**. d. Born 28 May, 34. Breeder, Owner. By Samson of Quernmore—Mimi of Chungking.
1718*Mr. J. C. King. **Yu King of Kiang Yin**. d. Born 9 March, 34. Breeder, Owner. By Boyce of Kiang Yin—Lady of Kiang Yin.
1723*Mrs. A. E. Tidd. **Long Acre Sammy**. d. Born 13 July, 34. Breeder, Owner. By Long Acre David—Long Acre Poppy.
2 - 1725*Mrs. Hewitt Pitt. **Van Tromp of Ttiweh**. d. Born 25 June, 34. Breeder, Owner. By Rochow Benedict—Choonam Sun Ray.
1727 Mrs. L. Ingleton. **Jong of Kin-Shan**. d. Born 16 June, 34. Breeder, Owner. By Tsieng Choo—Mascot of Five Ash.
1 - 1730*Mrs. V. A. M. Mannooch. **Choonam Tan Kuei**. b. Born 11 March, 34. Breeder, Mr. T. C. Wight. By Choonam Jo Ho Che—Dainty Miss O' Jed.
1731*Mrs. V. A. M. Mannooch. **Choonam Chen Hsu**. Born 16 July, 34. Breeder, Owner. By Choonam Jo Ho Che—Choonam Golden Dream.
R - 1742*Mr. D. D. Stobart. **Hai-Phong**. d. Born 20 July, 34. Breeder, Owner. By Choonam Typhoon—Tansy of Five Ash.
3 - 1745 Mr. E. Cackett. **Farachow Una**. b. Born 2 July, 34. Breeder, Owner. By Prince Coronash—Farachow Diana.
1747 Mrs. G. Sailer. **Winsum of Sousing**. b. Born 21 July, 34. Breeder, Mrs. Fisher. By Wu Chang Tai Tan—Ping Hua.
1749 Mrs. L. M. White. **Chang Manda Siu**. d. Born 26 Feb., 34. Breeder, Owner. By Hing-Ping of Kin-Shan.—Fu-San. Price 20 guineas.

CHOW CHOWS—continued.

- 1750 Miss W. Buckland. **Wusun**. d. Born 24 May, 34. Breeder, Lady Faudel-Phillips. By Kang He of Amwell—Choo Lang of Amwell.
- 1751 Mr. W. Williams. **Ching-Wu-Ling**. d. Born 13 May, 34. Breeder, Mrs. E. L. Jones. By Redburton—Redburton Belinda.
- (1713) Mrs. H. Nutt. **Red Tokalon**. Class 602.
- (1720) Mrs. W. D. McGillivray. **Gorm Balach**. Class 602.
- Class 604—CHOW CHOWS—UNDERGRADUATE DOGS.
- 1752*Lady Faudel-Phillips. **Ping Shen of Amwell**. d. Born 15 Oct., 33. Breeder, Capt. Thake. By Ch. Pu An of Amwell—Betty of Kin Shan.
- R -1758 Mrs. A. Loftus. **Pim Li Ko**. d. Born 23 Dec., 32. Breeder, Owner. By Ch. Rochow Brigadier—Ho-Kai.
- 2 -1760 Mr. E. Lumley. **Chu Chin China Boy**. d. Born 20 Nov., 33. Breeder, Owner. By Wigwam-Wu-Wang—Too-Kee of Waldron.
- (1712) Capt. B. S. Thake. **Kong of Thasew**. Class 602.
- (1718)*Mr. J. C. King. **Yu King of Kiang Yin**. Class 603.
- (1719) Mr. J. I. Wicks. **Kanghi of Chifu**. Class 602.
- (1722) Mr. J. Pinion. **Blue Vision**. Class 602.
- 1 -1725)*Mrs. Hewitt Pitt. **Van Tromp of Ttiweh**. Class 603.
- 3 -1742)*Mr. D. D. Stobart. **Hai-Phong**. Class 603.
- Class 605—CHOW CHOWS—NOVICE DOGS.
- R -1762 Mrs. Aucutt. **Prince Coronash**. d. Born 18 April, 33. Breeder, Miss Shadwick. By Rochow Coronet—Ashvale Lady.
- 1763 Mr. H. S. Fitzroy. **Wuffles**. d. Born March, 31. Pedigree and breeder unknown.
- 1764 Mr. H. Mautterer. **Malay Peter**. d. Born 11 Oct., 33. Breeder, Owner. By Rochow Ambrose—Dechuit.
- (1712) Capt. B. S. Thake. **Kong of Thasew**. Class 602.
- (1716) Mrs. M. L. Cliff. **Sammi of Chungking**. Class 603.
- (1718)*Mr. J. C. King. **Yu King of Kiang Yin**. Class 603.
- 3 -1719) Mr. J. I. Wicks. **Kanghi of Chifu**. Class 602.
- (1722) Mr. J. Pinion. **Blue Vision**. Class 602.
- 1 -1725)*Mrs. Hewitt Pitt. **Van Tromp of Ttiweh**. Class 603.
- 2 -1742)*Mr. D. D. Stobart. **Hai-Phong**. Class 603.
- (1751) Mr. W. Williams. **Ching-Wu-Ling**. Class 603.
- (1752)*Lady Faudel-Phillips. **Ping Shen of Amwell**. Class 604.
- Class 606—CHOW CHOWS—SPECIAL TYRO DOGS.
- 1765 Mrs. D. Stanhope. **Mont of Ching Chang**. d. Born 16 May, 32. Breeder, Mr. Prior. By Chi Ling of Quername—Chang of Quername.
- 1766 Mr. H. Causer. **Kiao Pih Ya of Kin-Shan**. d. Born 1 Aug., 32. Breeder, Mrs. L. Ingleton. By Kiao Pih of Kin Shan—Maidie of Kin Shan.
- (1718)*Mr. J. C. King. **Yu King of Kiang Yin**. Class 603.
- 1 -1719) Mr. J. I. Wicks. **Kanghi of Chifu**. Class 602.
- 2 -1722) Mr. J. Pinion. **Blue Vision**. Class 602.
- 1 -1742)*Mr. D. D. Stobart. **Hai-Phong**. Class 603.
- 2 -1752)*Lady Faudel-Phillips. **Ping Shen of Amwell**. Class 604.
- (1758) Mrs. A. Loftus. **Pim Li Ko**. Class 604.

Class 607—CHOW CHOWS—POST GRADUATE DOGS.

- R -1732*Mrs. V. A. M. Mannoch. **Choonam Shen Lung**. d. Born 16 Dec., 32. Breeder, Mrs. Packham. By Choonam Rova—Marlyn Wu-Keng.
- 2 -1753*Lady Faudel-Phillips. **Kang He of Amwell**. d. Born 12 Feb., 33. Breeder, Owner. By Black Son of Li Moon—Chang Lo of Amwell.
- 1 -1767*Mr. C. D. Rotch. **Rochow Benedict**. d. Born 26 Sept., 32. Breeder, Miss K. Willerby. By Ch. Rochow Diadem—Rochow Dryad.
- 1770 Mrs. Halls Dally. **Jinks of Chifu**. d. Born 13 June, 31. Breeder, Miss Longlands. By Ch. Rochow Dragoon—Blue Kimbella.
- 1773 Miss F. Lees. **Jester of Merseydale**. d. Born 31 May, 31. Breeder, Owner. By Ch. Rochow Dragoon—Jo-Ka.

CHOW CHOWS—continued.

- 1774 Mrs. F. Watts. **Blue Chung**. d. Born 17 March, 33. Breeder, Mrs. Brastock. By Blue Bobby Bear—Queenie Blue.
- 3 -1775 Mrs. M. M. Warwick. **Wing Ti**. d. Born 20 Jan., 33. Breeder, Mr. M. H. Fisher. By Int. Ch. Rochow Brigadier—Fu Chi.
- (1711) Mrs. F. Curphey. **Omars Ke-Mee**. Class 602.
- (1742)*Mr. D. D. Stobart. **Hai-Phong**. Class 603.
- (1760) Mr. E. Lumley. **Chu Chin China Boy**. Class 604.

Class 608—CHOW CHOWS—MID LIMIT DOGS.

- 3 -1733*Mrs. V. A. M. Mannoch. **Choonam Tao Wang**. d. Born 3 Sept., 33. Breeder, Mrs. Nicholls. By Ch. Niclos Marksman—Choonam Mei Lua Chi.
- 1757*Lady Faudel-Phillips. **Wu Chang of Amwell**. d. Born 15 Dec., 33. Breeder, Miss May. By Wigwam Wu Wang—Pao Tow of Amwell.
- 1 -1761 Mr. E. Lumley. **Chu Chin Bicke**. d. Born 23 Dec., 31. Breeder, Owner. By Jac Demcee—Too-Kee of Waldron.
- (1711) Mrs. F. Curphey. **Omars Ke-Mee**. Class 602.
- (1742)*Mr. D. D. Stobart. **Hai-Phong**. Class 603.
- 2 -1767)*Mr. C. D. Rotch. **Rochow Benedict**. Class 607.
- (1773) Miss F. Lees. **Jester of Merseydale**. Class 607.
- R -1775) Mrs. M. M. Warwick. **Wing Ti**. Class 607.

Class 609—CHOW CHOWS—RESTRICTED LIMIT DOGS (Red).

- 1768*Mr. C. D. Rotch. **Rochow Ambrose**. d. Born 6 May, 32. Breeder, Owner. By Ch. Rochow Diadem—Rochow Euphemia.
- 2 -1776 Miss N. Corelli. **Layo-Wu**. d. Born 6 Nov., 30. Breeder, Owner. By Westfield's Cheng Layo—Blue Haze of Denstow.
- R -1733)*Mrs. V. A. M. Mannoch. **Choonam Tao Wang**. Class 608.
- 3 -1753)*Lady Faudel-Phillips. **Kang He of Amwell**. Class 607.
- 1 -1761) Mr. E. Lumley. **Chu Chin Bicke**. Class 608.
- (1773) Miss F. Lees. **Jester of Merseydale**. Class 607.
- (1775) Mrs. M. M. Warwick. **Wing Ti**. Class 607.

Class 610—CHOW CHOWS—RESTRICTED LIMIT DOGS (Any Colour other than Red).

- 1 -1724*Mrs. A. E. Tidd. **Long Acre David**. d. Born 15 Oct., 31. Breeder, Owner. By Ch. Kowa Seke—Long Acre Veronique.
- R -1728 Mrs. L. Ingleton. **Kiao Pih of Kin-Shan**. d. Born 17 May, 30. Breeder, Owner. By Robin Roi—Peggie Ann.
- 1777 Mrs. A. Brown. **Jo Fo**. d. Born 11 Aug., 33. Breeder, Owner. By Jinks of Chifu—Princess Myo Sotis.
- 2 -1778 Mrs. F. Sparrow. **Ko-wa Ta-He-Ti**. d. Born 18 June, 33. Breeder, Owner. By Long Acre David—Ko-wa Mansa-Lu.
- 3 -1779 Mr. J. Hartley-Baileff. **Tang Te'su of King Shan**. d. Born 28 Oct., 30. Breeder, Mrs. L. Ingleton. By T'seen Choo—Mascot of Five Ash.
- (1711) Mrs. F. Curphey. **Omars Ke-Mee**. Class 602.
- (1720) Mrs. W. D. McGillivray. **Gorm Balach**. Class 602.
- (1725) Mrs. Hewitt Pitt. **Van Tromp of Ttiweh**. Class 603.
- (1765) Mrs. D. Stanhope. **Mont of Ching Chang**. Class 606.
- (1774) Mrs. F. Watts. **Blue Chung**. Class 607.

Class 611—CHOW CHOWS—OPEN DOGS (Any Colour).

- 1 -1734*Mrs. V. A. M. Mannoch. **Ch. Choonam Hung Kwong**. d. Born 4 Aug., 33. Breeder, Owner. By Ch. Choonam To To—Choonam Ping Weng.
- 2 -1780*Mrs. M. Nicholls. **Ch. Niclos Marksman**. d. Born 8 April, 32. Breeder, Owner. By Ch. Rochow Dragoon—Niclos Kan-do.
- (1753)*Lady Faudel-Phillips. **Kang He of Amwell**. Class 607.
- 3 -1761) Mr. E. Lumley. **Chu Chin Bicke**. Class 608.

CHOW CHOWS—continued.

- (1768) Mr. C. D. Rotch. **Rochow Ambrose**. Class 609.
 (1773) Miss F. Lees. **Jester of Merseydale**. Class 607.
 (1775) Mrs. M. M. Warwick. **Wing Ti**. Class 607.
 R (1776) Miss N. Corelli. **Layo-Wu**. Class 609.

Class 612—CHOW CHOWS—UNDERGRADUATE BITCHES.

- 1715 Miss N. Newman. **Amber of Jehol**. b. Born 1 June, 34. Breeder, Owner. By Sum Wun of Kang Shi—Loo Choo of Jehol.
 1 - 1726* Mrs. Hewitt Pitt. **Tsin Tsién of Ttiweh**. b. Born 5 Jan., 34. Breeder, Mr. F. Mason. By Sujah of Five Ash—Ah Mee of Ttiweh.
 2 - 1735* Mrs. V. A. M. Mannooch. **Choonam Shang Tsyé**. b. Born 29 Jan., 34. Breeder, Owner. By Choonam Shang Ty—Choonam Ping Weng.
 R - 1746 Mr. E. Cackett. **Farachow Diana**. b. Born 3 April, 32. Breeder, Miss Willeby. By Rochow Buckle—Angel Arabella.
 3 - 1759 Mrs. A. Loftus. **Chinka Bella**. b. Born 3 Nov., 31. Breeder, Owner. By Ch. Rochow Dragoon—Ho-Kai.
 1783 Mrs. E. G. Richards. **Golden Reine**. b. Born 11 March, 34. Breeder, Mr. T. C. Wight. By Choonam Jo Ho Che—Dainty Miss O'Jed.
 1784 Mrs. R. Tuxford. **Sonee**. b. Born 25 June, 32. Breeder, Mrs. E. E. Roberts. By Ch. Rochow Dragoon—Abbots Rule Memory.
 (1717)* Mr. J. C. King. **Ta-Nisi of Kiang Yin**. Class 602.

Class 613—CHOW CHOWS—NOVICE BITCHES.

- 2 - 1754* Lady Faudel-Phillips. **Moween of Silverton**. b. Born, 22 April, 31. Breeder, Mrs. L. M. White. By Prince Wong—Armah.
 R (1715) Miss N. Newman. **Amber of Jehol**. Class 612.
 3 (1735)* Mrs. V. A. M. Mannooch. **Choonam Shang Tsyé**. Class 612.
 1 (1745) Mr. E. Cackett. **Farachow Una**. Class 603.
 (1783) Mrs. E. G. Richards. **Golden Reine**. Class 612.
 (1784) Mrs. R. Tuxford. **Sonee**. Class 612.

Class 614—CHOW CHOWS—SPECIAL TYRO BITCHES.

- 3 (1715) Miss N. Newman. **Amber of Jehol**. Class 612.
 R (1717)* Mr. J. C. King. **Ta-Nisi of Kiang Yin**. Class 602.
 1 (1726)* Mrs. Hewitt Pitt. **Tsin Tsién of Ttiweh**. Class 612.
 2 (1759) Mrs. A. Loftus. **Chinka Bella**. Class 612.

Class 615—CHOW CHOWS—POST GRADUATE BITCHES.

- R - 1769* Mr. C. D. Rotch. **Rochow Alissa**. b. Born 6 May, 32. Breeder, Owner. By Ch. Rochow Diadem—Rochow Euphemia.
 3 - 1781 Mrs. K. M. Vine. **Niclos Mee Tu**. b. Born 8 April, 32. Breeder, Mrs. M. Nicholls. By Ch. Rochow Dragoon—Niclos Kan Do.
 2 - 1785 Mrs. M. E. Rutt. **Zadee**. b. Born 10 July, 32. Breeder, Owner. By Rochow Montague—Yu-Chee.
 1 - 1786 Miss A. Brackenbury. **Mulfra Amy**. b. Born 11 Nov., 32. Breeder, Mr. W. Scriven. By Rochow Dragoon—Ch. Mulfra Zula.
 (1746) Mr. E. Cackett. **Farachow Diana**. Class 612.

Class 616—CHOW CHOWS—MID LIMIT BITCHES.

- 1 - 1736* Mrs. V. A. M. Mannooch. **Choonam Ping Weng**. b. Born 5 March, 32. Breeder, Owner. By Ch. Rochow Dragoon—Choonam Golden Dream.
 3 - 1787 Mrs. D. Moss. **Syrton Priscilla**. b. Born 1 Feb., 33. Breeder, Owner. By Samson of Quernmore—Tzu-Choo of Nedneprah.
 (1769)* Mr. C. D. Rotch. **Rochow Alissa**. Class 615.
 1 (1785) Mrs. M. E. Rutt. **Zadee**. Class 615.
 2 (1786) Miss A. Brackenbury. **Mulfra Amy**. Class 615.

Class 617—CHOW CHOWS—RESTRICTED LIMIT BITCHES (Red).

- 3 - 1755* Lady Faudel-Phillips. **Pu Yi of Amwell**. b. Born 8 Aug., 33. Breeder, Owner. By Ch. Peng Tse of Amwell—Ch. Li Chin of Amwell.

CHOW CHOWS—continued.

- 2 (1726)* Mrs. Hewitt Pitt. **Tsin Tsién of Ttiweh**. Class 612.
 1 (1736)* Mrs. V. A. M. Mannooch. **Choonam Ping Weng**. Class 616.
 (1769)* Mr. C. D. Rotch. **Rochow Alissa**. Class 615.
 R (1786) Miss A. Brackenbury. **Mulfra Amy**. Class 615.
 (1787) Mrs. D. Moss. **Syrton Priscilla**. Class 616.

Class 618—CHOW CHOWS—RESTRICTED LIMIT BITCHES (Any Colour other than Red).

- 3 - 1729 Mrs. L. Ingleton. **Peggie Ann**. b. Born 30 March, 27. Breeder, Mrs. Tidd. By Long Acre Jack Chaucer—Omars Bowl of Night.
 1 - 1737* Mrs. V. A. M. Mannooch. **Choonam Pee Che**. b. Born 14 June, 31. Breeder, Owner. By Choonam Tai Kong—Choonam Blue Mist.
 2 (1714) Miss N. Newman. **Loo Choo of Jehol**. Class 602.
 R (1754)* Lady Faudel-Phillips. **Moween of Silverton**. Class 613.

Class 619—CHOW CHOWS—OPEN BITCHES (Any Colour).

- 1 - 1738* Mrs. V. A. M. Mannooch. **Ch. Choonam Moonbeam**. b. Born 24 Jan., 28. Breeder, Owner. By Li Po—Ch. Choonam Moonbeam.
 2 (1721) Mrs. C. Shorter. **Choonam Chin Pao**. Class 602.
 3 (1755)* Lady Faudel-Phillips. **Pu Yi of Amwell**. Class 617.
 R (1786) Miss A. Brackenbury. **Mulfra Amy**. Class 615.

Class 620—CHOW CHOWS—RESTRICTED OPEN DOGS AND BITCHES (Black).

- 3 - 1756* Lady Faudel-Phillips. **Black Son of Li Moon**. d. Born 5 July, 27. Breeder, Mrs. H. F. Brooks. By Chin Foo of Li Moon—Chitty's Bang Chi.
 1771 Mrs. Halls Dally. **Joss of Chifu**. d. Born 27 Jan., 29. Breeder, Mr. Hurlin. By Ch. Ko Ko of Kang Shi—Murky Mast.
 R (1714) Miss N. Newman. **Loo Choo of Jehol**. Class 602.
 1 (1737)* Mrs. V. A. M. Mannooch. **Choonam Pee Che**. Class 618.
 (1777) Mrs. A. Brown. **Jo Fo**. Class 610.
 2 (1778) Mrs. F. Sparrow. **Ko-wa Ta-He-Ti**. Class 610.

Class 621—CHOW CHOWS—RESTRICTED OPEN DOGS AND BITCHES owned by Subscribers. Prizes, £3, £2 and £1.

- 3 (1724)* Mrs. A. E. Tidd. **Long Acre David**. Class 610.
 R (1726)* Mrs. Hewitt Pitt. **Tsin Tsién of Ttiweh**. Class 612.
 1 (1734)* Mrs. V. A. M. Mannooch. **Ch. Choonam Hung Kwong**. Class 611.
 (1742)* Mr. D. D. Stobart. **Hai-Phong**. Class 603.
 (1757)* Lady Faudel-Phillips. **Wu Chang of Amwell**. Class 608.
 (1767)* Mr. C. D. Rotch. **Rochow Benedict**. Class 607.
 2 (1780)* Mrs. M. Nicholls. **Ch. Niclos Marksman**. Class 611.

Class 622—CHOW CHOWS—SPECIAL BREEDERS' DOGS AND BITCHES.

- 1 (1734)* Mrs. V. A. M. Mannooch. **Ch. Choonam Hung Kwong**. Class 611.
 R (1761) Mr. E. Lumley. **Chu Chin Bickey**. Class 608.
 (1773) Miss F. Lees. **Jester of Merseydale**. Class 607.

Class 623B—CHOW CHOWS—BRACE.

- 1 - *Mrs. V. A. M. Mannooch's Brace.

Class 624T—CHOW CHOWS—TEAM.

- 1 - *Mrs. V. A. M. Mannooch's Team.

Class 625—CHOW CHOWS—SPECIAL STUD DOGS.

- 1 - 1730* Mrs. V. A. M. Mannooch. **Choonam Shang Ty**. d. Born 29 Jan., 33. Breeder, Owner. By Ch. Choonam To To—Choonam Jez-e-Bel.

Class **626**—CHOW CHOWS—SPECIAL BROOD BITCHES.

1 - (1736)*Mrs. V. A. M. Mannooch. **Choonam Ping Weng.** Class 616.

Class **627**—CHOW CHOWS—VETERAN.

1 - **1740***Mrs. V. A. M. Mannooch. **Choonam Chong Li.** d. Born 6 July, 29. Breeder, Owner. By Choonam Lim T'Song—Choonam Si No Mor.
 R - (1711) Mrs. F. Curphey. **Omars Ke-Mee.** Class 602.

THE NATIONAL CHOW CHOW CLUB SHOW.

TO BE JUDGED ON SECOND DAY AT 10.15 A.M.

Judge—Mr. J. Hurst.

Prize Money: First Prize, £1; Second Prize, 10/-; Third Prize, 5/-.
THE NATIONAL CHOW CHOW CLUB (Secretary: J. Hartley Baileff, 92 Fortess Road, N.W.5) offers the following, confined to Members:—

- 1780 - 613 **PE T'SAI CUP** for best in Show.
- 1780 - 614 **PRINCE WONG CUP** for best Red Dog.
- 1785 - 615 **TANG TE'SU CUP** for best Bitch.
- 1728 - 616 **BATES CUP.**
- 1753 - 617 **HARRY DUFFY MEMORIAL CUP** for best Bitch.
- NA - 618 **MAJOR CUP** for best Blue Bitch.
- 1747 - 619 **LE TON CUP** for best Red Puppy Bitch.
- 620 **MRS. BONNEY TROPHY.**
- 621 **HURLIN CUP.**
- 622 **WIGHT CUP.**
- 1727 - 623 Special Prize One Guinea offered by Mrs. D. Stanhope for best Blue Puppy.
- 1728 - 624 Special Prize One Guinea for best Blue Dog.
- 1722 - 625 Special Prize One Guinea for best Blue Bitch.
- 1711 - 626 Silver Spoon offered by Mrs. E. E. Roberts for best Fawn Dog.
- 1776 - 627 Dog Trough offered by Mr. Dudley for best Self-Red Dog.
- 1727 - 628 Special Prize offered by Mrs. K. M. Vine for best Blue Puppy, bred by Exhibitor.
- 1784 - 629 Case Silver Jam Spoons offered by Mrs. A. H. Hirst for winner in Novice Bitch.
- 1784 - 630 Special Prize offered by Mr. E. O. Winter for best Novice Exhibitor.
- 1724 - 631 Miniature Cup offered by Mrs. Stiff for best Dog Any Colour but Red.
- 1714 - 632 Painted Cigarette Box offered by Miss Yorke for best Bitch Any Colour but Red.
- 1724 - 633 Special Prize offered by Mrs. J. Hurst for best Novice Dog.
- 1784 - 634 Special Prize offered by Mrs. J. Hurst for best Novice Bitch.
- NA - 635 Special Prize offered by Mr. H. Mutterer for Reserve in Novice Dog.
- 1780 - 636 Miniature Cup offered by Mrs. F. Curphey for best Dog.
- 1742 - 637 Special Prize offered by Miss J. O. Joshua for Reserve in Puppy Dog.
- 638 Special Prize offered by Mr. W. H. Hurlin for Exhibitor making most points with one dog.
- 1782 - 639 Special Prize offered by Mrs. M. L. Cliff for Reserve in Special Tyro.
- 1742 - 640 Special Prize offered by Miss Newman for Reserve in Post Graduate Dog.
- 1767 - 641 Special Prize offered by Mrs. Hewitt Pitt for Reserve in Restricted Limit Dog.
- 1711 - 642 Special Prize offered by Mrs. H. F. Morton for Reserve in Restricted Open Dog.
- 1744 - 643 Special Prize offered by Mrs. E. M. Smith for Reserve in Novice Bitch.
- NA - 644 Special Prize offered by Mrs. N. Forsyth for Reserve in Post Graduate Bitch.
- 1736 - 645 Special Prize offered by Mr. D. D. Stobart for Reserve in Restricted Limit Bitch.
- NA - 646 Special Prize offered by Mr. C. D. Rotch for Reserve in Restricted Open Bitch.
- 1724 - 647 Special Prize offered by Mrs. Wanless for best Black Dog.
- 1714 - 648 Special Prize offered by Mrs. A. Woodley for best Black Bitch.
- 1762 - 649 Special Prize offered by Mrs. E. May for best Red Bitch.
- 1744 - 650 Special Prize offered by Mr. Brooks for Reserve Puppy Bitch.
- 1764 - 651 Cup offered by Mr. Hartley Baileff for Exhibitor making most entries.
- 1713 - 652 Special Prize offered by Mr. Hartley Baileff for Reserve in Special Beginners.
- NA - 653 Special Prize offered by Mrs. G. Sailer for best Self-Red Puppy Bitch.
- 1729 - 654 Special Prize offered by Mrs. M. Warwick for best-headed Bitch with Black eye.

The National Chow Chow Club offers a special V.H.C. in each Class.
 Prizes in Special Breeders' Class: First, see page 21. Additional prizes for Second, Third and Reserve, Pieces of Silver offered by Mr. J. Hartley Baileff.

Class **628**—CHOW CHOWS—SPECIAL BEGINNERS' DOGS AND BITCHES.

3 **1788** Mr. T. W. Cook. **Bonzo Wu.** d. Born 1 July, 33. Breeder, Owner. By Fi-Sang—Tan-Zar-Wu.

CHOW CHOWS—continued.

2 - (1711) Mrs. F. Curphey. **Omars Ke-Mee.** Class 602.
 (1712) Capt. B. S. Thake. **Kong of Thasew.** Class 602.
 R - (1713) Mrs. H. Nutt. **Red Tokalon.** Class 602.
 1 - (1714) Miss N. Newman. **Loo Choo of Jehol.** Class 602.

Class **629**—CHOW CHOWS—PUPPY DOGS.

1743*Mr. D. D. Stobart. **Kei-Lung.** d. Born 20 July, 34. Breeder, Owner. By Choonam Typhoon—Tansy of Five Ash.
1789 Mr. E. O. Winsler. **Pica Quad.** d. Born 13 May, 34. Breeder, Mrs. E. L. Jones. By Red Burton—Red Burton Belinda.
 2 (1713) Mrs. H. Nutt. **Red Tokalon.** Class 602.
 R - (1716) Mrs. M. L. Cliff. **Sammi of Chungking.** Class 603.
 3 - (1723)*Mrs. A. E. Tidd. **Long Acre Sammy.** Class 603.
 1 - (1727) Mrs. L. Ingleton. **Jong of Kin-Shan.** Class 603.
 (1742)*Mr. D. D. Stobart. **Hai-Phong.** Class 603.
 (1750) Miss W. Buckland. **Wusun.** Class 603.

Class **630**—CHOW CHOWS—NOVICE DOGS.

1790 Mrs. F. E. Henman. **Ebony of Sou Sing.** d. Born 7 Nov., 33. Breeder, Mrs. Sailer. By Stormer Boy of Sou Sing—Tou of Sou Sing.
 2 (1713) Mrs. H. Nutt. **Red Tokalon.** Class 602.
 1 - (1716) Mrs. M. L. Cliff. **Sammi of Chungking.** Class 603.
 (1742)*Mr. D. D. Stobart. **Hai-Phong.** Class 603.
 (1743)*Mr. D. D. Stobart. **Kei-Lung.** Class 629.
 3 - (1752)*Lady Faudel-Phillips. **Ping Shen of Amwell.** Class 604.
 R - (1764) Mr. H. Mutterer. **Malay Peter.** Class 605.
 (1789) Mr. E. O. Winsler. **Pica Quad.** Class 629.

Class **631**—CHOW CHOWS—SPECIAL TYRO DOGS AND BITCHES.

3 (1712) Capt. B. S. Thake. **Kong of Thasew.** Class 602.
 2 - (1716) Mrs. M. L. Cliff. **Sammi of Chungking.** Class 603.
 1 - (1722) Mr. J. Pinion. **Blue Vision.** Class 602.
 R - (1742)*Mr. D. D. Stobart. **Hai-Phong.** Class 603.
 (1752)*Lady Faudel-Phillips. **Ping Shen of Amwell.** Class 604.
 (1788) Mr. T. W. Cook. **Bonzo Wu.** Class 628.

Class **632**—CHOW CHOWS—POST GRADUATE DOGS.

(1711) Mrs. F. Curphey. **Omars Ke-Mee.** Class 602.
 (1716) Mrs. M. L. Cliff. **Sammi of Chungking.** Class 603.
 (1722) Mr. J. Pinion. **Blue Vision.** Class 602.
 R - (1742)*Mr. D. D. Stobart. **Hai-Phong.** Class 603.
 1 - (1753)*Lady Faudel-Phillips. **Kang He of Amwell.** Class 607.
 3 - (1760) Mr. E. Lumley. **Chu Chin China Boy.** Class 604.
 (1763) Mrs. Aucutt. **Prince Coronash.** Class 605.
 (1774) Mrs. F. Watts. **Blue Chung.** Class 607.
 2 - (1775) Mrs. M. M. Warwick. **Wing Ti.** Class 607.
 (1788) Mr. T. W. Cook. **Bonzo Wu.** Class 628.

Class **633**—CHOW CHOWS—RESTRICTED LIMIT DOGS.

1791*Mrs. A. Woodley. **Red Prince of Wu Sung.** d. Born 4 Sept., 31. Breeder, Mr. H. G. Setter. By Len Wai—Dra Chin.
 R - (1711) Mrs. F. Curphey. **Omars Ke-Mee.** Class 602.
 1 - (1757)*Lady Faudel-Phillips. **Wu Chang of Amwell.** Class 608.
 (1761) Mr. E. Lumley. **Chu Chin Bickey.** Class 608.
 (1770) Mrs. Halls Dally. **Jinks of Chifu.** Class 607.
 3 - (1775) Mrs. M. M. Warwick. **Wing Ti.** Class 607.
 2 - (1776) Miss N. Corellil. **Layo-Wu.** Class 609.
 (1788) Mr. T. W. Cook. **Bonzo Wu.** Class 628.

LONDON AND PROVINCIAL ANTI-VIVISECTION SOCIETY

(The oldest-established Society for the Abolition of Vivisection)
Offices: 76 VICTORIA STREET, S.W.1

THE SHADOW OF THE KNIFE.

603,240 EXPERIMENTS on Living
Animals were performed during 1933

We Appeal to all Animal Lovers to help us in our fight for these poor creatures. Send for a free specimen copy of the *Anti-Vivisection Journal*. Donations in aid of our work will be gratefully received by the Secretary of the Society at above address.

CHOW CHOWS—continued.

Class **634**—CHOW CHOWS—RESTRICTED LIMIT DOGS AND BITCHES
(Any Colour but Red).

- X
R (1711) Mrs. F. Curphey. **Omars Ke-Mee**. Class 602.
2 (1714) Miss N. Newman. **Loo Choo of Jehol**. Class 602.
(1722) Mr. J. Pinion. **Blue Vision**. Class 602.
1 (1724)*Mrs. A. E. Tidd. **Long Acre David**. Class 610.
3 (1728) Mrs. L. Ingleton. **Kiao Pih of Kin-Shan**. Class 610.
(1765) Mrs. D. Stanhope. **Mont of Ching Chang**. Class 606.
(1774) Mrs. F. Watts. **Blue Chung**. Class 607.
(1790) Mrs. F. E. Henman. **Ebony of Sou Sing**. Class 630.

Class **635**—CHOW CHOWS—RESTRICTED OPEN DOGS.

- R (1711) Mrs. F. Curphey. **Omars Ke-Mee**. Class 602.
R (1753)*Lady Faudel-Phillips. **Kang He of Amwell**. Class 607.
2 (1761) Mr. E. Lumley. **Chu Chin Bickey**. Class 608.
(1774) Mrs. F. Watts. **Blue Chung**. Class 607.
(1775) Mrs. M. M. Warwick. **Wing Ti**. Class 607.
3 (1776) Miss N. Corellil. **Layo-Wu**. Class 609.
1 (1780)*Mrs. M. Nicholls. **Ch. Niclos Marksman**. Class 611.
(1791)*Mrs. A. Woodley. **Red Prince of Wu Sung**. Class 633.

Class **636**—CHOW CHOWS—PUPPY BITCHES.

- R-1744*Mr. D. D. Stobart. **Rowena**. b. Born 20 July, 34. Breeder,
Owner. By Choonam Typhoon—Tansy of Fine Ash.
1772 Mrs. Halls Dally. **Lan-Ya of Chifu**. b. Born 3 May, 34. Breeder,
Mr. Scriven. By Mulfra Blue Gong—Mulfra Silver Queen.
1794 Mrs. M. A. Hole. **Anna San-Tau**. b. Born 6 July, 34. Breeder,
Mr. Cook. By Tansa Wu—Jiki Ju. Price 15 guineas.
2 (1715) Miss N. Newman. **Amber of Jehol**. Class 612.
1 (1747) Mrs. G. Sailer. **Winsum of Sousing**. Class 603.
3 (1792) Mrs. E. Gerrard. **Blue Bell of Sou Sing**. Class 634.

Class **637**—CHOW CHOWS—NOVICE BITCHES.

- 2 - 1796 Mr. J. F. Blake. **Nannette-Nan-Ton**. b. Born 6 Dec., 32. Breeder,
Owner. By Li Chu of Akbar—Blue Nanette.
3 (1715) Miss N. Newman. **Amber of Jehol**. Class 612.
R (1744)*Mr. D. D. Stobart. **Rowena**. Class 636.
(1772) Mrs. Halls Dally. **Lan-Ya of Chifu**. Class 636.
1 (1784) Mrs. R. Tuxford. **Sonee**. Class 612.

Class **638**—CHOW CHOWS—POST GRADUATE BITCHES.

- 2 - 1782 Mrs. K. M. Vine. **Niclos Hu Chin Tu**. b. Born 8 Sept., 33. Breeder,
Mrs. M. Nicholls. By Ch. Hussar of Chung King—Niclos Chin
Yin Wun.
1 (1785) Mrs. M. E. Rutt. **Zadee**. Class 615.

Class **639**—CHOW CHOWS—RESTRICTED LIMIT BITCHES.

- 2 (1714) Miss N. Newman. **Loo Choo of Jehol**. Class 602.
3 (1729) Mrs. L. Ingleton. **Peggie Ann**. Class 618.
1 (1755)*Lady Faudel-Phillips. **Pu Yi of Amwell**. Class 617.
R (1785) Mrs. M. E. Rutt. **Zadee**. Class 615.

Class **640**—CHOW CHOWS—RESTRICTED OPEN BITCHES.

- 2 (1714) Miss N. Newman. **Loo Choo of Jehol**. Class 602.
3 (1729) Mrs. L. Ingleton. **Peggie Ann**. Class 618.
1 (1755)*Lady Faudel-Phillips. **Pu Yi of Amwell**. Class 617.

Class **641**—CHOW CHOWS—SPECIAL BREEDERS' CLASS.

- R (1761) Mr. E. Lumley. **Chu Chin Bickey**. Class 633.
1 (1780)*Mrs. M. Nicholls. **Ch. Niclos Marksman**. Class 611.
(1788) Mr. T. W. Cook. **Bonzo Wu**. Class 628.

THE OLD ENGLISH SHEEPDOG

Photo CH. TOMMY TITTLEMOUSE OF PASTORALE. *[Fall]*
Sire, Ch. Faithful Tramp. Dam, River Girl.

Bred and Owned by—
Miss A. TIREMAN,
Pastorale Kennels,

Phone: Chigwell 298. Chigwell Row,
Station: Grange Hill. Essex.

Winner of Dog Challenge Certificate and best Old English Sheepdog in Show at Edinburgh, 1929, Kensington Canine Society, 1930, and Richmond, 1930; and of the Stud Dog Class at Kensington and Richmond.

DESCRIPTION OF THE OLD ENGLISH SHEEPDOG.

IF the Old English Sheepdog were a foreigner recently discovered there is not much doubt that he would be all the rage, for few dogs have greater claims upon the sympathies of dog lovers. The worst that can be said about them is that their coats need daily attention if they are to be kept in good order. The dogs are singularly attractive in their coats of grey, grizzle, blue or blue-merle, with or without white markings. Besides that, they are strong, hardy, and as active as kittens, and their intelligence is of the highest order. They are symmetrically built, being free from legginess, and there is a peculiar elasticity in their gallop. The skull, which is rather square, affords plenty of brain capacity. The jaw is fairly long, strong and square, and there is a stop below the eyes. A long narrow head is regarded as a deformity. Eyes may be either dark colour or wall-eyed. Ears small and carried flat by the side of the head. Forelegs should have plenty of bone, and should be dead straight. Feet small and round. Some puppies are born tailless, but most require docking, which should be done within four days of birth. The neck is fairly long and gracefully arched. Body rather short and compact; ribs well sprung; brisket deep; loins stout and slightly arched, with hindquarters round and muscular. The profuse coat is of hard texture, not straight, but shaggy and free from curl.

OLD ENGLISH SHEEPDOGS.

267
Best in breed 1840 R1841
Judge—Mr. H. G. Sanders.

Will be judged in Ring 21 (Gilbey Hall).

K.C. CHALLENGE CERTIFICATE—Dog. 1840 R1839
K.O. CHALLENGE CERTIFICATE—Bitch. 1841 R1824

CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—
1828 - 60 SILVER CHALLENGE BOWL (value 10 Guineas) for best in Breed.
(To be won three times.)

office 655 CRUFT SPECIAL PUPPY CUP (see page 21). N.O.
" 656 Silver-Plated Special for best in Special Beginners. N.O.
" 657 Silver-Plated Special for best Post Graduate Dog or Bitch. 1828 N.O.
" 658 Silver-Plated Bon-Bon Dish for best Novice Dog. 1828 N.O.
1828 - 659 Silver-Plated Bon-Bon Dish for best Novice Bitch. 1828 N.O.
office 660 International Challenge Plate for best Brace (see page 21). N.O.
" 661 International Challenge Plate for best Team (see page 21). N.O.

THE OLD ENGLISH SHEEPDOG CLUB (Secretary: F. J. Sanders, Oakleigh, Pensford, near Bristol) offers the following, confined to Members:—

1840 - 662 Special Prize 10/6 or Club Spoon for best over 18 months.
office - 663 Special Prize 10/6 or Club Spoon for best under 18 months.

THE SOUTHERN OLD ENGLISH SHEEPDOG CLUB (Secretary: H. Knapp, 10 Broadway Avenue, St. Margarets, Twickenham) offers the following, confined to Members:—

1870 - 664 PASTORALE COLLAR for best Dog Puppy. 2-2
office 665 FRUSHER CUP for best Dog Puppy, bred by Exhibitor.
" 666 DOWDERRY TROPHY for best Novice, bred by Exhibitor.
" 667 WINSTONE CUP for best Puppy.
" 668 BRADFORD CUP for best, bred by Exhibitor.

Dogs must NOT be prepared for Show in the Main Hall.
All combing, and the use of white powder, in the Forage Yard ONLY.
Class 653 guaranteed by the Old English Sheepdog Club.

Class 642—OLD ENGLISH SHEEPDOGS—SPECIAL BEGINNERS' DOGS AND BITCHES.

- 1-1797 Mr. A. E. Climpson. **Downderry Undaunted**. d. Born 1 July, 27. Breeder, Mrs. D. Waite. By Downderry Dauntless—Downderry Halo.
- 1798 Mrs. D. M. West. **Ragamuffin of Hogsorton**. d. Born 13 Nov., 32. Breeder, Miss E. Reynolds. By Ch. Tommy Tittlemouse—Roger's Model.
- 1799* Mrs. G. V. Leefe. **Robbery Thrice Armed**. d. Born 9 May, 30. Breeder, Miss V. Croft. By Ch. Highroad Robbery—Barefaced Robbery.
- 2-1800 Mr. W. H. Harvey. **Roger**. d. Born 31 May, 34. Breeder, Mr. H. H. Harvey. By Downderry Magnificent—St. Austell Mary.
- R-1802 Mrs. E. George. **Rookwood Bitter Sweet**. b. 16 May, 32. Breeder, Mrs. H. Collinson. By Robbery Under Arms—Rockwood High-flier.
- 1803 Mr. H. Brown. **Blue Buddy**. d. Born 18 June, 33. Breeder, Rev. J. T. Bruggenkite Bude. Sire unknown—Nell.
- 1804 Mrs. I. Young. **Felicity**. b. 27 July, 33. Breeder, Mr. J. W. Sheminell. By Ch. Tommy Tittlemouse of Pastorale—Bluemaids.
- 3-1805 Mr. T. H. Dale. **Big Ben (N.A.F.)**. d. Born 30 Aug., 32. Breeder, Owner. By Ch. Moonshine Weather—Golden Treasure.
- 1806 Mrs. E. S. Cole. **Shepton Claretta**. b. Born 1 July, 34. Breeder, Mr. H. A. Tilley. By Shepton Alarm—Shepton Pamela. Price £37.

Class 643—OLD ENGLISH SHEEPDOGS—PUPPY DOGS AND BITCHES.

- 1807* Misses Smailes and Knight-Bruce. **Chief Topic of Bewkes**. d. Born 11 Feb., 34. Breeder, Mr. W. Huntley. By Chieftain of Bewkes—Downderry Noontide. Price £25.
- 1-1810 Mrs. M. F. Sheffield. **Hillgarth Blue Leader (N.A.F.)**. d. Born 29 April, 34. Breeder, Mr. R. W. Button. By Rookwood Marquis—Beauty Queen.

OLD ENGLISH SHEEPDOGS—continued.

- 1811* Mrs. I. M. A. Tod. **Broke**. d. Born 26 June, 34. Breeder, Owner. By Ch. Stoney Broke—Ch. Thamara.
- 1813 Mrs. E. Sanders. **Jasmine of Halliwick**. b. Born 5 April, 34. Breeder, Owner. By Ch. Tommy Tittlemouse of Pastorale—Joy's Gift.
- R-1814 Mrs. E. V. Suddaby. **Jillian**. b. Born 18 Feb., 34. Breeder, Owner. By Shaggy Shoes—Jill All Alone. Price £25.
- 1815 Mrs. F. M. Sandell. **The V.A.D.** b. Born 5 April, 34. Breeder, Mrs. E. Sanders. By Ch. Tommy Tittlemouse of Pastorale—Joy's Gift.
- 1816 Mrs. G. B. Perrier. **Blue Bodger**. d. Born 11 May, 34. Breeder, Mrs. W. H. Preston. By Callestick Blue Son—Blue Chasseuse.
- 1817 Mrs. Goddard. **Pandora's Pride**. d. Born 16 April, 34. Breeder, Mr. J. W. Goddard. By Corrykin of Pastorale—Lady of Arnos.
- 1818 Mrs. G. Clowes. **Blue Mischief**. b. Born 17 April, 34. Breeder, Owner. By Ridgewardine Lucky Laddie—Lorna Doone.
- 1820 Mrs. M. Barker. **Baby Bunting**. b. Born 8 May, 34. Breeder, Owner. By Hammerwood Henchman—Molly Darling. Price 10 guineas.
- 2-1822 Mr. H. A. Tilley. **Shepton Chief**. d. Born May, 34. Breeder, Mr. H. Harvey. By Downderry Magnificent—St. Austell Mary.
- 1827 Mr. A. R. Larchet. **Dainty Nellie Flinders**. b. Born 16 Feb., 34. Breeder, Miss E. L. Palmer. By Tenet Henguist—Tenet Lucina.
- 3-(1800) Mr. W. H. Harvey. **Roger**. Class 642.

Class 644—OLD ENGLISH SHEEPDOGS—NOVICE DOGS AND BITCHES.

- 1819 Mrs. F. Mynott. **Blinker Bill of Melwood**. d. Born 29 May, 32. Breeder, Mrs. M. Barker. By Elkington Argus—Peggy of the Den.
- 3-1823 Mr. H. A. Tilley. **Shepton Attraction**. b. Born July, 33. Breeder, Owner. By Shepton Alarm—Shepton Pamela.
- 1-1828* Mr. T. E. T. Shanks. **Dolly Dimple of Pickhurst**. b. Born 16 Oct., 31. Breeder, Owner. By Wadhurst Bobby of Pastorale—Peggy Ann of Pickhurst.

BEWKES KENNELS

LAMBERHURST (Tel. 67)

TUNBRIDGE WELLS

At Stud **Chieftain of Bewkes** Fee 4 Gns.

This dog is siring first-class stock with strong heads, blue coats, short backs, and good bone.

Also his son **Sheik of Bewkes** Fee 3 Gns.

This lovely young dog was 4 times "best O.E.S. in Show" during 1934 out of a possible 6; also C.C. winner, Metropolitan and Essex Show.

Also at Stud **Starry Weather** Fee 2 Gns.

Worthy son of Ch. Moonshine Weather.

Puppies and Youngsters for Show or Companions at reasonable prices.—**Messrs. Smailes & Knight-Bruce.**

OLD ENGLISH SHEEPDOGS—continued.

- R-1831 Mr. G. F. Foxen. **Laddie of Benoni**. d. Born 18 April, 32. Breeder, Mr. Davis. By Pastorale Shuffler—Felguard Fidelity.
- 1832 Mr. C. Crouch. **Boisterous Bounce**. d. Born 6 July, 33. Breeder, Owner. By Ch. Trumpeter Trundle—My Blue Belle.
- 1834 Mr. C. W. Buckley. **Bleu Boy**. d. Born 5 Nov., 32. Breeder, Mr. J. H. Clark. By Earl of Wennington—Bouncie Nell.
- (1798) Mrs. D. M. West. **Ragamuffin of Hogs Norton**. Class 642.
- (1800) Mr. W. H. Harvey. **Roger**. Class 642.
- (1805) Mr. T. H. Dale. **Big Ben (N.A.F.)**. Class 642.
- (1806) Mrs. E. S. Cole. **Shepton Claretta**. Class 642.
- (1807)* Misses Smailes and Knight-Bruce. **Chief Topic of Bewkes**. Class 643.
- 2-(1810) Mrs. M. F. Sheffield. **Hillgarth Blue Leader (N.A.F.)**. Class 643.
- (1827) Mr. A. R. Larchet. **Dainty Nellie Flinders**. Class 643.

Class 645—OLD ENGLISH SHEEPDOGS—UNDERGRADUATE DOGS AND BITCHES.

- 1-1824 Mr. H. A. Tilley. **Shepton Andrea**. b. Born 21 Aug., 31. Breeder, Mrs. Tilley. By Ch. Southridge Roger—Shepton Gentle Jessie.
- 3-1835 Mrs. L. Budgen. **Sir Christopher Marksman**. d. Born 18 May, 31. Breeder, Mr. Wilkinson. By Sir Roger Marksman—Blossom.
- (1798) Mrs. D. M. West. **Ragamuffin of Hogs Norton**. Class 642.
- (1802) Mrs. E. George. **Roowood Bitter Sweet**. Class 642.
- 2-(1810) Mrs. M. F. Sheffield. **Hillgarth Blue Leader (N.A.F.)**. Class 643.
- (1819) Mrs. F. Mynott. **Blinker Bill of Melwood**. Class 644.
- R-(1831) Mr. G. F. Foxen. **Laddie of Benoni**. Class 644.
- (1832) Mr. C. Crouch. **Boisterous Bounce**. Class 644.

Class 646—OLD ENGLISH SHEEPDOGS—POST GRADUATE DOGS AND BITCHES.

- 1801 Mr. W. H. Harvey. **Penzance Trespasser**. d. Born 1 March, 31. Breeder, Miss Flint. By Ch. Happy Go Lucky—Newcote Blue Bell.
- 3-1825 Mr. H. A. Tilley. **Shepton Prince Charming**. d. Born 1 July, 33. Breeder, Owner. By Shepton Alarm—Shepton Pamela.
- 2-1836 Mr. F. Lord. **Plucky Peter**. d. Born 4 Dec., 32. Breeder, Owner. By Ch. Hillgarth Blue Boy—Esmeralda.
- R-1837 Miss B. Stone. **Anemone**. b. Born 22 May, 33. Breeder, Mrs. Tod. By Ch. Wall-Eyed Bill—Penny Halfpenny.
- 1-1839 Miss C. M. Ashford. **Hammerwood Hurly-Burly**. d. Born 31 Aug., 32. Breeder, Owner. By Ch. Tommy Tittlemouse of Pastorale—Ch. Hammerwood Honeybee.
- (1797) Mr. A. E. Climpson. **Downderry Undaunted**. Class 642.
- (1798) Mrs. D. M. West. **Ragamuffin of Hogs Norton**. Class 642.
- (1835) Mrs. L. Budgen. **Sir Christopher Marksman**. Class 645.

Class 647—OLD ENGLISH SHEEPDOGS—MINOR LIMIT DOGS.

- R-(1797) Mr. A. E. Climpson. **Downderry Undaunted**. Class 642.
- (1799)* Mrs. G. V. Leefe. **Robbery Thrice Armed**. Class 642.
- 3-(1825) Mr. H. A. Tilley. **Shepton Prince Charming**. Class 646.
- (1835) Mrs. L. Budgen. **Sir Christopher Marksman**. Class 645.
- 2-(1836) Mr. F. Lord. **Plucky Peter**. Class 646.
- 1-(1839) Miss C. M. Ashford. **Hammerwood Hurly-Burly**. Class 646.

Class 648—OLD ENGLISH SHEEPDOGS—MID LIMIT DOGS.

- R-(1797) Mr. A. E. Climpson. **Downderry Undaunted**. Class 642.
- (1799)* Mrs. G. V. Leefe. **Robbery Thrice Armed**. Class 642.
- (1806) Mrs. E. S. Cole. **Shepton Claretta**. Class 642.
- 3-(1825) Mr. H. A. Tilley. **Shepton Prince Charming**. Class 646.
- (1835) Mrs. L. Budgen. **Sir Christopher Marksman**. Class 645.
- 2-(1836) Mr. F. Lord. **Plucky Peter**. Class 646.
- 1-(1839) Miss C. M. Ashford. **Hammerwood Hurly-Burly**. Class 646.

OLD ENGLISH SHEEPDOGS—continued.

Class 649—OLD ENGLISH SHEEPDOGS—OPEN DOGS.

- 1808*Misses Smailes and Knight-Bruce. **Sheik of Bewkes.** d. Born 28 Nov., 31. Breeder, Mr. Chacksfield. By Chieftain of Bewkes—Mistress Jeneffer of Pastoral.
- 1826 Mr. H. A. Tilley. **Ch. Southridge Roger.** d. Born 2 March, 29. Breeders, Messrs. Cornelius and Sims. By Hammerwood Jolly Roger—Nancy.
- R-1829*Mr. T. E. T. Shanks. **Bobs Son of Pickhurst.** d. Born 17 May, 33. Breeder, Owner. By Wadhurst Bobby of Pastoral—Peggy Ann of Pickhurst.
- 1-1840 Mr. F. J. and Mrs. F. E. Sanders. **Ch. Pensford Autocrat.** d. Born 16 Sept., 29. Breeders, Owners. By Ch. Aristocrat—Mary Ann.
- (1797) Mr. A. E. Climpson. **Downderry Undaunted.** Class 642.
- (1799)*Mrs. G. V. Leefe. **Robbery Thrice Armed.** Class 642.
- (1801) Mr. W. H. Harvey. **Penzance Trespasser.** Class 646.
- 3-1836) Mr. F. Lord. **Plucky Peter.** Class 646.
- 2-1839) Miss C. M. Ashford. **Hammerwood Hurly-Burly.** Class 646.

Class 650—OLD ENGLISH SHEEPDOGS—MINOR LIMIT BITCHES.

- 1-1841 Mr. F. J. and Mrs. F. E. Sanders. **Pensford Tess.** b. Born 16 June, 31. Breeders, Owners. By Ch. Courtesy—Red May.
- 1842 Mr. J. Morley. **Mistress Ann of Pastoral.** b. Born 10 Oct., 30. Breeder, Mr. W. Chacksfield. By Celandine of Pastoral—Mistress Jennifer of Pastoral.
- 1843 Mrs. W. Harcourt Brigden. **Pastorale Mistress of Fullson.** b. Born 19 July, 33. Breeder, Capt. H. B. Pett. By Ch. Tommy Tittlemouse of Pastoral—Ch. Mistress Petticoats of Pastoral.

PICKHURST BOBTAILS

Leading Successes 1934

K.C.C.C. CRUFT'S CH. SHOW	— CH. RAG TAG OF PICKHURST
"	— CH. LADY FLIRT OF PICKHURST
" KENSINGTON "	— CH. LADY FLIRT OF PICKHURST
" KENNEL CLUB "	— CH. PRIDE OF PICKHURST
" HARROGATE "	— CH. RAG TAG OF PICKHURST
" MET. & ESSEX "	— CH. SALLY OF PICKHURST
" EDINBURGH "	— BOB'S SON OF PICKHURST
" BIRMINGHAM "	— CH. PRIDE OF PICKHURST

The following dogs at Stud:

WADHURST BOBBY OF PASTORALE	Fee 7 Gns.
CH. RAG TAG OF PICKHURST	" 5 Gns.
BOB'S SON OF PICKHURST	" 4 Gns.
PICCOLO PETE OF PICKHURST	" 3 Gns.
SAUCY LAD OF PICKHURST	" 3 Gns.
SAUCY DEVIL OF PICKHURST	" 2 Gns.

Puppies and Adults always for sale

T. E. T. SHANKS, PICKHURST KENNELS
GT. NORMAN ST. FARM, IDE HILL, SEVENOAKS, KENT
Phone: IDE HILL 250

OLD ENGLISH SHEEPDOGS—continued.

- (1804) Mrs. I. Young. **Felicity.** Class 642.
- (1806) Mrs. E. S. Cole. **Shepton Claretta.** Class 642.
- 2-1824) Mr. H. A. Tilley. **Shepton Andrea.** Class 645.
- 3-1828)*Mr. T. E. T. Shanks. **Dolly Dimple of Pickhurst.** Class 644.
- R-1837) Miss B. Stone. **Anemone.** Class 646.

Class 651—OLD ENGLISH SHEEPDOGS—MID LIMIT BITCHES.

- 3-1809*Misses Smailes and Knight-Bruce. **Wake of Bewkes.** b. Born 17 July, 32. Breeder, Mr. Chacksfield. By Celandine of Pastoral—Mistress Jeneffer of Pastoral.
- 1812*Mrs. I. M. A. Tod. **Russudan.** b. Born 6 July, 32. Breeder, Owner. By Ch. Stoney Broke—Ch. Thamara.
- R-1804) Mrs. I. Young. **Felicity.** Class 642.
- 2-1824) Mr. H. A. Tilley. **Shepton Andrea.** Class 645.
- 1-1841) Mr. F. J. and Mrs. F. E. Sanders. **Pensford Tess.** Class 650.
- (1842) Mr. J. Morley. **Mistress Ann of Pastoral.** Class 650.
- (1843) Mrs. W. Harcourt Brigden. **Pastorale Mistress of Fullson.** Class 650.

Class 652—OLD ENGLISH SHEEPDOGS—OPEN BITCHES.

- R-1830 Mrs. Shanks. **Pat of Pickhurst.** b. Born 23 April, 30. Breeder, Mr. Melhuish. By Ch. Beara Leader—Dollar Princess.
- 2-1838 Mrs. Posnett Stone. **Penny-come-quick.** b. Born 22 May, 33. Breeder, Mrs. Tod. By Ch. Wall-Eyed Bill—Penny Halfpenny.
- 3-1844 Rev. W. B. C. Buchanan. **Hillgarth Blue Scilla.** b. Born 24 Feb., 31. Breeder, Messrs. J. and N. McMillan. By Ch. Hillgarth Blue Boy—Buff.
- (1802) Mrs. E. George. **Rookwood Bitter Sweet.** Class 642.
- (1804) Mrs. I. Young. **Felicity.** Class 642.
- (1809)*Misses Smailes and Knight-Bruce. **Wake of Bewkes.** Class 651.
- (1812)*Mrs. I. M. A. Tod. **Russudan.** Class 651.
- 1-1841) Mr. F. J. and Mrs. F. E. Sanders. **Pensford Tess.** Class 650.
- (1842) Mr. J. Morley. **Mistress Ann of Pastoral.** Class 650.

Class 653—OLD ENGLISH SHEEPDOGS—MINOR LIMIT DOGS AND BITCHES (Confined to Members of the Old English Sheepdog Club).

- (1799)*Mrs. G. V. Leefe. **Robbery Thrice Armed.** Class 642.
- 2-1825) Mr. H. A. Tilley. **Shepton Prince Charming.** Class 646.
- R-1828)*Mr. T. E. T. Shanks. **Dolly Dimple of Pickhurst.** Class 644.
- 3-1838) Mrs. Posnett Stone. **Penny-come-quick.** Class 652.
- 1-1841) Mr. F. J. and Mrs. F. E. Sanders. **Pensford Tess.** Class 650.
- (1843) Mrs. W. Harcourt Brigden. **Pastorale Mistress of Fullson.** Class 650.

Class 654—OLD ENGLISH SHEEPDOGS—SPECIAL BREEDERS' DOGS AND BITCHES.

- 1-1817) Mrs. Goddard. **Pandora's Pride.** Class 643.

Class 655B—OLD ENGLISH SHEEPDOGS—BRACE.

- R-Mr. H. A. Tilley's Brace.
- 1-Mr. F. J. and Mrs. F. E. Sanders's Brace.

Class 656T—OLD ENGLISH SHEEPDOGS—TEAM.

- 1-Mr. H. A. Tilley's Team.

THE SECOND WEEK IN FEBRUARY
IS CRUFT'S WEEK EVERY YEAR

THE SAMOYED

CH. LEADER, CH. RIGA, CH. TCHITA, CH. ARCTIC DAWN,
CH. KARA QUEEN, CH. LOGA, CH. WINTER.

The Property of—

Miss M. KEYTE PERRY,

The Arctic Kennels,

Oak Hall, Haslemere, Surrey.

Telephone : Haslemere 246.

This World-Famous Kennel now possesses nine full Champions, as well as many other Challenge Certificate winners.

DESCRIPTION OF THE SAMOYED.

As handsome a dog as one could wish to see, with his compact form and thick, brilliant white coat. Although other colours are permissible, public taste has settled upon the white, and it is unusual to meet with any other. Being a working dog, the Samoyed needs to be strong and active, and he is usually so well put together that every movement is instinct with grace. In his native land he acts as guard, herd or hunter, and more occasionally is put to draught uses. Teams have done excellently in some of the Arctic or Sub-Arctic expeditions. With these multifarious duties in view, breeders aim at producing an animal standing about 21 inches at shoulder, weighing up to 50lb. for males, and 40lb. for bitches, with a back of medium length, and broad and muscular. The stout, straight and muscular legs should be long enough to admit of great depth and breadth of chest, but not so long as to constitute a weakness. Hindquarters strongly developed, stifles well bent. Broad, flat skull. Muzzle of medium length and tapering foreface. Erect ears. Dark eyes. Black nose and eye-rims preferred, but brown or flesh-colour permitted. Thick soft undercoat, through which grow the harsh hairs constituting the outer.

Best bred 1851²⁷³ 1850
SAMOYEDS. Judge—Mr. Sid. Simpson.

Will be Judged in Ring 21 (Gilbey Hall).

K.O. CHALLENGE CERTIFICATE—Dog. 1851 Reo 1886
K.O. CHALLENGE CERTIFICATE—Bitch. 1887 - 1852

1847 - 669
11851 - 670
11849 - 671
1877 - 672
1877 - 673
129114 - 674

GRUFF'S DOG SHOW SOCIETY offers the following, confined to Members:—
GRUFF SPECIAL PUPPY CUP for best Puppy (see page 21).
SILVER-PLATED TWO-HANDLE CUP on Plinth for best in Breed.
Silver-Plated Special for best Post Graduate Dog.
Silver-Plated Special for best Post Graduate Bitch. 1847
International Challenge Plate for best Brace (see page 21).
International Challenge Plate for best Team (see page 21). ✓

THE SAMOYED ASSOCIATION (with which is incorporated The Samoyed Siberian Club) (Secretary: E. T. Cox, St. Ermins, Caxton Street, S.W.1) offers the following, confined to Members:— 1852

1872 - 675
1874 - 676
1849 - 677

EVELYN PERPETUAL CHALLENGE CUP for best Novice Dog.
TAIMOR PERPETUAL CHALLENGE CUP for best Novice Bitch.
TEMPLE SHEEN PERPETUAL CHALLENGE CUP for best Post Graduate Dog.
1873 - 678
1851 - 679

KOBE PERPETUAL CHALLENGE CUP for best Graduate Bitch.
DOG OWNERS' CLUB PERPETUAL CHALLENGE CUP for best Open Dog.

1887 - 680
1851 - 681
1849 - 682

FRAM OF THE ARCTIC MEMORIAL TROPHY for best Open Bitch.
CH. KARA SEA PERPETUAL CHALLENGE CUP for best Dog or Bitch.
Spoon for best Post Graduate Dog.

THE BRITISH SAMOYED CLUB (Secretary: Mrs. B. F. Thomas, 13 Alma Rd., St. John's Wood, N.W.3) offers the following, confined to Members:—

1851 - 683
1887 - 684
1873 - 685
1851 - 686
1886 - 687
Office - 688

FIFE MEMORIAL CUP for best Dog to Challenge Certificate winner. 21. 2
BILLY BUTTON CUP for best Bitch, as above.
KOBE CUP for best Post Graduate Bitch.
Special Prize offered by Mrs. Barlow for best in Show.
Special Prize offered by Mrs. Lucas for Reserve in Open Dog.
Special Prize offered by Mr. and Mrs. Thain for best Bitch under 2 years, bred by Exhibitor.
1847 - 689
1847 - 690
1872 - 691
1846 - 692
1847 - 693
1890 - 694

Special Prize offered by Miss Keyte-Perry for best Bitch Puppy.
Special Prize offered by Mr. Scott-White for Reserve in Post Graduate Bitch.
Special Prize offered by Mrs. Warner for best Undergraduate.
Special Prize offered by Miss Voy for best Puppy.
Special Prize offered by Miss Luke for Second best Bitch Puppy.
Special Prize offered by Miss Paddey for most powerful and typical Dog. Must be White.

OPEN TO ALL.

Office - 695 Special Prize offered by Miss Keyte-Perry for best Exhibit shown by a Novice Exhibitor.
1865 - 696 Special Prize offered by Miss Creveld for Reserve in Open Dog Class.
1851 - 697 Ivan of Taz Special, offered by Mr. M. Andrews, for best Dog under 2 years.
Class 661 guaranteed by the Samoyed Association.
Class 662 guaranteed by the British Samoyed Club.

Class 657—SAMOYEDS—PUPPY DOGS AND BITCHES.

- 1845 Mr. W. Belfield. **Zemlanova (N.A.F.)**. b. Born 3 March, 34. Breeder, Owner. By Zemroff—Zemlakova. Price 30 guineas.
1 - 1846 Mrs. D. Turner. **Spartan of the Artic**. d. Born 2 July, 34. Breeder, Miss K. Perry. By Fohn of the Artic—Greta of the Artic.
2 - 1847* Mrs. D. L. Perry. **June of Kobe**. b. Born 20 April, 34. Breeder, Owner. By Peter of Kobe—Anissa of Kobe.
1853 Mr. A. G. Brown. **White Hope**. d. Born 16 Feb., 34. Breeder, Owner. By Motor of Snowlands—Snowdrop.
1854 Mrs. M. A. Austin. **Pola Imp**. b. Born 10 May, 34. Breeder, Mr. R. L. Doust. By Kama—Karena.
1855* Miss C. M. Stuckey. **Erika of Sleightlands**. b. Born 16 March, 34. Breeder, Miss Mortimer. By Prince Stariza—Lady Margaret.
1859 Mr. C. Myers. **Modern Boy**. d. Born 16 Feb., 34. Breeder, Mr. A. G. Brown. By Motor of Snowlands—Snowdrop.
1880 Mr. and Mrs. R. Thain. **Porkara**. d. Born 16 June, 34. Breeders, Owners. By Iago—Patara.

- R - 1861 Mr. and Mrs. R. Thain. **Ginara**. d. Born 16 June, 34. Breeders, Owners. By Iago—Patara.
 J - 1863 Mrs. I. M. Antrobus. **Nicholas of Arlesey**. d. Born 10 April, 34. Breeder, Owner. By Tobolsk of Wilton Park—Shona.

Class 658—SAMOYEDS—NOVICE DOGS AND BITCHES.

- 1864 Miss E. G. Quinlan. **Oddski of Iceland**. d. Born 6 Sept., 33. Breeder, Owner. By Paddy of Iceland—Tallulah of Iceland.
 1868 Miss D. B. Luke. **Rippleby Archangel**. b. Born 2 Dec., 33. Breeder, Owner. By Alexis of Iceland—Ripple Obi. Price £20.
 1869 Mr. C. French. **Nicky**. d. Born 10 Aug., 31. Breeder, Mrs. Kilburn-Scott. By Siberian Bada of Farningham—Choraine of Farningham.
 1870 Miss I. Creveld. **Fabian of Taimir**. d. Born 16 Oct., 33. Breeder, Owner. By Ch. Siberian Shaman—Desreena.
 1871 Mrs. G. Byass. **Knight Errant of Zahn**. d. Born 29 May, 33. Breeders, Mesdames R. M. Hilliard and G. Byass. By Peter of Kobe—Brynild of Asgard. Price 18 guineas.
 1 - 1872 Mr. R. Scott-White. **Bjorn of Berezoff**. d. Born 12 Oct., 33. Breeder, Owner. By Snow Boy of the Arctic—Laila of Vadso.
 2 - 1874 Mrs. G. M. Stephenson. **Nomad of the Arctic**. d. Born 25 May, 33. Breeder, Miss M. Keyte-Perry. By Ch. Leader of the Arctic—Zeta of the Arctic.
 1875 Miss J. W. Smith. **Miss Bear**. b. Born 17 April, 31. Breeder, Mrs. L. Speke. By Katak—Katja.
 J (1845) Mr. W. Belfield. **Zemlanova (N.A.F.)**. Class 657.
 R (1853) Mr. A. G. Brown. **White Hope**. Class 657.
 (1855)*Miss C. M. Stuckey. **Erika of Sleighlands**. Class 657.
 (1859) Mr. C. Myers. **Modern Boy**. Class 657.

Class 659—SAMOYEDS—UNDERGRADUATE DOGS AND BITCHES.

- J - 1848*Mrs. D. L. Perry. **Valdai of Kobe**. d. Born 20 May, 33. Breeder, Owner. By Ch. Kosca of Kobe—Madine of Kobe. Price 12 gns.
 1856*Miss C. M. Stuckey. **Ski-Lark**. d. Born 8 March, 31. Breeder, Owner. By Ch. Kara Sea—Ch. Edelweiss. Price 10 guineas.
 1876 Mrs. M. E. Chappell. **Yukon Premier**. d. Born 1 June, 30. Breeder, Miss Quinlan. By Ch. Kara Sea—Snow Queen of Farningham.
 R - 1877 Miss H. M. Whitaker. **Hildesay of Buckwyns**. d. Born 9 June, 33. Breeder, Owner. By Balto—Brunhild.
 1880*Lady May Boothby. **Buck of the Glacier**. d. Born 18 July, 32. Breeder, Mrs. Kilburn Scott. By Ch. Kara Sea—Pinky of Farningham.
 (1845) Mr. W. Belfield. **Zemlanova (N.A.F.)**. Class 657.
 (1853) Mr. A. G. Brown. **White Hope**. Class 657.
 (1864) Miss E. G. Quinlan. **Oddski of Iceland**. Class 658.
 (1869) Mr. C. French. **Nicky**. Class 658.
 (1870) Miss I. Creveld. **Fabian of Taimir**. Class 658.
 1 - (1872) Mr. R. Scott-White. **Bjorn of Berezoff**. Class 658.
 2 - (1874) Mrs. G. M. Stephenson. **Nomad of the Arctic**. Class 658.

Class 660—SAMOYEDS—SPECIAL TYRO DOGS AND BITCHES.

- 1878 Miss H. M. Whitaker. **Freya of Buckwyns**. b. Born 29 Dec., 33. Breeder, Owner. By Ch. Kosca of Kobe—Sonia of Buckwyns. Price 10 guineas.
 J (1845) Mr. W. Belfield. **Zemlanova (N.A.F.)**. Class 657.
 R (1848)*Mrs. D. L. Perry. **Valdai of Kobe**. Class 659.
 (1856)*Miss C. M. Stuckey. **Ski-Lark**. Class 659.
 (1864) Miss E. G. Quinlan. **Oddski of Iceland**. Class 658.
 1 - (1872) Mr. R. Scott-White. **Bjorn of Berezoff**. Class 658.
 2 - (1874) Mrs. G. M. Stephenson. **Nomad of the Arctic**. Class 658.

SAMOYEDS—continued.

Class 661—SAMOYEDS—POST GRADUATE DOGS.

- 1 - 1849*Mrs. D. L. Perry. **Kormak of Kobe**. d. Born 17 Jan., 34. Breeder, Owner. By Pro-tem of Kobe—Lady Sonia of Kobe.
 J - 1857*Miss C. M. Stuckey. **Yakov of Taimir**. d. Born 7 May, 32. Breeder, Miss I. Creveld. By Ch. Siberian Shaman—Desreena.
 1881*Lady May Boothby. **Boris of the Glacier**. d. Born 10 April, 31. Breeder, Miss C. M. Stuckey. By Alaska Boy—Karanina.
 1883 Mrs. L. Downes-Martin. **Polar Image**. d. Born 27 May, 31. Breeder, Owner. By Mustan Kasan—Snowene.
 2 - 1884 Mrs. F. Cameron. **Guard of the Arctic**. d. Born 19 Sept., 31. Breeder, Miss M. Keyte-Perry. By Ch. Loga of the Arctic—Treka of the Arctic.
 (1876) Mrs. M. E. Chappell. **Yukon Premier**. Class 659.
 R (1877) Miss H. M. Whitaker. **Hildesay of Buckwyns**. Class 659.

Class 662—SAMOYEDS—MID LIMIT DOGS.

- J - 1850*Mrs. D. L. Perry. **Peter of Kobe**. d. Born 8 Oct., 29. Breeder, Owner. By Ch. (U.S.A.) Storm Cloud—Nadine of Kobe.
 2 1885*Miss M. Keyte-Perry. **Snowdrifter of the Arctic**. d. Born 25 May, 33. Breeder, Owner. By Ch. Leader of the Arctic—Zeta of the Arctic.
 1889 Mrs. M. E. Barlow. **Siberian Danileff**. d. Born 10 Oct., 31. Breeder, Mrs. Michael. By Siberian Cymbro—Siberian Gloria.
 1 - 1890 Mr. M. Andrews. **Ivan of Taz**. d. Born 7 Oct., 32. Breeder, Miss G. Paddey. By Silverstar—Vega.
 R - 1891 Mrs. F. M. Bowen. **Silver Knight of the Arctic**. d. Born 5 May, 30. Breeder, Miss M. Keyte-Perry. By Foam of the Arctic—Ch. Riga of the Arctic.
 (1857)*Miss M. C. Stuckey. **Yakov of Taimir**. Class 661.
 (1877) Miss H. M. Whitaker. **Hildesay of Buckwyns**. Class 659.
 (1884) Mrs. F. Cameron. **Guard of the Arctic**. Class 661.

Class 663—SAMOYEDS—OPEN DOGS.

- 1 - 1851*Mrs. D. L. Perry. **White Fang of Kobe**. d. Born 7 Feb., 33. Breeder, Owner. By Peter of Kobe—Foama of the Arctic. Price 160 guineas.
 A - 1865 Miss E. G. Quinlan. **Alexis of Iceland**. d. Born 4 Aug., 27. Breeder, Owner. By Ch. Kara Sea—Snow Queen of Farningham.
 2 - 1886*Miss M. Keyte-Perry. **Ch. Surf of the Arctic**. d. Born 20 Jan., 28. Breeder, Mrs. Edwards. By Int. Ch. Tiger Boy—Susie.
 1892*Mrs. G. M. Wood. **White Rover of the Arctic**. d. Born 23 Oct., 29. Breeder, Miss Keyte-Perry. By Ch. Loga—Ch. Winter.
 (1876) Mrs. M. E. Chappell. **Yukon Premier**. Class 659.
 (1884) Mrs. F. Cameron. **Guard of the Arctic**. Class 661.
 (1889) Mrs. M. E. Barlow. **Siberian Danileff**. Class 662.
 J - (1890) Mr. M. Andrews. **Ivan of Taz**. Class 662.
 (1891) Mrs. F. M. Bowen. **Silver Knight of the Arctic**. Class 662.

Class 664—SAMOYEDS—POST GRADUATE BITCHES.

- 1858*Miss C. M. Stuckey. **Marcia of the Snows**. b. Born 8 March, 31. Breeder, Owner. By Ch. Kara Sea—Ch. Edelweiss.
 R - 1866 Miss E. G. Quinlan. **Snow Queen of Iceland**. b. Born 6 Sept., 33. Breeder, Owner. By Paddy of Iceland—Tallulah of Iceland.
 1 - 1873 Mr. R. Scott-White. **Freesia**. b. Born 19 July, 31. Breeder, Mrs. Speed. By Oleg—Mushkina.
 1879 Miss H. M. Whitaker. **Stephanie of Buckwyns**. b. Born 29 Dec., 33. Breeder, Owner. By Ch. Kosca of Kobe—Sonia of Buckwyns.
 1882*Lady May Boothby. **Pearla of Kobe**. b. Born 3 Nov., 31. Breeder, Mr. F. Paddey. By Prince Stariza—Toula of Tazof.
 J - 1893 Mrs. G. H. Raisbeck. **Silver Charm**. b. Born 16 July, 32. Breeder, Mrs. G. M. Wood. By White Rover of the Arctic—Ch. Riga of the Arctic.
 2 - (1847)*Mrs. D. L. Perry. **June of Kobe**. Class 657.
 (1868) Miss D. B. Luke. **Rippleby Archangel**. Class 658.

KOBE SAMOYEDS

include these well-known stud dogs, some of which are benched at this show:—

Champion KOSCA OF KOBE

MAGNUS OF KOBE (2 years old) 2 C.Cs.

WHITE FANG OF KOBE (1 yr. 8 months old) 1 C.C.
PETER OF KOBE **PRO TEM OF KOBE**

Besides being consistent winners at Championship Shows, Kobe dogs have sired many winners; and puppies by the above dogs are available for sale.

FOR SALE—Benched at this Show—**VALDAI OF KOBE**, age, 1 yr. 8 months, by Ch. Kosca of Kobe and Nadine of Kobe: a fine young Championship Show winner.
Price Twelve Guineas.

Kobe Samoyeds—the dogs with the winning ways.

Mrs. D. L. Perry, Kobe, 17 Godstone Road,
Whyteleafe, Surrey (14 miles from Charing Cross)

'Phone: PURLEY 831

SAMOYEDS—continued.

Class 665—SAMOYEDS—MID LIMIT BITCHES.

- 1 - 1852* Mrs. D. L. Perry. **Czarina of Kobe**. b. Born 10 Oct., 31. Breeder, Mrs. W. H. Michael. By Siberian Cymro—Siberian Gloria.
R (1858)* Miss C. M. Stuckey. **Marcia of the Snows**. Class 664.
R (1866) Miss E. G. Quinlan. **Snow Queen of Iceland**. Class 664.
2 (1873) Mr. R. Scott-White. **Freesia**. Class 664.
(1879) Miss H. M. Whitaker. **Stephanie of Buckwyns**. Class 664.
3 (1882)* Lady May Boothby. **Pearla of Kobe**. Class 664.
(1893) Mrs. G. H. Raisbeck. **Silver Charm**. Class 664.

Class 666—SAMOYEDS—OPEN BITCHES.

- 1862 Mr. and Mrs. R. Thain. **Patara**. b. Born 11 Aug., 29. Breeders, Owners. By Nickara—Daisara.
R - 1867 Miss E. G. Quinlan. **Tallulah of Iceland**. b. Born 9 Oct., 29. Breeder, Owner. By Ch. Kara Sea—Snow Queen of Farningham.
1 - 1887* Miss M. Keyte-Perry. **Ch. Kara Queen**. b. Born 10 Nov., 27. Breeder, Mrs. Timmins. By Ch. Kara Sea—Arctic Echo.
2 (1852)* Mrs. D. L. Perry. **Czarina of Kobe**. Class 665.
3 (1873) Mr. R. Scott-White. **Freesia**. Class 664.
(1893) Mrs. G. H. Raisbeck. **Silver Charm**. Class 664.

Class 667—SAMOYEDS—SPECIAL BREEDERS' DOGS AND BITCHES.

- 1 - (1851)* Mrs. D. L. Perry. **White Fang of Kobe**. Class 663.

Class 668B—SAMOYEDS—BRACE.

- 1/1 - Miss E. G. Quinlan's Brace.

Class 669T—SAMOYEDS—TEAM.

- 1/1 - *Miss M. Keyte-Perry's Team.

Class 670—SAMOYEDS—VETERAN.

- 1/1 - 1888* Miss M. Keyte-Perry. **Ch. Riga of the Arctic**. b. Born 20 Jan., 28. Breeder, Mrs. Edwards. By Int. Ch. Tiger Boy—Susie.

POODLES.

Best in breed 1906
Judge—Mr. L. W. Crouch.

Will be judged in Ring 13 (Gilbey Hall).

K.O. CHALLENGE CERTIFICATE—Dog. 1906 Res 1919
K.O. CHALLENGE CERTIFICATE—Bitch. 1128 - 1905

ORUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—
1908 - 698 SILVER-PLATED TWO-HANDLE OUP on Plinth for best in Breed.
1908 - 699 Silver-Plated Bon-Bon Dish for best in Novice.
1908 - 700 Silver-Plated Bon-Bon Dish for best in Post Graduate.

- M^{rs} Boyd
n^o Thompson
701 International Challenge Plate for best Brace (see page 21).
702 International Challenge Plate for best Team (see page 21).
THE CURLY POODLE CLUB (Secretary: Miss Brunker, Whippendell, King's Langley) offers the following, confined to Members:—

- 703 SUSAN HAY OUP for best Black Novice winning 1st.
704 RATHNALLY OUP for best Coloured Novice winning 1st.
705 PRE FLEURI OUP for best Black Dog.
706 NUNSOE OHIVALROUS OUP for best Black Dog.
707 OLUB CHALLENGE OUP for best Black.
708 AUNT OHLOE OUP for best Black Bitch.
709 WAINWRIGHT OUP for best Bitch, bred by Exhibitor.
710 OPPERT OUP for best Coloured Bitch.
711 BURNETT OUP for best Brown or Blue.
1906 - 712 OLUB CHALLENGE OUP for best Coloured.
THE INTERNATIONAL POODLE CLUB (Secretary: T. F. Megroz, Thickwood, Colerne, Wilts.) offers the following, confined to Members:—
1909 - 713 OLUB SILVER-GILT SPOON for best Dog. 2. 1. 2
1908 - 714 BLUB SILVER-GILT SPOON for best Bitch.

Classes 671, 672 and 674 guaranteed by the Curly Poodle Club.
Class 673 guaranteed by Miss Graham Weall.

Class 671—POODLES—PUPPY DOGS AND BITCHES.

- 2 - 1895 Mrs. U. Howell. **Allsoe Mowgli**. d. Born 26 April, 34. Breeder, Miss R. A. Harris-St. John. By Paul of Woodborough—Still More of Nunsoe.
R - 1896 Miss F. A. Waller. **Seoras Dhu**. d. Born 16 June, 34. Breeder, Owner. By Wivelsfield Sorbo—Beano Dhu. Price 15 guineas.
1 - 1897 Miss J. Lane. **Nunsoe Driver**. d. Born 1 April, 34. Breeder, Owner. By Nunsoe Chevalier Labory—Nunsoe à la Parisienne.
3 - 1901 Mrs. M. Smith. **Scarlett Chapeau Chinois**. d. Born 28 March, 34. Breeder, Mrs. M. Thomson. By Whippendell Tocsin—Ch. Scarlett Nanette.

Class 672—POODLES—NOVICE DOGS AND BITCHES.

- 1898 Miss J. Lane. **Nunsoe Dahlia**. b. Born 1 April, 34. Breeder, Owner. By Nunsoe Chevalier Labory—Nunsoe à la Parisienne.
R - 1902 Miss N. Statter. **Riene of Piperscroft**. b. Born 4 March, 33. Breeder, Mrs. Boyd. By Duc De La Terrace—Samite of Piperscroft.
3 - 1905 Miss S. G. Weall. **Phidgity Hirondelle**. b. Born 27 Feb., 32. Breeder, Owner. By Ch. Nymphaea Swift—Ch. Phidgity Jessie.
2 - 1908* Mrs. Boyd. **Bride of Piperscroft**. b. Born 4 March, 33. Breeder, Owner. By Int. Ch. Nunsoe Duc de la Terrace—Samite of Piperscroft.
1912 Miss J. Whitton. **Venise**. b. Born 17 April, 33. Breeder, Miss Thorowgood. By Whippendell Tocsin—Lido.
1913 Mrs. W. S. Shackleton. **Stancliffe Jennifer**. b. Born 28 April, 33. Breeder, Mr. S. H. Dunn. By Rose Prince—Lilette.
1915 Miss M. Colman. **Nunsoe Snow King**. d. Born 7 June, 32. Breeder, Miss J. Lane. By Ch. Nunsoe Nickola's Christopher Robbin—Nunsoe Jeanette Blanc.

POODLES—continued.

- 1916* Mrs. L. M. Wilson. **Stillington Michel**. d. Born 29 Aug., 33. Breeder, Mr. Harper. By Basceau—Harpendale Clem.
 / - 1919 Miss R. A. Harris-St. John. **Nunsoe White Fang**. d. Born 1 Aug., 33. Breeder, Miss J. Lane. By Prinz Alexander von Rodenheim—Nunsoe Dolly von Bremenwald.
 (1895) Mrs. U. Howell. **Allsoe Mowgli**. Class 671.
 (1901) Mrs. M. Smith. **Scarlett Chapeau Chinois**. Class 671.

Class 673—POODLES—POST GRADUATE DOGS AND BITCHES.

- 1899 Miss J. Lane. **Nunsoe Ad-Infitum**. d. Born 17 April, 33. Breeder, Owner. By Nunsoe Chevalier Labory—Nunsoe Hasel.
 1903 Miss N. Statter. **Phidgity Swallow**. b. Born 27 Feb., 32. Breeder, Miss S. P. C. Graham Weall. By Ch. Nymphaea Swift—Ch. Phidgity Jessie.
 1904 Miss N. Statter. **Chrystine**. b. Born 19 Sept., 32. Breeder, Owner. By Nunsoe Phidgity Jove—Nunsoe Rolicking Reva.
 1914 Mrs. W. S. Shackleton. **Nunsoe the Faithful Friend**. d. Born 10 May, 32. Breeder, Miss J. Lane. By Nunsoe Chevalier Labory—Ch. Nunsoe Nellie von Lirendenquai.
 1920 Miss H. C. Thorowgood. **Sunset**. d. Born 16 April, 33. Breeder, Owner. By Chilham Gin—Ambrizette.
 1921* Mrs. A. E. d'A. Thompson. **Tony Bogie of Rathnally**. d. Born 3 April, 31. Breeder, Owner. By Whippendell Poli—Lady Nanette.
 3 - 1924 Dr. A. Bevan. **Whippendell Charles**. d. Born 14 Sept., 32. Breeder, Miss Brunker. By Whippendell Tocsin—Whippendell Yvonne.
 1925 Mrs. J. Lowry. **Harpendale Lady Nicolette**. b. Born 1 Jan., 33. Breeders, Mr. and Mrs. Harper. By Harpendale Gentleman Swank—Harpendale Blue Beattie.
 R - (1905) Miss S. G. Weall. **Phidgity Hirondelle**. Class 672.
 2 - (1908)* Mrs. Boyd. **Bride of Piperscroft**. Class 672.
 (1916)* Mrs. L. M. Wilson. **Stillington Michel**. Class 672.
 / - (1919) Miss R. A. Harris-St. John. **Nunsoe White Fang**. Class 672.

Class 674—POODLES—LIMIT DOGS AND BITCHES.

- 1900 Miss J. Lane. **More of Nunsoe**. b. Born 12 Jan., 33. Breeder, Brenda Marchioness of Dufferin and Ava. By Nunsoe Chevalier Labory—Nunsoe Freda.
 / - 1909* Mrs. Boyd. **Marechal of Piperscroft**. d. Born 4 March, 33. Breeder, Owner. By Int. Ch. Nunsoe Duc de la Terrace—Sarnite of Piperscroft.
 R - 1917* Mrs. L. M. Wilson. **Stillington Clausekins**. d. Born 12 June, 32. Breeder, Mr. Harper. By Stillington Claus—Harpendale Jet.
 3 - (1903) Miss N. Statter. **Phidgity Swallow**. Class 673.
 (1916)* Mrs. L. M. Wilson. **Stillington Michel**. Class 672.
 (1920) Miss H. C. Thorowgood. **Sunset**. Class 673.
 (1921)* Mrs. A. E. d'A. Thompson. **Tony Bogie of Rathnally**. Class 673.
 2 - (1924) Dr. A. Bevan. **Whippendell Charles**. Class 673.
 (1925) Mrs. J. Lowry. **Harpendale Lady Nicolette**. Class 673.

Class 675—POODLES—OPEN DOGS.

- / - 1906 Miss S. G. Weall. **Phidgity Swift**. d. Born 27 Feb., 32. Breeder, Owner. By Ch. Nymphaea Swift—Ch. Phidgity Jessie.
 R - 1922* Mrs. A. E. d'A. Thompson. **Ch. Polichinelle**. d. Born 3 April, 31. Breeder, Owner. By Whippendell Poli—Lady Nanette.
 (1899) Miss J. Lane. **Nunsoe Ad-Infitum**. Class 673.
 2 - (1909)* Mrs. Boyd. **Marechal of Piperscroft**. Class 674.
 (1916)* Mrs. L. M. Wilson. **Stillington Michel**. Class 672.
 (1917)* Mrs. L. M. Wilson. **Stillington Clausekins**. Class 674.
 3 - (1924) Dr. A. Bevan. **Whippendell Charles**. Class 673.

POODLES—continued.

Class 676—POODLES—OPEN BITCHES.

- 1907 Miss S. G. Weall. **Ch. Nunsoe Madelon**. b. Born May, 27. Breeder, Miss Dering. By Nunsoe Chivalrous—Derian Dinah.
 1918* Mrs. L. M. Wilson. **Stillington Marquesita**. b. Born 8 May, 32. Breeder, Mr. Harper. By Marquette—Harpendale Blue Beattie.
 1923* Mrs. A. E. d'A. Thompson. **Banshee of Rathnally**. b. Born 3 April, 31. Breeder, Owner. By Whippendell Poli—Lady Nanette.
 3 - (1900) Miss J. Lane. **More of Nunsoe**. Class 674.
 R - (1902) Miss N. Statter. **Riene of Piperscroft**. Class 672.
 2 - (1903) Miss N. Statter. **Phidgity Swallow**. Class 673.
 (1904) Miss N. Statter. **Chrystine**. Class 673.
 / - (1908)* Mrs. Boyd. **Bride of Piperscroft**. Class 672.
 (1925) Mrs. J. Lowry. **Harpendale Lady Nicolette**. Class 673.

Class 677—POODLES—SPECIAL BREEDERS' DOGS AND BITCHES.

- R - (1897) Miss J. Lane. **Nunsoe Driver**. Class 671.
 (1904) Miss N. Statter. **Chrystine**. Class 673.
 (1922)* Mrs. A. E. d'A. Thompson. **Ch. Polichinelle**. Class 675.

Class 678B—POODLES—BRACE. ✓

- R - Miss J. Lane's Brace.
 / - *Mrs. Boyd's Brace.
 *Mrs. A. E. d'Arcy Thompson's Brace.

Class 679T—POODLES—TEAM. ✓

- / - Miss J. Lane's Team.
 R - *Mrs. A. E. d'Arcy Thompson's Team.

"SAFETY"

LAMP AND GUARD

The safest and most practical appliance ever offered
 Used by most of the leading dog fanciers
 Thousands sold by recommendations only

SOLID COPPER LAMP AND GUARD COMPLETE

25/- Carriage paid

DOG APPLIANCES OF EVERY DESCRIPTION

Catalogue No. 24 sent on request

Also catalogues for Poultry, Cage Birds, Wood-working (Dog Kennels, etc.)

H · L · IBBOTSON
 ERDINGTON ——— BIRMINGHAM

THE POODLE (MIN.)

Photo

CH. ERIC BRIGHTEYES.

(Peggy Cooper, Wimbledon)

By Popinjay.

ex Bonny Forget-me-Not.

The Property of—

Mrs. MARGARET CAMPBELL INGLIS,

Mannerhead,

20 Parkside,

Wimbledon Common, S.W.19.

DESCRIPTION OF THE POODLE (MINIATURE).

MINIATURE POODLES, which make delightful pets, were first introduced towards the end of last century, when a pair of pale fawns excited much interest at a show. Since then they have been produced in a variety of beautiful colours and anyone who has the pleasure of judging them cannot fail to notice the evidences they furnish of high breeding. They should be a replica in little of the bigger dog, and must not measure more than 15 in. at the shoulder. Those that are even smaller are preferred so long as the Poodle type is retained. Without that diminutiveness is of no account. A Miniature should be active, smart, intelligent and elegant looking, carrying himself as proudly as the bigger dog does. This pride of deportment is one of the features of the breed. The head should be as long, straight and fine as possible, with a very slight stop. The skull is fine, the muzzle long, and not full in the cheek, the eyes oval shaped, very dark and full of fire and intelligence. The ears are long and wide, set low and hanging close to the face. The well-proportioned neck carries the head high and with dignity. The chest is deep and moderately wide, the back very short, very slightly hollowed, and ribs well sprung; feet small and dainty, of oval shape; the forelegs straight with fine bone and muscle, and the hind legs muscular and well bent. Hocks well let down. Tail set on high and carried gaily, but never curled over the back. The coat is very profuse, of hard texture, even length and very frizzy.

Best in breed 1933 281

POODLES, MINIATURE (under 15 inches).

Judge—Mr. L. W. Crouch.

Will be Judged in Ring 13 (Gilbey Hall).

K.O. CHALLENGE CERTIFICATE—Dog. 1928 *1945*
K.O. CHALLENGE CERTIFICATE—Bitch. 1933 *1929*

GRUFFT'S DOG SHOW SOCIETY offers the following, confined to Members:—
 1928 - 715 Silver-Plated Special for best in Breed.
 1940 - 716 Silver-Plated Bon-Bon Dish for best in Novice. 1920
 1927 - 717 Silver-Plated Bon-Bon Dish for best in Post Graduate.
 718 International Challenge Plate for best Brace (see page 21). *K.O.*
 719 International Challenge Plate for best Team (see page 21).

THE CURLY POODLE CLUB (Secretary: Miss Bruncker, Whippendell, King's Langley) offers the following, confined to Members:—

720 **CHIEVELEY CHALLENGE CUP for best in Breed.**
 721 **NEWALL CHALLENGE BROOCH for best Brown.**
 722 **ROI BLANC INKSTAND for best White.**
 723 **WYMERING SILVERMITE CUP for best Novice winning 1st.**
 724 **M.Y. NEWALL CUP for best Black Dog.**
 725 **M.Y. NEWALL CUP for best Black Bitch.**
 726 **WHIPPENDELL CUP for best Black.**
 727 **OLUB CHALLENGE CUP for best Blue.**
 728 **OLUB CHALLENGE CUP for best Coloured.**

THE MINIATURE POODLE CLUB (Secretary: Mrs. A. Hudson, Old Rectory House, Wigginton, York) offers the following, confined to Members:—

1943 - 729 **ALRESFORD POWDER PUFF CUP for best White Dog.** 19.2
 730 **CHIEVELEY CUP No. 2 for best Black Dog.**
 731 **CHIEVELEY CUP No. 3 for best Black Bitch.**
 1943 - 732 **ELLINGHAM BOWL for best Reserve Champion, Judged on length of ear.**
 1944 - 733 **WYMERING CH. ANGELICA CUP for best Blue Dog or Bitch.**

THE INTERNATIONAL POODLE CLUB (Secretary: T. F. Megroz, Thickwood, Colerne, Wilts) offers the following, confined to Members:—

1928 - 733a **OLUB SILVER SPOON for best Dog.**
 1933 - 733b **OLUB SILVER SPOON for best Bitch.**

Class 680 guaranteed by the Curly Poodle Club.
 Class 681 partly guaranteed by Miss Richford.
 Class 682 guaranteed by the Miniature Poodle Club.
 Class 685 guaranteed by Mr. Willett.

Class **680**—POODLES—NOVICE DOGS AND BITCHES.

not all
 NET X - 1910* Mrs. Boyd. **Plata of Gathorpe.** d. Born 1 Oct., 31. Breeder, Mrs. Twist. By Whippendell Cramique—Hunningham Rikki Tikki.
 1 2 - 1926* Mrs. M. C. Inglis. **The Laird of Mannerhead.** d. Born 1 May, 33. Breeder, Owner. By Sparkling Jet—Bonny Forget-me-not.
 3 R - 1931* Mrs. A. C. Tyndall. **Vendas Babette d'Argent.** b. Born 30 Nov., 32. Breeder, Owner. By Vendas Arrow of Silver—Leila.
 2 3 - 1946 Mrs. R. Leatham and Mr. A. Willett. **Minette of Spriggan.** b. Born 8 Oct., 33. Breeder, Mr. A. Willett. By The Spriggan—Crystal Bell.

Class **681**—POODLES—POST GRADUATE DOGS AND BITCHES.

2 - 1927 Mrs. M. C. Inglis. **Limelight of Mannerhead.** d. Born 1 May, 33. Breeder, Owner. By Sparkling Jet—Bonny Forget-me-not.
 1 - 1945 Miss E. Willett. **Mr. Allman of Spriggan.** d. Born 8 Oct., 33. Breeder, Mr. A. Willett. By The Spriggan—Crystal Bell.
 3 - (1910)* Mrs. Boyd. **Plata of Gathorpe.** Class 680.

Class **682**—POODLES—LIMIT DOGS AND BITCHES.

no reserve
 2 - 1933 Miss Richford. **Maid in Waiting.** b. Born 9 May, 32. Breeder, Mrs. A. Tyndall. By Vendas Arrow of Silver—Petite Gina.
 1935* Mrs. K. M. Vaughan. **Wymering Amabel.** b. Born 1 June, 32. Breeder, Mr. Willett. By The Spriggan—Crystal Bell.
 1938 Mrs. H. Twist. **Gun Metal of Eathorpe.** d. Born 13 April 33. Breeder, Owner. By Smoke Ring of Eathorpe—Hunningham Virginia.

Daily Mail IDEAL HOME EXHIBITION Olympia·London·W

MARCH 26
to
APRIL 18

10 a.m. to 10 p.m.

ADMISSION 2¼ [Inc.Tax]
After 6 p.m. 1½ [Inc.Tax]

POODLES (MINIATURE)—continued.

- 1942 Mr. A. Willett. **The Spriggan Barrage**. d. Born 8 Oct., 33. Breeder, Owner. By The Spriggan—Crystal Bell.
 3 - (1910)*Mrs. Boyd. **Plata of Gathorpe**. Class 680.
 7 - (1927)*Mrs. M. C. Inglis. **Limelight of Mannerhead**. Class 681.

Class 683—POODLES—OPEN DOGS.

- 1 - 1928*Mrs. M. C. Inglis. **Ch. Eric Brighteyes**. d. Born 21 May, 31. Breeder, Mrs. Taylor. By Popinjay—Bonny Forget-me-not.
 3 - 1932*Mrs. A. C. Tyndall. **Vendas Blue Masterpiece**. d. Born 30 Nov., 32. Breeder, Owner. By Vendas Arrow of Silver—Leila.
 1934 Miss Richford. **L'Allegretto (N.A.F.)**. b. Born 30 April, 34. Breeder, Owner. By Harpendale John Brown—Maid in Waiting. Price £12. N.F.C.
 1939 Mrs. H. Twist. **Hunningham D'Agent**. d. Born 21 Jan., 30. Breeder, Owner. By Ch. Silver Gnome—Hunningham Rikki-Tikki.
 R - 1940 Mrs. H. Twist. **Hunningham Silver**. d. Born 23 Nov., 28. Breeder, Owner. By Ch. Silver Gnome—Hunningham Rikki Tikki.
 2 - 1943 Mr. A. Willett. **Ch. Spriggan Bell**. d. Born 2 Aug., 27. Breeder, Owner. By Ch. The Monarch—Toy Bell.
 (1942) Mr. A. Willett. **The Spriggan Barrage**. Class 682.

Class 684—POODLES—OPEN BITCHES.

- R - 1911*Mrs. Boyd. **Merry of Piperscroft**. b. Born 19 March, 32. Breeder, Owner. By Petit Ami of Piperscroft—La Pompadour of Piperscroft.
 2 - 1929*Mrs. M. C. Inglis. **Bonny Forget-me-not**. b. Born 10 Nov., 27. Breeder, Mrs. V. Robins. By The Aide de Camp—Belinda Bleu.
 1936*Mrs. K. M. Vaughan. **Caddie of Wymering**. b. Born 8 Feb., 30. Breeder, the late Miss Thorp. By Ch. Chieveley Chopsticks—Mimi of Newlyn.
 1941 Mrs. E. Crimmins. **Ch. Barbet Silver Slipper**. b. Born 15 Sept., 32. Breeder, Owner. By Barbet Vendas Lancer—Barbet Shadow.
 (1931) Mrs. A. C. Tyndall. **Vendas Babette d'Argent**. Class 680.
 1 - (1933) Miss Richford. **Maid in Waiting**. Class 682.
 3 - (1946) Mrs. R. Leatham and Mr. A. Willett. **Minette of Spriggan**. Class 680.

Class 685—POODLES—RESTRICTED OPEN DOGS AND BITCHES (Blue).

- R - 1937*Mrs. K. M. Vaughan. **Silvermite of Wymering**. b. Born 3 Feb., 32. Breeder, Miss Bruncker. By Ch. (U.S.A.) Whippendell Picot—Whippendell Cafétiere.
 2 - 1944 Mr. A. Willett. **Ch. The Ghost**. d. Born 12 Jan., 31. Breeder, Owner. By Dare-Devil-Dink—Crystal Bell.
 3 - (1910)*Mrs. Boyd. **Plata of Gathorpe**. Class 680.
 (1932)*Mrs. A. C. Tyndall. **Vendas Blue Masterpiece**. Class 683.
 1 - (1933) Miss Richford. **Maid in Waiting**. Class 682.
 (1939) Mrs. H. Twist. **Hunningham D'Agent**. Class 683.
 (1940) Mrs. H. Twist. **Hunningham Silver**. Class 683.

Class 686—POODLES—SPECIAL BREEDERS' DOGS AND BITCHES.

- ✓ R - (1938) Mrs. H. Twist. **Gun Metal of Eathorpe**. Class 682.
 1 - (1941) Mrs. E. Crimmins. **Ch. Barbet Silver Slipper**. Class 684.

Class 687B—POODLES—BRACE.

No Entries.

Class 688T—POODLES—TEAM.

No Entries.

THE DALMATIAN

Photo]

SILVERDEN GRANDEUR.

[Robinson

The Property of—

Miss E. V. BARNES,

"The Wells" Kennel of Dalmatians,

9 Oakfield Court Road, Camden Hill,

Tunbridge Wells.

Telephone: 2037.

His wins include Best Dog in Show, British Dalmatian Club Show, 1931. Best Stud Dog, Richmond, 1934. He has not been shown in competition since 1931. Silverden Grandeur is the sire of three of this year's Champions—Ch. Venus of the Wells, Ch. Goworth Rhapsody, and Ch. Countess Paulina, as well as other well-known winning progeny.

DESCRIPTION OF THE DALMATIAN.

DALMATIANS, often known as spotted or plum pudding dogs, passed through a bad time when people gave up their grand equipages, but latterly, thanks to the efforts of a few exhibitors, they have become more general. It is a mistake to suppose that they are only suitable for stables. They are excellent guards, having very deep voices; their coats are easily kept clean and they behave very well indoors. They should have the body points that we expect to find in any sporting breed. They need to be strong; muscular and active; symmetrical in outline, and free from coarseness. The legs, of course, must be absolutely straight, with plenty of strong bone, and the hind legs should carry a lot of muscle. Feet round and tough. It was these qualities that enabled them to run behind carriages for many miles at a time. The head is a fair length; skull flat and broad between the ears, and muzzle long and powerful, with clean fitting lips. The ears, of moderate size, are set on rather high and carried close to the head. Eyes bright and sparkling; dark in those with black spots, and yellow or light brown in a liver-spotted kind. The neck, which is fairly long, should be nicely arched, light and tapering, and free from throatiness. Markings are most important in the show dogs. The spots, whether black or liver, should be as round and well-defined as possible, and distinct one from the other; in size from a sixpence to a florin.

Best in Breed 1980 R 1985
DALMATIANS. Judge—Mr. W. E. C. Greenwood.

Will be judged in Ring 15 (Gilbey Hall).

- K.C. CHALLENGE CERTIFICATE—Dog, 1980 Res 1985
 K.C. CHALLENGE CERTIFICATE—Bitch, 1986 - 1977
CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—
- 63 **SILVER CHALLENGE BOWL** (value 10 Guineas) for best In Breed. 1980
 To be won three times.
- 734 **PUNCH BOWL** for best in Breed. 1980
 735 **CRUFT SPECIAL PUPPY CUP** for best Puppy (see page 21). 1976
 736 Silver-Plated Special for best Mid Limit Dog. 2013
 737 Silver-Plated Special for best Mid Limit Bitch. 2024 1977
 738 Silver-Plated Special for best in Special Beginners. 1956-21
 739 Silver-Plated Bon-Bon Dish for best Post Graduate Dog. 1972
 740 Silver-Plated Bon-Bon Dish for best Post Graduate Bitch. 1977
 741 International Challenge Plate for best Brace (see page 21). 1999 Remont
 742 International Challenge Plate for best Team (see page 21). do
- THE BRITISH DALMATIAN CLUB** (Secretary: W. E. C. Greenwood, 11 Carlton Hill, St. John's Wood, N.W.) offers the following, confined to Members:—
- 743 **TALLY-HO LAST OF SUNSTAR TROPHY.** 21. 2
 744 Club Silver Spoon for Reserve in all Classes to 702 having not less than 7 entries per class.
 745 **SILVER CUP** offered by Mrs. Watt for Dog or Bitch in best Show condition. (Open to All.)
THE DALMATIAN CLUB (Secretary: W. B. Herman, Rockville, Hampstead Norris, near Newbury) offers the following, confined to Members:— 21. 2.
 746 Club Silver Medal for best Dog, bred by Exhibitor.
 747 Club Silver Medal for best Bitch, bred by Exhibitor.
THE NORTH OF ENGLAND DALMATIAN CLUB (Secretary: T. Basnett, Oxendale Kennels, Westhoughton, Lancs) offers the following, confined to Members:— 21. 2
 748 Mackie Tea Caddy for best Novice Dog.
 749 Cabaret Gyp Trophy for best Liver-spotted Dog or Bitch.
 750 Club Silver Spoon for best Dog.
 751 Club Silver Spoon for best Bitch.

Prize Money in Class 703, £3, £2, £1.

Class **689**—DALMATIANS—SPECIAL BEGINNERS' DOGS AND BITCHES.

- 1947 Mrs. R. Sumner-Kneale. **Josephine of Regaby.** b. Born 1 Oct., 33 Breeder, Mrs. Leighton Yeomans. By Ch. Best of Cards—Argent Jane of Astwood.
 1948 Mr. A. Birt. **Benford.** d. Born 28 June, 32. Breeder, Mr. I. Williams. By Ch. Adrian of Modley—Delfryns Lassie.
 1949 Mr. R. H. Crofts. **Casanouva.** d. Born 12 March, 34. Breeder, Mrs. Thirsk. By Orchid Rambler—Delia of the Wells.
 1950* Mrs. B. E. I. Prentice. **Hollingbourne Premier.** d. Born 15 April, 33. Breeder, Capt. Vaughan. By Orchid Rambler—Black Poppy.
 1952* Mrs. E. Paynter. **Jack of Sungkai.** d. Born 15 April, 33. Breeder, Owner. By Ch. Rhampore Henry—Currents of Sungkai.
 1954* Mrs. E. Bland. **Poulton Yenrab.** d. Born 2 Sept., 32. Breeder, Mrs. Parker. By Basnett Prince—Parade Lady.
 2- 1956* Mrs. Davy. **Tantivey Tim.** d. Born 9 March, 33. Breeder, Mrs. Hole. By Ch. Lucky James—Tuppence.
 1- 1957 Mrs. M. M. Moseley. **Highwood Rajah.** d. Born 7 Aug., 32 Breeder, Mrs. Morris. By Orchid Rambler—Princess Beauty.
 R- 1959 Mrs. G. Williams. **Sintul Simon.** d. Born 17 March, 33. Breeder, Miss Clay. By Taffy—Brown Sugar.
 1960 Miss F. Curtis. **Hesra Majestic.** d. Born 4 Nov., 33. Breeder, Mrs. V. M. Eggo. By Mesra Monarch—Ch. Orchid Kewtie.
 1962* Miss B. Stevens. **Gambia Prince (N.A.F.).** d. Born 3 June, 34. Breeder, Owner. By Basnett Prince—Lady Prudence.
 1963 Miss Walsh Tetley. **Kurnool Sportsman.** d. Born 16 July, 34. Breeder, Owner. By Ch. Coelan Leader—Susan of the Wells.
 1964 Miss Walsh Tetley. **Sultan of Kurnool.** d. Born 16 July, 34. Breeder, Owner. By Ch. Coelan Leader—Susan of the Wells.

- 1965 Mrs. W. C. Ratcliff. **Lady Lido of Little Knowle**. b. Born 23 Sept., 32. Breeder, Owner. By Ch. Coelan Leader—Conso of Little Knowle.
- 1966 Mr. M. Coleman. **Emperor**. d. Born 29 Sept., 33. Breeder, Mr. R. Goodson. By Golden Dollar—Miss Dickon.
- 1967* Mrs. G. L. Young. **Ragdale Crimson**. b. Born 7 March, 33. Breeder, Owner. By Ch. Coelan Leader—Standure Crocusina.
- 3 - 1969* Mrs. M. V. A. Byrd. **Happy Sally**. b. Born 16 Feb., 33. Breeder, Mr. C. W. Boden. By Sunrise—Radmore Sally.
- 1970 Mrs. L. Morris. **Fearless Michael**. d. Born 7 Aug., 32. Breeder, Owner. By Orchid Rambler—Princess Beauty.

Class 690—DALMATIANS—PUPPY DOGS.

- 1971* Miss E. V. Barnes. **Dandy of the Wells**. d. Born 12 March, 34. Breeder, Miss Pitt. By Orchid Rambler—Delia of the Wells.
- 1975 Mr. H. Hopton. **Micky Boy**. d. Born 25 April, 34. Breeder, Miss Paterson. By Young Billy Boy—Pudden Dog of Brow.
- 1 - 1976* Miss I. B. Clay. **Poulton Black Magic**. d. Born 21 March, 34. Breeder, Mr. Mills. By Sandy Santell—Betty Buttons.
- 1978 Mr. S. W. Broadway. **Victor Vic**. d. Born 10 May, 34. Breeder, Owner. By Young Billy Boy—Wadeson Belle.
- 3 - 1979 Mr. F. Wardell and Mrs. A. Wilson-Scott. **Startler**. d. Born 3 March 34. Breeder, Miss J. Paterson. By Michael of Box—Tessa of Brow.
- 1983 Miss D. Sisterson. **David of Friar's Gate**. d. Born 15 June, 34. Breeder, Owner. By Fearless Michael—Diana Hepatica. Price £30.
- 2 - 1984* Mrs. Wigglesworth. **Goworth Major**. d. Born 25 March, 34. Breeder, Mr. Marshall. By Ch. Lead of Trumps—Ravenscraig Frolic.
- R - 1987* Mrs. V. M. Eggo. **Mesra Magic Spots**. d. Born 18 May, 34. Breeder, Miss B. Smith. By Ch. Orchid Colmartin—Orchid Prudence.
- 1991 Mrs. L. M. Gatheral. **Marcus of Phaeland**. d. Born 4 April, 34. Breeder, Mr. Wilkinson. By Phaeton Imperial—Wisteria Charm.
- 1993 Mrs. C. F. M. Bloomfield. **Crackshot**. d. Born 18 July, 34. Breeder, Mr. P. Johnson. By Buckshot—Alishah.
- (1949) Mr. R. H. Crofts. **Casanouva**. Class 689.
- (1962)* Miss B. Stevens. **Gambia Prince (N.A.F.)**. Class 689.
- (1963) Miss Walsh Tetley. **Kurnool Sportsman**. Class 689.
- (1964) Miss Walsh Tetley. **Sultan of Kurnool**. Class 689.

Class 691—DALMATIANS—MAIDEN DOGS AND BITCHES.

- 1953* Mrs. E. Paynter. **Silvia of Sungkai**. b. Born 29 June, 34. Breeder, Owner. By Bassnett Prince—Sally of Sungkai.
- 1988* Mrs. V. M. Eggo. **Mesra Magistrate**. d. Born 1 June, 34. Breeder, Owner. By Mesra Matthew—Mesra Jennette. Price £25.
- 1995 Mr. W. G. Morris. **Ragusa**. d. Born 8 July, 33. Breeders, Messrs. W. Vipas and W. G. Morris. By Coelan Salesman—The Gipsy Charm.
- 2 - 1996 Mrs. D. K. Hackney. **Dickie cur de Leopard**. d. Born 2 Dec., 33. Breeder, Owner. By Ch. Snow Leopard—Silverden Queen.
- R - 1997 Mrs. D. K. Hackney. **Mister Punch**. d. Born 18 Sept., 33. Breeder, Owner. By Ch. Snow Leopard—Freckles.
- 3 - 1998 Mrs. D. K. Hackney. **Snow Leo**. d. Born 6 June, 33. Breeder, Owner. By Ch. Snow Leopard—Silverden Crystal.
- 1999 Mrs. D. K. Hackney. **Puddena**. b. Born 18 Sept., 33. Breeder, Owner. By Ch. Snow Leopard—Freckles.
- 2000 Mr. E. S. Straw. **Babington Merrymaid**. b. Born 19 March, 34. Breeder, Mr. H. Sanders. By Babington Sam Browne—Maud Morrelle. Price £10.
- (1947) Mrs. R. Sumner-Kneale. **Josephine of Regaby**. Class 689.
- (1949) Mr. R. H. Crofts. **Casanouva**. Class 689.
- (1963) Miss Walsh Tetley. **Kurnool Sportsman**. Class 689.
- (1964) Miss Walsh Tetley. **Sultan of Kurnool**. Class 689.

DALMATIANS—continued.

- (1975) Mr. H. Hopton. **Micky Boy**. Class 690.
- 1 - (1976) Miss I. B. Clay. **Poulton Black Magic**. Class 690.
- (1991) Mrs. L. M. Gatheral. **Marcus of Phaeland**. Class 690.
- (1993) Mrs. C. F. M. Bloomfield. **Crackshot**. Class 690.

Class 692—DALMATIANS—NOVICE DOGS.

- 2 - 1955* Mrs. E. Bland. **Fourinhand Claws**. d. Born 29 Nov., 33. Breeder, Owner. By Fortate Deuce—Stanwyke Tricks. Price £30.
- (1950)* Mrs. B. E. I. Prentice. **Hollingbourne Premier**. Class 689.
- (1966) Mr. M. Coleman. **Emperor**. Class 689.
- (1971)* Miss E. V. Barnes. **Dandy of the Wells**. Class 690.
- 1 - (1976)* Miss I. B. Clay. **Poulton Black Magic**. Class 690.
- R - (1984)* Mrs. Wigglesworth. **Goworth Major**. Class 690.
- (1987)* Mrs. V. M. Eggo. **Mesra Magic Spots**. Class 690.
- (1991) Mrs. L. M. Gatheral. **Marcus of Phaeland**. Class 690.
- (1993) Mrs. C. F. M. Bloomfield. **Crackshot**. Class 690.
- 3 - (1996) Mr. W. G. Morris. **Ragusa**. Class 691.
- (1996) Mrs. D. K. Hackney. **Dickie cur de Leopard**. Class 691.
- (1998) Mrs. D. K. Hackney. **Snow Leo**. Class 691.

Class 693—DALMATIANS—SPECIAL TYRO DOGS AND BITCHES.

- 1951* Mrs. B. E. I. Prentice. **Hilary de Maculis**. d. Born 9 Nov., 32. Breeder, Miss Carey. By Ch. Rhampore Henry—Patricia de Maculis.
- R - 1968* Mrs. G. L. Young. **Play On**. b. Born 25 March, 34. Breeder, Mr. W. S. Marshall. By Ch. Lead of Trumps—Ravensdene Frolic.
- 1 - 2002* Capt. A. Keevil. **Antonius of Caefel**. d. Born 14 Nov., 32. Breeder, Mrs. Pring. By Lartius of Caefel—Tandem Delight. Price £15.
- 2 - 2004 Mr. E. Fox. **Four in Hand Koko**. d. Born 1 Nov., 33. Breeder, Mr. R. Page, jun. By The Pard—Irish Queen.
- (1948) Mr. A. Birt. **Benford**. Class 689.
- (1960) Miss F. Curtis. **Mesra Majestic**. Class 689.
- (1962)* Miss B. Stevens. **Gambia Prince (N.A.F.)**. Class 689.
- (1966) Mr. M. Coleman. **Emperor**. Class 689.
- (1969)* Mrs. M. V. A. Byrd. **Happy Sally**. Class 689.
- (1970) Mrs. L. Morris. **Fearless Michael**. Class 689.
- (1971)* Miss E. V. Barnes. **Dandy of the Wells**. Class 690.
- 3 - (1979) Mr. F. Wardell and Mrs. A. Wilson-Scott. **Startler**. Class 690.
- (1987)* Mrs. V. M. Eggo. **Mesra Magic Spots**. Class 690.

Class 694—DALMATIANS—UNDERGRADUATE DOGS AND BITCHES.

- (1948) Mr. A. Birt. **Benford**. Class 689.
- 1951* Mrs. B. E. I. Prentice. **Hilary de Maculis**. Class 693.
- 2 - (1955)* Mrs. E. Bland. **Fourinhand Claws**. Class 692.
- (1962)* Miss B. Stevens. **Gambia Prince (N.A.F.)**. Class 689.
- (1968)* Mrs. G. L. Young. **Play On**. Class 693.
- (1969)* Mrs. M. V. A. Byrd. **Happy Sally**. Class 689.
- (1970) Mrs. L. Morris. **Fearless Michael**. Class 689.
- (1971)* Miss E. V. Barnes. **Dandy of the Wells**. Class 690.
- R - (1979) Mr. F. Wardell and Mrs. A. Wilson-Scott. **Startler**. Class 690.
- 3 - (1984)* Mrs. Wigglesworth. **Goworth Major**. Class 690.
- 1 - (2002)* Capt. A. Keevil. **Antonius of Caefel**. Class 693.

Class 695—DALMATIANS—POST GRADUATE DOGS.

- R - 1972* Miss E. V. Barnes. **Tango of the Wells**. d. Born 30 May, 32. Breeder, Mrs. Tetley. By Goworth Chieftain—Precious of the Wells.
- 2005 Miss M. O. M. Ide. **Mesra Max**. d. Born 27 Sept., 33. Breeder, Mrs. Eggo. By Ch. Orchid Colmartin—Dinah of Churchend.

- 2007* Mrs. F. S. Simpson. **Silverden Royalist**. d. Born 21 July, 32. Breeder, Mrs. Kenward. By Cutie of Silverden—Mischief of Modsley.
- 1 - 2008 Mrs. M. Beal. **Jack Ahoy of Stubbington**. d. Born 14 Dec., 33. Breeder, Owner. By Student Prince of Stubbington—Okay Baby of Stubbington.
- 2 - 2009 Mr. Johnston Renton. **Cock-Ma Lane**. d. Born 25 March, 33. Breeder, Mr. D. McColl. By Golden Arrow—The Banker's Queen. Price £100.
- (1948) Mr. A. Birt. **Benford**. Class 689.
- (1950)* Mrs. B. E. I. Prentice. **Hollingbourne Premier**. Class 689.
- (1952)* Mrs. E. Paynter. **Jack of Sungkai**. Class 689.
- 3 - (1959) Mrs. G. Williams. **Sinful Simon**. Class 689.
- (1962)* Miss B. Stevens. **Gambia Prince (N.A.F.)**. Class 689.
- (1966) Mr. M. Coleman. **Emperor**. Class 689.
- (1970) Mrs. L. Morris. **Fearless Michael**. Class 689.
- (1979) Mr. F. Wardell and Mrs. A. Wilson-Scott. **Startler**. Class 690.
- (1984)* Mrs. Wigglesworth. **Goworth Major**. Class 690.

Class 696—DALMATIANS—MID LIMIT DOGS.

- 1 - 1994 Mrs. A. G. Rickwood. **Buckshot**. d. Born 1 July, 32. Breeder, Mr. W. Dutton. By Ch. Orchid Colmartin—Ch. Orchid Queen.
- 2001 Mr. E. S. Straw. **Babington Chief**. d. Born 12 Nov., 32. Breeder, Owner. By Ch. Bruno of Brow—Manor Girl. Price £20.
- R - 2010 Mr. H. Walker-Smith. **Bookham Corrie**. d. Born 3 March, 33. Breeder, Mrs. Benton. By Ch. Bookham Swell—Peggy.
- 2011 Mrs. J. G. Alexander. **Sudden Fancy**. d. Born 30 March, 31. Breeder, Owner. By Ch. Grand Surprise—Lady of the Snows.
- 2 - 2012 Mrs. M. E. Walford. **Passendo of Little Knowle**. d. Born 16 Aug., 33. Breeder, Mrs. Ratcliff. By Ch. Coelan Leader—Pego of Little Knowle.
- 3 - 2013* Lt.-Comdr. A. H. J. Hamilton. **Dillydally of Dibden**. d. Born 11 Oct., 33. Breeder, Owner. By Ch. Orchid Colmartin—Dairy-maid of Dibden.
- (1948) Mr. A. Birt. **Benford**. Class 689.
- (1952)* Mrs. E. Paynter. **Jack of Sungkai**. Class 689.
- (1954)* Mrs. E. Bland. **Poulton Yenrab**. Class 689.
- (1956)* Mrs. Davy. **Tantivvey Tim**. Class 689.
- (1957) Mrs. M. M. Moseley. **Highwood Rajah**. Class 689.
- (1972)* Miss E. V. Barnes. **Tango of the Wells**. Class 695.
- (1979) Mr. F. Wardell and Mrs. A. Wilson-Scott. **Startler**. Class 690.
- (1984)* Mrs. Wigglesworth. **Goworth Major**. Class 690.
- (2005) Miss M. O. M. Ide. **Mesra Max**. Class 695.
- (2007)* Mrs. F. S. Simpson. **Silverden Royalist**. Class 695.
- (2008) Mrs. M. Beal. **Jack Ahoy of Stubbington**. Class 695.
- (2009) Mr. Johnston Renton. **Cock-Ma Lane**. Class 695.

Class 697—DALMATIANS—OPEN DOGS.

- 1 - 1980* Mr. F. Wardell. **Ch. Lead of Trumps**. d. Born 15 Jan., 32. Breeder, Mr. G. Pitcher. By Ken Maynard—Silver Katherine.
- 2 - 1985* Mrs. Wigglesworth. **Ch. Goworth Victor**. d. Born 7 May, 31. Breeder, Mr. Goodenough. By Basnett Prince—Walern Ruby.
- 3 - 1989* Mrs. V. M. Eggo. **Orchid Rambler**. d. Born 5 Oct., 30. Breeder, Mr. Cartwright. By Bonzo Boy—Spire Hollin.
- 2014 Mr. T. Richardson. **Ch. Craw Brae Trailer**. d. Born 18 April, 30. Breeder, Mrs. H. B. Mackie. By Prince Cochona—Sweethope Sal.
- (1948) Mr. A. Birt. **Benford**. Class 689.
- (1952)* Mrs. E. Paynter. **Jack of Sungkai**. Class 689.
- (1954)* Mrs. E. Bland. **Poulton Yenrab**. Class 689.
- (1956)* Mrs. Davy. **Tantivvey Tim**. Class 689.
- (1972)* Miss E. V. Barnes. **Tango of the Wells**. Class 695.
- (1984)* Mrs. Wigglesworth. **Goworth Major**. Class 690.

- R - (1994) Mrs. A. G. Rickwood. **Buckshot**. Class 696.
- (2001) Mr. E. S. Straw. **Babington Chief**. Class 696.
- (2007)* Mrs. F. S. Simpson. **Silverden Royalist**. Class 695.
- (2008) Mrs. M. Beal. **Jack Ahoy of Stubbington**. Class 695.
- (2009) Mr. Johnston Renton. **Cock-Ma Lane**. Class 695.
- (2010) Mr. H. Walker-Smith. **Bookham Corrie**. Class 696.
- (2011) Mrs. J. G. Alexander. **Sudden Fancy**. Class 696.
- (2012) Mrs. M. E. Walford. **Passendo of Little Knowle**. Class 696.
- (2013)* Lt.-Comdr. A. H. J. Hamilton. **Dillydally of Dibden**. Class 696.

Class 698—DALMATIANS—PUPPY BITCHES.

- R - 1961 Miss F. Curtis. **Sonia of Caefel**. b. Born 10 March, 34. Breeder, Capt. A. Keevil. By Antonius of Caefel—Ch. Titania of Caefel. Price £20.
- 2015 Miss N. T. Harrison. **Burnbrook Lass**. b. Born 26 Feb., 34. Breeder, Owner. By Jeremy of Burnbrook—Juliet of Burnbrook. Price 15 guineas.
- 2016 Mr. J. E. McManners. **Antonia of Caefel**. b. Born 10 March, 34. Breeder, Capt. A. Keevil. By Antonius of Caefel—Ch. Titania of Caefel.
- 3 - 2017 Mrs. E. Evans. **Lady Beckie of Russellfields**. b. Born 11 Feb., 34. Breeder, Miss N. Parker. By Ch. Adrian of Modsley—Lady Dinah. Price 50 guineas.
- 1 - (1953)* Mrs. E. Paynter. **Silvia of Sungkai**. Class 691.
- 2 - (1968)* Mrs. G. L. Young. **Play On**. Class 693.
- (2000) Mr. E. S. Straw. **Babington Merrymaid**. Class 691.

Class 699—DALMATIANS—NOVICE BITCHES.

- 2 - 1958 Mrs. M. M. Moseley. **Highwood Bettina**. b. Born 28 Aug., 33. Breeder, Mr. Cutler. By Highwood Rajah—Miss Juno.
- 1 - 2006 Miss M. O. M. Ide. **Standsure Silver Mist**. b. Born 9 July, 34. Breeder, Miss Grant-Ives. By Ch. Winning Trick—Standsure Porcelain.
- 3 - 2018 Mrs. M. F. Faulkner. **Cynara**, b. Born 22 April, 33. Breeder, Owner. By Ch. Ramphore Henry—Thelma of Caefel.
- 2019 Mrs. E. N. Allan. **Mesra Barna**. b. Born 24 June, 31. Breeder, Miss M. Skiby. By Silverden Tyler—Westella Venture.
- (1947) Mrs. R. Sumner-Kneale. **Josephine of Regaby**. Class 689.
- (1961) Miss F. Curtis. **Sonia of Caefel**. Class 698.
- R - (1968)* Mrs. G. L. Young. **Play On**. Class 693.
- (1999) Mrs. D. K. Hackney. **Puddena**. Class 691.
- (2017) Mrs. E. Evans. **Lady Beckie of Russellfields**. Class 698.

Class 700—DALMATIANS—POST GRADUATE BITCHES.

- 1 - 1977* Miss I. B. Clay. **Poulton Faloudeh**. b. Born 1 Feb., 33. Breeder, Mr. Barker. By The Viceroy—Stella of Coelan.
- 1981* Mr. F. Wardell. **Solo Queen**. b. Born 23 Jan., 34. Breeder, Mr. G. A. C. Bury. By Bassnett Prince—Walern Ruby.
- 2 - (1947) Mrs. R. Sumner-Kneale. **Josephine of Regaby**. Class 689.
- (1958) Mrs. M. M. Moseley. **Highwood Bettina**. Class 699.
- 3 - (1965) Mrs. W. C. Ratcliff. **Lady Lido of Little Knowle**. Class 689.
- (1967)* Mrs. G. L. Young. **Ragdale Grimson**. Class 689.
- R - (1969)* Mrs. M. V. A. Byrd. **Happy Sally**. Class 689.
- (2017) Mrs. E. Evans. **Lady Beckie of Russellfields**. Class 698.

Class 701—DALMATIANS—MID LIMIT BITCHES.

- R - 1982* Mr. F. Wardell. **Trick of Trumps**. b. Born 22 March, 32. Breeder, Owner. By Ace of Trumps—Dice of the Jays.
- 3 - 1990* Mrs. V. M. Eggo. **Mesra Madeline**. b. Born 27 Sept., 33. Breeder, Owner. By Ch. Orchid Colmartin—Dinah of Church End.
- 1992 Mrs. L. M. Gatheral. **Serena**. b. Born 19 June, 31. Breeder, Mr. A. M. Hicks. By Ch. Aristocrat—Kilbryde Nell.

NO DOG →
IS TOO
SMALL →

TOO LONG →

OR TOO THIN →
TO BENEFIT FROM

D.F.P. BESTAC

DOG FOOD PRODUCTS LTD., DOLPHIN WORKS,
G.W.R. ESTATE, PARK ROYAL, LONDON, N.W.10

STAND No. 2

DALMATIANS—continued.

- 2 - 2021*Miss E. Blencowe. **Angelo of Little Knowle**. b. Born 23 Sept., 32. Breeder, Mrs. Ratcliffe. By Ch. Coelan Leader—Conso of Little Knowle.
- 2022 Mr. G. B. Gush. **Roadcoach Judy**. b. Born 8 April, 33. Breeder, Owner. By Roadcoach Boy—Sabina of Caefel.
- (1947) Mrs. R. Sumner-Kneale. **Josephine of Regaby**. Class 689.
- (1967)*Mrs. G. L. Young. **Ragdale Crimson**. Class 689.
- (1969)*Mrs. M. V. A. Byrd. **Happy Sally**. Class 689.
- 1 - (1977) Miss I. B. Clay. **Poulton Faloudeh**. Class 700.

Class 702—DALMATIANS—OPEN BITCHES.

- 1 - 1986*Mrs. Wigglesworth. **Ch. Goworth Rhapsody**. b. Born 6 March, 32. Breeder, Miss Barnes. By Silverden Grandeur—Patience of the Wells.
- R - 2003*Capt. A. Keevil. **Standure of Caefel**. b. Born 1 Sept., 33. Breeder, Miss Grant Ives. By Ch. Arnoldene—Snowflake of Silverden.
- (1967)*Mrs. G. L. Young. **Ragdale Crimson**. Class 689.
- (1969)*Mrs. M. V. A. Byrd. **Happy Sally**. Class 689.
- 2 - (1977)*Miss I. B. Clay. **Poulton Faloudeh**. Class 700.
- (1982)*Mr. F. Wardell. **Trick of Trumps**. Class 701.
- (1990)*Mrs. V. M. Eggo. **Mesra Madeline**. Class 701.
- (1992) Mrs. L. M. Gatheral. **Serena**. Class 701.
- 3 - (2021)*Miss E. Blencowe. **Angelo of Little Knowle**. Class 701.
- (2022) Mr. G. B. Gush. **Roadcoach Judy**. Class 701.

Class 703—DALMATIANS—RESTRICTED OPEN DOGS AND BITCHES
(Confined to Subscribers. Prizes, £3, £2 and £1).

- (1951)*Mrs. B. E. I. Prentice. **Hilary de Maculis**. Class 693.
- (1952)*Mrs. E. Paynter. **Jack of Sungkai**. Class 689.
- (1954)*Mrs. E. Bland. **Poulton Yenrab**. Class 689.
- (1962)*Miss B. Stevens. **Gambia Prince (N.A.F.)**. Class 689.
- (1967)*Mrs. G. L. Young. **Ragdale Crimson**. Class 689.
- (1969)*Mrs. M. V. A. Byrd. **Happy Sally**. Class 689.
- (1972)*Miss E. V. Barnes. **Tango of the Wells**. Class 695.
- 1 - (1980)*Mr. F. Wardell. **Ch. Lead of Trumps**. Class 697.
- 2 - (1985)*Mrs. Wigglesworth. **Ch. Goworth Victor**. Class 697.
- R - (2013)*Lt.-Comdr. A. H. J. Hamilton. **Dillydally of Dibden**. Class 696.
- 3 - (2021)*Miss E. Blencowe. **Angelo of Little Knowle**. Class 701.

Class 704—DALMATIANS—SPECIAL BREEDERS' DOGS AND BITCHES.

- (1952)*Mrs. E. Paynter. **Jack of Sungkai**. Class 689.
- (1962)*Miss B. Stevens. **Gambia Prince (N.A.F.)**. Class 689.
- (1967)*Mrs. G. L. Young. **Ragdale Crimson**. Class 689.
- R - (1982)*Mr. F. Wardell. **Trick of Trumps**. Class 701.
- (2013)*Lt.-Comdr. A. H. J. Hamilton. **Dillydally of Dibden**. Class 696.
- (2015) Miss N. T. Harrison. **Burnbrook Lass**. Class 698.

Class 705B—DALMATIANS—BRACE.

- *Mrs. G. L. Young's Brace.
- R - *Mr. F. Wardell's Brace.
- 1 - *Mrs. Wigglesworth's Brace.
- Mrs. L. M. Gatheral's Brace.

Class 706T—DALMATIANS—TEAM.

- R - *Mr. F. Wardell's Team.
- 1 - *Mrs. Wigglesworth's Team.

Class 707—DALMATIANS—VETERAN.

- 1 - 1973*Miss E. V. Barnes. **Pam of the Wells**. b. Born 11 June, 26. Breeder, Miss Grant Ives. By Ace of Trumps—Borwa Heyl.

THE COLLIE (SMOOTH)

By **Ch. Laund Lawson.** **CH. LAUND LANRY** ex **Herdwick Elegance.**

The Property of—

Mrs. B. O. PLEYDELL-BOUVERIE,
Bramshall,
Bracknell, Berks.

Telephone: Bracknell 235.

Winner in 1934 of Open Dog, Open Restricted and Challenge Certificate at the L.K.A. Open Dog, Restricted Blue Merle and Best in Breed, Richmond. First, Open Dog and Challenge Certificate, Scottish Kennel Club; and First, Open Dog and Challenge Certificate at the Kennel Club Show. Ch. Laund Lanry remains the unbeaten Blue Merle Smooth Dog of 1934. He stands on the best of legs and feet; his body is deep in brisket, and has a beautifully moulded forehead; flat skull of orthodox leanness in cheek, and is a born shower; is a proved sire.

DESCRIPTION OF THE COLLIE (SMOOTH).

HERE we have an attractive variety that might very well be more popular. Smooth Collies are cleanly built, attractive in shape, hardy of constitution and endowed with all the sagacity of the other sheepdogs. Coat makes such a difference that few people realize they are identical in every respect with the rough Collie except for their clothing. The skull is flat and moderately wide between the ears, gradually tapering towards the eyes. There is only a slight stop. The muzzle is a fair length, tapering to the nose, and must be neither snipy nor lippy. The eyes, from which we get the expression, are of medium size, set somewhat obliquely, of almond shape and brown in colour, except in the case of the merles, when one or both may be blue and white or china. The expression is full of intelligence, and the dog has a quick alert look. The ears are small, moderately wide at the base, placed not too closely together on the top of the skull, nor too much to the side of the head, and carried in a semi-erect manner with tips slightly drooping. The neck is muscular and powerful, of fair length and somewhat arched. The body is rather long with well-sprung ribs, deep chest and loins slightly arched and powerful. Front legs straight and muscular with a fair amount of bone and the pasterns show flexibility without weakness. The feet are oval in shape, the soles well padded, and the toes arched and close together. In the hind legs the hocks are well let down and powerful. The tail, which is of moderate length, is carried low when the dog is quiet, with a slight upward swerve at the end.

Best in breed 293 2033 R 2053
COLLIES (ROUGH). Judge—**Mr. A. Watt.**

Will be Judged in Ring 16 (Gilbey Hall).

K.C. CHALLENGE CERTIFICATE—Dog. 2053 1800 2032

K.C. CHALLENGE CERTIFICATE—Bitch. 2033 - 2030

CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—

- 2033-37 **WARWICK VASE** (value 26 Guineas) for best Collie (see page 19).
- 100 21 **INTERNATIONAL CHALLENGE CUP** for best in Breed (see page 17).
- 100 752 **CRUFT SPECIAL PUPPY CUP** for best Puppy (see page 21). 2031 ✓
- 2032-753 Silver-Plated Special for best Post Graduate Dog. ✓
- 2030-754 Silver-Plated Special for best Post Graduate Bitch. ✓
- 2030-755 Silver-Plated Bon-Bon Dish for best in Novice. 2032 ✓
- NA 736 International Challenge Plate for best Brace (see page 21).
- NA 757 International Challenge Plate for best Team (see page 21).

THE LONDON & PROVINCIAL COLLIE CLUB (Secretary: F. Bristow, 62 Oxford Road, Canonbury, N) offers the following, confined to Members:—

- 2033-758 **PEEL-YATES CUP** for best, bred by Exhibitor. 21. 2.
- 2032-759 **CLUB PUPPY CUP** for best Dog.
- 2033-760 **CLUB PUPPY CUP** for best Bitch.

THE COLLIE ASSOCIATION (Secretary: Mrs. N. K. George, 44 Royal Avenue, Chelsea, S.W.) offers the following confined to Members:—

- 2031/761 **KILTRAVOCH TROPHY** for best Puppy. 21. 2.
- 2053-762 Special Prize for best Dog or Bitch.
- 2031-763 Special Prize for best, owned by a Member never having won a Challenge Certificate.

Classes 718 and 719 guaranteed by Mrs. N. K. George.

Class **708**—COLLIES—PUPPY DOGS AND BITCHES.

2023 Messrs. A. R. Cox and T. C. Knight. **Winstonian Wonder.** d. Born 13 March, 34. Breeders, Owners. By Ch. Netherkeir Starboy—Biddy.

2024 Messrs. A. R. Cox and T. C. Knight. **Winstonian Wendy.** b. Born 13 March, 34. Breeders, Owners. By Ch. Netherkeir Starboy—Biddy.

2025 Mr. J. J. Godfrey. **Mount Royal (N.A.F.).** d. Born 23 April, 34. Breeder, Owner. By Moulford Sonny Boy—Lady Jeanette.

2026 Mr. P. Clements. **Fairview Forward.** d. Born 1 May, 34. Breeder, Owner. By Ch. Netherkeir Starboy—Marine Model.

2027 Mr. J. Bennett. **Sedgemoor Sequence.** b. Born 18 May, 34. Breeder, Owner. By Lucason of Sedgemoor—Sedgemoor Sunshine.

2028 Mr. W. J. Rackett. **Crownfield Myla.** b. Born 14 March, 34. Breeder, Mr. F. Bristow. By Ch. Netherkeir Starboy—Ashtead Artiste.

2029 Mr. C. Andrews. **McNaughton.** d. Born 30 June, 34. Breeder, Miss V. Dawson. By Superseedus—Heathcote Princess.

1-**2030** Mr. G. Waddell. **Miss Davina.** b. Born 2 May, 34. Breeder, Mr. G. Milne. By Netherkeir Rival—Fortune's Favourite.

3-**2031*** Mrs. A. E. Newbery. **Alphington Achievement.** d. Born 17 May, 34. Breeder, Owner. By Alphington Diamond King—Alphington Sunshine.

2-**2032*** Mr. R. H. Roberts. **Ashtead Blue Print.** d. Born 13 June, 34. Breeder, Owner. By Ch. Glenack Kingfisher—Ashtead Anchorage.

R-**2035** Mrs. and Miss Peabody Montgomery. **Peabody Prince Antony.** d. Born 18 May, 34. Breeder, Mr. J. Bennett. By Lucason of Sedgemoor—Sedgemoor Sunshine.

2036 Mr. L. J. Morgan. **Marchioness Surprise.** b. Born 1 March, 34. Breeder, Mr. R. Smith. By Romper of Almar—Freda.

2038 Mr. P. H. Dell. **Blue Gem.** b. Born 13 June, 34. Breeder, Mr. R. H. Roberts. By Ch. Glenack Kingfisher—Ashtead Anchorage.

2039 Mrs. B. O. Pleydell-Bouverie. **Laund Lectora.** b. Born 16 Feb., 34. Breeder, Mr. Robson. By Elen Eldorado—Ch. Eden Electora.

2042 Mr. W. Shave. **Fleetway Foretaste.** d. Born 14 March, 34. Breeder, Mr. F. Bristow. By Netherkeir Starboy—Ashtead Artiste.

2043 Mrs. J. K. George. **Beulah's Goldenshade.** d. Born 30 April, 34. Breeder, Owner. By Ch. Backwood's Fellow—Beulah's Nightshade.

2046 Mr. J. H. Carswell. **Mardol Maydene.** b. Born 13 April, 34. Breeder, Miss L. M. Galliers. By Billesley Baronet—Guldon. Price £50.

Class 709—COLLIES—MAIDEN DOGS AND BITCHES.

- 3 - 2047 Mr. J. Murdoch. **Benhar Bimbo** d. Born 7 Aug., 32. Breeder, Owner. By Corella Don—Tinto View Peg. Price £100.
 (2024) Messrs. A. R. Cox and T. C. Knight. **Winstonian Wendy**. Class 708.
 (2025) Mr. J. J. Godfrey. **Mount Royal (N.A.F.)**. Class 708.
 (2026) Mr. P. Clements. **Fairview Forward**. Class 708.
 (2027) Mr. J. Bennett. **Sedgemoor Sequence**. Class 708.
 (2028) Mr. W. J. Rackett. **Crownfield Myla**. Class 708.
 (2029) Mr. C. Andrews. **McNaughton**. Class 708.
 1 - (2030) Mr. G. Waddell. **Miss Davina**. Class 708.
 2 - (2031)*Mrs. A. E. Newbery. **Alphington Achievement**. Class 708.
 (2032)*Mr. R. H. Roberts. **Ashtead Blue Print**. Class 708.
 (2035) Mrs. and Miss Peabody Montgomery. **Peabody Prince Antony**. Class 708.
 (2038) Mr. R. H. Dell. **Blue Gem**. Class 708.
 (2039) Mrs. B. O. Pleydell-Bouverie. **Laund Lectora**. Class 708.
 (2046) Mr. J. H. Carswell. **Mardol Maydene**. Class 708.

Class 710—COLLIES—NOVICE DOGS AND BITCHES.

- 2048 Mr. C. F. Pyle. **Glenack Gray Gint**. b. Born 10 Oct., 32. Breeder, Owner. By Ch. Glenack Kingfisher—Glenack Lady Di.
 2050 Mr. C. G. Mills. **Ashstead Major**. d. Born 8 July, 33. Breeder, Mr. R. H. Roberts. By Netherkeir Starboy—Ashstead Arbutus.
 (2025) Mr. J. J. Godfrey. **Mount Royal (N.A.F.)**. Class 708.
 (2027) Mr. J. Bennett. **Sedgemoor Sequence**. Class 708.
 (2028) Mr. W. J. Rackett. **Crownfield Myla**. Class 708.
 (2029) Mr. C. Andrews. **McNaughton**. Class 708.
 1 - (2030) Mr. G. Waddell. **Miss Davina**. Class 708.
 2 - (2031)*Mrs. A. E. Newbery. **Alphington Achievement**. Class 708.
 (2032)*Mr. R. H. Roberts. **Ashtead Blue Print**. Class 708.
 (2038) Mr. R. H. Dell. **Blue Gem**. Class 708.
 (2039) Mrs. B. O. Pleydell-Bouverie. **Laund Lectora**. Class 708.
 (2042) Mr. W. Shave. **Fleetway Foretaste**. Class 708.
 (2043) Mrs. J. K. George. **Beulah's Goldenshade**. Class 708.
 (2046) Mr. J. H. Carswell. **Mardol Maydene**. Class 708.
 3 - (2047) Mr. J. Murdoch. **Benhar Bimbo**. Class 709.

Class 711—COLLIES—SPECIAL TYRO DOGS AND BITCHES.

- 2049 Mr. C. F. Pyle. **Glenack Golden Glow**. b. Born 5 Oct., 32. Breeder, Mr. J. C. Brownlie. By Glenack Gaddy—Glenack Glisten.
 2051 Mr. E. J. Allsop. **Radiance Supreme**. d. Born 29 Oct., 33. Breeder, Owner. By Zimba—Medgelake Madcap.
 2 - 2052 Mrs. P. Carter. **Bonnie Lola**. b. Born 10 Sept., 32. Breeder, Owner. By Ch. Laund Lindrum—Its A Gift.
 (2023) Messrs. A. R. Cox and T. C. Knight. **Winstonian Wonder**. Class 708.
 (2025) Mr. J. J. Godfrey. **Mount Royal (N.A.F.)**. Class 708.
 (2027) Mr. J. Bennett. **Sedgemoor Sequence**. Class 708.
 1 - (2030) Mr. G. Waddell. **Miss Davina**. Class 708.
 (2031)*Mrs. A. E. Newbery. **Alphington Achievement**. Class 708.
 2 - (2032)*Mr. R. H. Roberts. **Ashtead Blue Print**. Class 708.
 (2042) Mr. W. Shave. **Fleetway Foretaste**. Class 708.
 (2043) Mrs. J. K. George. **Beulah's Goldenshade**. Class 708.
 (2046) Mr. J. H. Carswell. **Mardol Maydene**. Class 708.
 3 - (2047) Mr. J. Murdoch. **Benhar Bimbo**. Class 709.

Class 712—COLLIES—POST GRADUATE DOGS.

- 3 - (2023) Messrs. A. R. Cox and T. C. Knight. **Winstonian Wonder**. Class 708.
 1 - (2031)*Mrs. A. E. Newbery. **Alphington Achievement**. Class 708.
 2 - (2032)*Mr. R. H. Roberts. **Ashtead Blue Print**. Class 708.
 (2042) Mr. W. Shave. **Fleetway Foretaste**. Class 708.
 2 - (2047) Mr. J. Murdoch. **Benhar Bimbo**. Class 709.
 (2051) Mr. E. J. Allsop. **Radiance Supreme**. Class 711.

Class 713—COLLIES—MID LIMIT DOGS.

- 2040 Mrs. B. O. Pleydell-Bouverie. **Medgelake Menace**. d. Born 2 Aug., 33. Breeder, Mr. J. Evans. By Sterling of Sedgemoor—Medgelake Monalisa.
 1 - 2053 Mrs. R. E. James. **Knight of Monister**. d. Born 10 Sept., 32. Breeder, Mrs. Carter. By Ch. Laund Lindrum—Its a Gift.
 2 - (2031)*Mrs. A. E. Newbery. **Alphington Achievement**. Class 708.
 (2032) Mr. R. H. Roberts. **Ashtead Blue Print**. Class 708.
 (2042) Mr. W. Shave. **Fleetway Foretaste**. Class 708.
 3 - (2047) Mr. J. Murdoch. **Benhar Bimbo**. Class 709.
 (2051) Mr. E. J. Allsop. **Radiance Supreme**. Class 711.

Class 714—COLLIES—OPEN DOGS.

- 2 - (2023) Messrs. A. R. Cox and T. C. Knight. **Winstonian Wonder**. Class 708.
 2 - (2031)*Mrs. A. E. Newbery. **Alphington Achievement**. Class 708.
 (2032)*Mr. R. H. Roberts. **Ashtead Blue Print**. Class 708.
 (2040) Mrs. B. O. Pleydell-Bouverie. **Medgelake Menace**. Class 713.
 (2042) Mr. W. Shave. **Fleetway Foretaste**. Class 708.
 3 - (2047) Mr. J. Murdoch. **Benhar Bimbo**. Class 709.
 1 - (2053) Mrs. R. E. James. **Knight of Monister**. Class 713.

Class 715—COLLIES—POST GRADUATE BITCHES.

- 2054* Mrs. M. W. Thompson. **Judith of Waldemar**. b. Born 31 Dec., 33. Breeder, Owner. By Ch. Seedley Starturn—Seedley Ideal.
 (2024) Messrs. A. R. Cox and T. C. Knight. **Winstonian Wendy**. Class 708.
 3 - (2027) Mr. J. Bennett. **Sedgemoor Sequence**. Class 708.
 1 - (2030) Mr. G. Waddell. **Miss Davina**. Class 708.
 2 - (2049) Mr. C. F. Pyle. **Glenack Golden Glow**. Class 711.
 (2052) Mrs. P. Carter. **Bonnie Lola**. Class 711.

Class 716—COLLIES—MID LIMIT BITCHES.

- 1 - 2033* Mr. R. H. Roberts. **Ashtead Amelia**. b. Born 1 March, 34. Breeder, Owner. By Ch. Netherkeir Starboy—Ch. Ashtead Violetta.
 3 - 2044 Mrs. J. K. George. **Beulah's Nightshade**. b. Born 7 Aug., 32. Breeder, Owner. By Ch. Glenack Kingfisher—Beulah's Nightshadow.
 2 - 2055* Mrs. H. W. Wilberforce. **Delwood Pansy**. b. Born 2 May, 33. Breeder, Mr. W. Clayton. By Eden Eldorado—Delwood Pixie.
 (2027) Mr. J. Bennett. **Sedgemoor Sequence**. Class 708.
 2 - (2030) Mr. G. Waddell. **Miss Davina**. Class 708.
 (2046) Mr. J. H. Carswell. **Mardol Maydene**. Class 708.
 (2049) Mr. C. F. Pyle. **Glenack Golden Glow**. Class 711.
 (2052) Mrs. P. Carter. **Bonnie Lola**. Class 711.
 (2054)*Mrs. M. W. Thompson. **Judith of Waldemar**. Class 715.

Class 717—COLLIES—OPEN BITCHES.

- 2056 Mr. J. Evans. **Medgelake Mona Lisa**. b. Born 1 June, 31. Breeder, Mr. J. Bennett. By City Magnate—Lady Hilda.
 (2024) Messrs. A. R. Cox and T. C. Knight. **Winstonian Wendy**. Class 708.
 (2027) Mr. J. Bennett. **Sedgemoor Sequence**. Class 708.
 2 - (2030) Mr. G. Waddell. **Miss Davina**. Class 708.
 1 - (2033)*Mr. R. H. Roberts. **Ashtead Amelia**. Class 716.
 3 - (2044) Mrs. J. K. George. **Beulah's Nightshade**. Class 716.
 (2046) Mr. J. H. Carswell. **Mardol Maydene**. Class 708.
 (2049) Mr. C. F. Pyle. **Glenack Golden Glow**. Class 711.
 (2052) Mrs. P. Carter. **Bonnie Lola**. Class 711.
 (2054)*Mrs. M. W. Thompson. **Judith of Waldemar**. Class 715.
 2 - (2055)*Mrs. H. W. Wilberforce. **Delwood Pansy**. Class 716.

Class 718—COLLIES—RESTRICTED OPEN DOGS AND BITCHES (Tricolour).

- 2045 Mrs. J. K. George. **Beulah's Nightshadowing**. d. Born 7 Aug., 32. Breeder, Owner. By Ch. Glenack Kingfisher—Beulah's Nightshadow.

COLLIES (ROUGH)—continued.

3 - 2057 Mr. J. H. Northway. **Cronway Cascade**. d. Born 26 May, 33. Breeder, Owner. By Ch. Netherkeir Starboy—Laund Loris. Price £12.

- (2023) Messrs. A. R. Cox and T. C. Knight. **Winstonian Wonder**. Class 708.
 1 - (2030) Mr. G. Waddell. **Miss Davina**. Class 708.
 R - (2044) Mrs. J. K. George. **Beulah's Nightshade**. Class 716.
 2 - (2047) Mr. J. Murdoch. **Benhar Bimbo**. Class 709.

Class **719**—COLLIES—RESTRICTED OPEN DOGS AND BITCHES (Blue Merle).

2 - 2037 Miss C. Molony. **Westcarrs Blue Mandarin**. d. Born 16 May, 32. Breeders, Owner and Miss J. Burton. By Ashtead Blue Ensign—Westcarrs Blue Moon.

- 2058 Mrs. V. Woods. **Beulah's Silver Tucuman**. d. Born 24 May, 33. Breeder, Miss Henry. By Ch. Glenack Kingfisher—Robin's Pride.
 1 - (2022) *Mr. R. H. Roberts. **Ashtead Blue Print**. Class 708.
 R - (2038) Mr. P. H. Dell. **Blue Gem**. Class 708.
 3 - (2048) Mr. C. F. Pyle. **Glenack Gray Glint**. Class 710.

Class **720**—COLLIES—SPECIAL BREEDERS' DOGS AND BITCHES. ✓

- (2023) Messrs. A. R. Cox and T. C. Knight. **Winstonian Wonder**. Class 708.
 (2031) *Mrs. A. E. Newbery. **Alphington Achievement**. Class 708.
 R - (2044) Mrs. J. K. George. **Beulah's Nightshade**. Class 716.
 1 - (2047) Mr. J. Murdoch. **Benhar Bimbo**. Class 709.
 (2054) *Mrs. M. W. Thompson. **Judith of Waldemar**. Class 715.

Class **721B**—COLLIES—BRACE.

No Entries.

Class **722T**—COLLIES—TEAM.

No Entries.

CLASSES CONFINED TO MEMBERS OF THE LONDON & PROVINCIAL COLLIE CLUB.

First Prize, £1 ; Second Prize, 10/- ; Third Prize, 5/-.

Competitors must be Members or become Members of the L. & P. Collie Club and reside in the South of England (i.e. south of a line drawn through the country 75 miles North of London). The Subscription is 5/- per annum and Hon. Secretary is Mr. F. Bristow, 62 Oxford Road, Canonbury, London, N.1.

Guaranteed by the London & Provincial Collie Club.

ROUGH OR SMOOTH.

Class **723**—COLLIES—SPECIAL BEGINNERS' DOGS AND BITCHES (neither Owner nor Dog having previously won a First Prize).

- + 3 - 2059 Mrs. E. Grant. **Pedro's Double of Cronway**. d. Born 26 May, 33. Breeder, Mr. Northway. By Ch. Netherkeir Starboy—Laund Loris.
 R - (2028) Mr. W. J. Rackett. **Crownfield Myla**. Class 708.
 1 - (2042) Mr. W. Shave. **Fleetway Foretaste**. Class 708.
 2 - (2050) Mr. C. G. Mills. **Ashstead Major**. Class 710.

Class **724**—COLLIES—NOVICE DOGS AND BITCHES (neither Owner nor Dog having previously won a Challenge Certificate, and see Definition of Classes).

- + 2060 Mrs. M. J. Godfrey. **Eden Eric**. d. Born 3 June, 32. Breeder, Mr. F. Robson. By Eden Examiner—Eden Embrace.
 (2026) Mr. P. Clements. **Fairview Forward**. Class 708.
 (2028) Mr. W. J. Rackett. **Crownfield Myla**. Class 708.
 1 - (2031) *Mrs. A. E. Newbery. **Alphington Achievement**. Class 708.
 1 - (2038) Mr. P. H. Dell. **Blue Gem**. Class 708.
 2 - (2042) Mr. W. Shave. **Fleetway Foretaste**. Class 708.
 R - (2050) Mr. C. G. Mills. **Ashstead Major**. Class 710.
 (2059) Mrs. E. Grant. **Pedro's Double of Cronway**. Class 723.

COLLIES (ROUGH OR SMOOTH)—continued.

Class **725**—COLLIES—RESTRICTED LIMIT DOGS AND BITCHES (neither Owner nor Dog having previously won a Challenge Certificate and see Definition of Classes).

- (2026) Mr. P. Clements. **Fairview Forward**. Class 708.
 3 - (2028) Mr. W. J. Rackett. **Crownfield Myla**. Class 708.
 1 - (2031) *Mrs. A. E. Newbery. **Alphington Achievement**. Class 708.
 3 - (2038) Mr. P. H. Dell. **Blue Gem**. Class 708.
 2 - (2042) Mr. W. Shave. **Fleetway Foretaste**. Class 708.
 (2057) Mr. J. H. Northway. **Cronway Cascade**. Class 718.
 R - (2059) Mrs. E. Grant. **Pedro's Double of Cronway**. Class 723.
 R - (2060) Mrs. M. J. Godfrey. **Eden Eric**. Class 724.

Class **726**—COLLIES—RESTRICTED OPEN DOGS AND BITCHES (neither Owner nor Dog having previously won a Challenge Certificate, and see Definition of Classes).

- (2026) Mr. P. Clements. **Fairview Forward**. Class 708.
 (2028) Mr. W. J. Rackett. **Crownfield Myla**. Class 708.
 1 - (2031) *Mrs. A. E. Newbery. **Alphington Achievement**. Class 708.
 3 - (2038) Mr. P. H. Dell. **Blue Gem**. Class 708.
 2 - (2042) Mr. W. Shave. **Fleetway Foretaste**. Class 708.
 R - (2057) Mr. J. H. Northway. **Cronway Cascade**. Class 718.

Class **727**—COLLIES—MID LIMIT DOGS AND BITCHES.

- 2041 Mrs. B. O. Pleydell-Bouverie. **Granite of Anton**. d. Born 17 June, 33. Breeder, Mrs. Moneypenny. By Herdwick Skylark—Laund Lya. P
 (2024) Messrs. A. R. Cox and T. C. Knight. **Winstonian Wendy**. Class 708.
 3 - (2027) Mr. J. Bennett. **Sedgemoor Sequence**. Class 708.
 (2028) Mr. W. J. Rackett. **Crownfield Myla**. Class 708.
 2 - (2031) *Mrs. A. E. Newbery. **Alphington Achievement**. Class 708.
 1 - (2032) *Mr. R. H. Roberts. **Ashtead Blue Print**. Class 708.
 (2040) Mrs. B. O. Pleydell-Bouverie. **Medgelake Menace**. Class 713.
 R - (2042) Mr. W. Shave. **Fleetway Foretaste**. Class 708.
 (2049) Mr. C. F. Pyle. **Glenack Golden Glow**. Class 711.
 (2060) Mrs. M. J. Godfrey. **Eden Eric**. Class 724.

Class **728**—COLLIES—RESTRICTED LIMIT DOGS AND BITCHES.

- (2023) Messrs. A. R. Cox and T. C. Knight. **Winstonian Wonder**. Class 708.
 3 - (2027) Mr. J. Bennett. **Sedgemoor Sequence**. Class 708.
 (2028) Mr. W. J. Rackett. **Crownfield Myla**. Class 708.
 2 - (2031) *Mrs. A. E. Newbery. **Alphington Achievement**. Class 708.
 1 - (2033) *Mr. R. H. Roberts. **Ashtead Amelia**. Class 716.
 (2041) Mrs. B. O. Pleydell-Bouverie. **Granite of Anton**. Class 727.
 R - (2042) Mr. W. Shave. **Fleetway Foretaste**. Class 708.
 (2049) Mr. C. F. Pyle. **Glenack Golden Glow**. Class 711.

Class **729**—COLLIES—RESTRICTED OPEN DOGS.

- (2023) Messrs. A. R. Cox and T. C. Knight. **Winstonian Wonder**. Class 708.
 2 - (2031) *Mrs. A. E. Newbery. **Alphington Achievement**. Class 708.
 1 - (2032) *Mr. R. H. Roberts. **Ashtead Blue Print**. Class 708.
 R - (2040) Mrs. B. O. Pleydell-Bouverie. **Medgelake Menace**. Class 713.
 3 - (2042) Mr. W. Shave. **Fleetway Foretaste**. Class 708.
 (2060) Mrs. M. J. Godfrey. **Eden Eric**. Class 724.

Class **730**—COLLIES—RESTRICTED OPEN BITCHES.

- (2024) Messrs. A. R. Cox and T. C. Knight. **Winstonian Wendy**. Class 708,
 3 - (2027) Mr. J. Bennett. **Sedgemoor Sequence**. Class 708.
 (2028) Mr. W. J. Rackett. **Crownfield Myla**. Class 708.
 1 - (2033) *Mr. R. H. Roberts. **Ashtead Amelia**. Class 716.
 (2038) Mr. P. H. Dell. **Blue Gem**. Class 708.
 R - (2049) Mr. C. F. Pyle. **Glenack Golden Glow**. Class 711.
 2 - (2052) Mrs. P. Carter. **Bonnie Lola**. Class 711.

THE BULLDOG

VINDEX VISTAR

(Heavyweight Brindle Pled. Born November 5th, 1931.)

By Roseville Barrystar.

ex Vindex Vivandiere.

The Property of—

Mrs. B. WRIGHT,
The Cliff,

Morton, near Bingley.

Telephone: Bingley 172.

Winner of over 100 Prizes under thirty-four different judges, including: Reserve, Best of Sex, Brighton, 1933; do., Birmingham, 1933; do., Cruft's, 1934; do., Bulldog Club (Inc.) Show, 1934; do., Scottish Kennel Club, 1934.

Winner of Challenge Certificate, Brighton, 1934, and the Four Point Green Star, Irish Kennel Club Show, 1934.

DESCRIPTION OF THE BULLDOG.

THE Bulldog is supposed to represent the national character, being dour, dependable, somewhat phlegmatic, of great courage, and with a solidity and strength that are seldom abused. With his short back and very wide chest he seems to be squarely built. As much as £1,000 has been paid by Americans for a good specimen. The head is a distinctive feature, with its wrinkles and deep indentations. The skull in front of the ears should be equal in circumference to the height at the shoulder. Between the ears the skull should be flat and not rounded. The jaws should be broad and square, the lower projecting considerably in front of the upper and turning up. The large nose should be set back almost between the eyes, which are wide apart; the ears, placed high on the head, should be small and thin, the correct shape being termed a "rose" ear. The stout and strong front legs are placed wide apart, the development of the fore-arms giving them a rather bowed outline; but the actual bone should be straight, bandy legs being a sign of weakness. The muscular hind legs are longer in proportion than the front, which gives the animal an awkward gait. The back, short and strong, needs to be very broad at the shoulders and tapering at the loins, making what is known as a roach back. A real roach, however, is seldom seen, and we have to be content with a pear-shaped body, tucked up at the belly. The stern is set on low and should be carried downwards.

Best in breed 2079 R 2101
BULLDOGS. Judge—Mr. Arthur E. Smith.

Will be judged in Ring 29 (Gallery—Main Hall)

K.C. CHALLENGE CERTIFICATE—Dog. 2079 Res 2095
K.C. CHALLENGE CERTIFICATE—Bitch. 2101 - 2088

- CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—
INTERNATIONAL CHALLENGE CUP for best in Breed (see page 17).
INTERNATIONAL BREEDERS' CUP for Bulldogs (see page 19). 2079
PUNCH BOWL for Second Prize Winner in S.C.S. Class. 2101 ✓
CRUFT SPECIAL PUPPY CUP for best Puppy (see page 21). ✓
Silver-Plated Special for best in Special Beginners. ✓
Silver-Plated Special for best Post Graduate Dog. ✓
Silver-Plated Special for best Post Graduate Bitch. ✓
Silver-Plated Bon-Bon Dish for best Novice Dog. ✓
Silver-Plated Bon-Bon Dish for best Novice Bitch. ✓
International Challenge Plate for best Brace (see page 21). ✓
International Challenge Plate for best Team (see page 21). ✓

THE BRITISH BULLDOG CLUB (Hon. Secretary: H. Wright, 3 Bow Street, Keighley) (Annual Subscription, 1 Guinea) offers the following, confined to Members under Club conditions:—

- 2079 - 773 FIFTY-TWO GUINEA CHALLENGE VASE for best Dog. 21. 2.
2101 - 774 FIFTY-TWO GUINEA CHALLENGE VASE for best Bitch.
Silver Dessertspoon to commemorate above wins.
2079 - 775 TWENTY-FIVE GUINEA CHALLENGE CUP for best Limit or Novice Dog.
2088 - 776 TWENTY-FIVE GUINEA CHALLENGE CUP for best Limit or Novice Bitch.
NA - 777 THIRTEEN-GUINEA GOBLET for best Dog Puppy, bred by Exhibitor.
2089 - 778 THIRTEEN-GUINEA GOBLET for best Bitch Puppy, bred by Exhibitor.
Silver Teaspoon to commemorate above wins.

THE LONDON BULLDOG SOCIETY (Secretary: E. Burrows, 40 Geldeston Road, Clapton, E.5) offers the following, confined to Members:—

- 2061 - 779 ASTON LION CUP for best Dog Puppy, bred by Exhibitor. 21. 2.
2111 - 780 ROSS CUP for best Novice Bitch, bred by Exhibitor.
NA - 781 RODNEY STONE CUP for best Novice Dog, bred by Exhibitor.
2089 - 782 MARLEY CUP for best Bitch Puppy, bred by Exhibitor.
Silver Medal to commemorate above wins.

THE BULLDOG CLUB (INC.) (Secretary: T. Roger Boulton, Tudor Lodge, Sunnymede Drive, Ilford, Essex) offers the following, confined to Members:—

- 2079 - 783 Club Silver Spoon for best Dog. 21. 2.
2101 - 784 Club Silver Spoon for best Bitch.
2074 - 785 Club Silver Serviette Ring for best Novice Dog.
2111 - 786 Club Silver Serviette Ring for best Novice Bitch.

THE LEODENSIAN BULLDOG CLUB (Secretary: Mrs. Bullock, 30 Greenwood Mount, Meanwood, Leeds) offers the following, confined to Members:—

- 2079 - 787 PARADOX TROPHY for best Dog, bred by Exhibitor. 21. 2.
office - 788 LADIES' TROPHY for best Bitch, bred by Exhibitor.
NA - 789 WOODHOUSE NOMAD CUP for best Novice Dog, bred by Exhibitor.
NA - 790 TEGAN JAMES ROSE BOWL for best Novice Bitch, bred by Exhibitor.
2085 - 791 ROBERTSHAW TROPHY for best Puppy.

Five Shillings cash in commemoration of above wins.

THE JUNIOR BULLDOG CLUB (Secretary: T. F. Carpenter, 134 Harlesden Road, Willesden Green, N.W.) offers the following, confined to Members:—

- 2082 - 792 DOG CHALLENGE CUP for best Dog in Show. 21. 2.
2114 - 793 BITCH CHALLENGE CUP for best Bitch in Show.
NA - 794 JOKER CUP for best Puppy Dog, bred by Exhibitor.
NA - 795 VILLAGE PET CUP for best Maiden Dog, bred by Exhibitor.
NA - 796 CHEPSTOW SYKES CUP for best Maiden Bitch, bred by Exhibitor.
NA - 797 FOUNDERS SHIELD for best Novice Dog, bred by Exhibitor.
2114 - 798 RADIATOR ROSE BOWL for best Bitch in Show, bred by Exhibitor.
Silver Spoon to commemorate each win.

Prize Money in Class 750, £3, £2, £1.

Class 731—BULLDOGS—SPECIAL BEGINNERS' DOGS AND BITCHES.

2061 Mrs. H. A. Thompson. Bossenden Beau Brummel. d. Born 1 May, 34. Breeder, Owner. By Ch. Diomed—Brindle Jumbo.

2063 Mrs. J. J. Hazle. Buntie of Auburncrest. b. Born 7 April, 33. Breeder, Owner. By Cloverley Bowler—Trixie of Auburncrest.

2065 Messrs. M. and D. Maris. Minden Rose. b. Born 19 July, 32. Breeder, Mr. G. Woollons. By Bereregis Monarch—Roseville Begonia.

BULLDOGS—continued.

- 2066 Mr. J. Gott. **Thunderer**. d. Born 21 July, 30. Breeder, Owner. By Pullover—Diane.
- R - 2067 Mr. R. Lowe. **Arlow Bitter Sweet**. b. Born 15 May, 32. Breeder, Owner. By Manresa Martius—Whitefeet.
- 2068 Mrs. K. F. Wedekind. **Bumps of Sheppey**. d. Born 26 Nov., 33. Breeder, Dr. S. S. Wallis. By I'm Sturdy—Rosabelle.
- 1 - 2069*Mr. H. Harper. **Beau Bondene**. d. Born 15 Feb., 34. Breeders, Mr. and Mrs. J. M. Taylor. By Glendene Ya Sun—Glendene Molly.

Class 732—BULLDOGS—SPECIAL PUPPY DOGS AND BITCHES.

- R - 2064 Mrs. J. J. Hazle. **Buddy of Auburncrest**. d. Born 25 June, 34. Breeder, Owner. By Ch. Keysoc Golden Sovereign—Tessa of Auburncrest. Price 25 guineas.
- 2070 Mrs. R. C. Colley. **Mrs. Grundy**. b. Born 24 June, 34. Breeder, Mr. E. MacSwayer. By Morovian Masthead—Thelnor Connie.
- 3 - 2071 Mr. J. Leeming. **Crewe So Tornado**. d. Born 13 June, 34. Breeder, Miss A. E. Whitehead. By Thornville Commander—Almscliff Sunray. Price £75.
- 1 - 2074 Mr. F. Walker. **Newington Red Major**. d. Born 9 May, 34. Breeder, Mr. Edgar. By Ch. Sunbarry—Gipsy.
- 2075 Mrs. E. Wilson. **Belle of the Nineties**. b. Born 7 Aug., 34. Breeder, Mr. S. Bucknole. By Count of Allandale—Luck of the Navy.
- 2 - 2076 Mr. C. Green. **Mark Time**. d. Born 5 Aug., 34. Breeder, Owner. By Surprise—Patricia O Peg. Price £75.
- 2077 Mr. C. Green. **Sweet Alice**. b. Born 5 Aug., 34. Breeder, Owner. By Surprise—Patricia O Peg. Price £50.

Class 733—BULLDOGS—PUPPY DOGS.

- 2078*Mrs. H. Wright. **Vindex Vandyke**. d. Born 4 May, 34. Breeder, Mrs. Jones. By Vindex Vistar—Dulargy Penny Plain. Price £35.
- 1 - 2082 Messrs. Hines and Foot. **Colonel Bevington**. d. Born 7 March, 34. Breeder, Mrs. E. Hurst. By Leodride Toreador—Stanlake Beauty.
- 2083 Mrs. N. Waite. **Brunstroke Buster**. d. Born 1 May, 34. Breeder, Mrs. I. A. Butler. By Ch. Allithorne Rival—Norland Diadem.
- 2084 Mr. J. A. Tompkins. **Faced Brick**. d. Born 14 Feb., 34. Breeder, Owner. By Brick—Campanula.
- R - 2085 Mr. B. Westerman. **Tough Boy**. d. Born 26 March, 34. Breeder, Mr. J. Gott. By Thunderer—Wixey.
- 2 (2061) Mrs. H. A. Thompson. **Bossenden Beau Brummel**. Class 731.
- 2 (2069)*Mr. H. Harper. **Beau Bondene**. Class 731.
- (2071) Mr. J. Leeming. **Crewe So Tornado**. Class 732.

Class 734—BULLDOGS—MAIDEN DOGS AND BITCHES.

- R - 2072 Mr. J. Leeming. **Crewe So Silver Moon**. d. Born 2 July, 33. Breeder, owner. By Ch. Sunbarry—Crewe So Velsheda. Price £75.
- 2086*Mr. J. S. Boileau-Tredinnick. **Flaming Tinman**. d. Born 9 Dec., 33. Breeder, Mr. L. A. Gentle. By Ingrebourne Joboy—Daughter-in-Law. Price £150.
- 2087*Mrs. A. A. E. Pearson. **Merriewell Westall**. d. Born 16 June, 33. Breeder, Owner. By Roseville Bachelor—Kate Westall.
- 2091 Mr. and Mrs. D. T. Lungley-Moore. **Radway Gem**. b. Born 29 July, 33. Breeder, Mr. D. Gow. By Cloverley Bonny Boy—Mektoub.
- 3 - 2107 Mr. J. Frankland. **Avrosa**. b. Born 9 April, 34. Breeder, Owner. By Obstinate Artist—Havro Betty.
- 2 (2069)*Mr. H. Harper. **Beau Bondene**. Class 731.
- 1 (2074) Mr. F. Walker. **Newington Red Major**. Class 732.
- (2084) Mr. J. A. Tompkins. **Faced Brick**. Class 733.

BULLDOGS—continued.

Class 735—BULLDOGS—NOVICE DOGS.

- 2092 Mr. D. R. Gow. **Mektoub Hearty**. d. Born 16 July, 33. Breeder, Owner. By Cloverley Bonny Boy—Mektoub.
- 2093 Mr. S. F. Crabtree. **Laundross Laddie**. d. Born 2 Dec., 33. Breeder, Mr. F. Collins. By Bereregis Monarch—Sunnyas Sister.
- R - 2094 Mr. G. Boscoe. **Kellsbro Jack**. d. Born 10 Oct., 33. Breeder, Owner. By Ch. My Lord Bill—Nunbeta. Price £100.
- (2068) Mrs. K. F. Wedekind. **Bumps of Sheppey**. Class 731.
- 2 (2069)*Mr. H. Harper. **Beau Bondene**. Class 731.
- 3 (2074) Mr. F. Walker. **Newington Red Major**. Class 732.
- (2085) Mr. B. Westerman. **Tough Boy**. Class 733.

Class 736—BULLDOGS—SPECIAL TYRO DOGS.

- 2073 Mr. J. Leeming. **Crewe So Colombo**. d. Born 18 April, 33. Breeder, Owner. By Crewe So Glamour—Crewe So Patricia.
- 1 - 2095*Miss M. B. Montgomery. **Dinilo of Din**. d. Born 20 Dec., 32. Breeder, Owner. By Ch. Norman Din—Jennifer Din of Din. Price £50.
- 2096 Mrs. E. L. Eustace Jameson. **Juggernaut of Jame**. d. Born 12 July, 32. Breeder, Owner. By Ch. Son o' Jill—June Girl of Jame.
- 2097*Mrs. I. M. Palmer. **Cloverley Brodie**. d. Born 3 July, 33. Breeder, Mr. T. Brodie. By Loyal Scot—Binkie's Lass.
- 3 (2061) Mrs. H. A. Thompson. **Bossenden Beau Brummel**. Class 731.
- (2066) Mr. J. Gott. **Thunderer**. Class 731.
- (2068) Mrs. K. F. Wedekind. **Bumps of Sheppey**. Class 731.
- 2 (2069)*Mr. H. Harper. **Beau Bondene**. Class 731.
- R (2085) Mr. B. Westerman. **Tough Boy**. Class 733.
- (2086)*Mr. J. S. Boileau-Tredinnick. **Flaming Tinman**. Class 734.
- (2093) Mr. S. F. Crabtree. **Laundross Laddie**. Class 735.
- (2094) Mr. G. Boscoe. **Kellsbro Jack**. Class 735.

Class 737—BULLDOGS—UNDERGRADUATE DOGS AND BITCHES.

- 2100*Mr. E. Roddy. **Basford Draftsman**. d. Born 4 Dec., 33. Breeder, Mr. Williams. By Parkholme Monarch—Joans Dream.
- 3 - 2102 Mr. and Mrs. J. McNeill. **Bonny Susie**. b. Born 24 May, 33. Breeder, Mr. J. McNeill. By Cloverley Bonny Boy—White Rope.
- (2066) Mr. J. Gott. **Thunderer**. Class 731.
- (2068) Mrs. K. F. Wedekind. **Bumps of Sheppey**. Class 731.
- 2 (2085) Mr. B. Westerman. **Tough Boy**. Class 733.
- (2086)*Mr. J. S. Boileau-Tredinnick. **Flaming Tinman**. Class 734.
- (2093) Mr. S. F. Crabtree. **Laundross Laddie**. Class 735.
- R (2094) Mr. G. Boscoe. **Kellsbro Jack**. Class 735.
- 1 (2095) Miss M. B. Montgomery. **Dinilo of Din**. Class 736.
- (2096) Mrs. E. L. Eustace Jameson. **Juggernaut of Jame**. Class 736.
- (2097)*Mrs. M. Palmer. **Cloverley Brodie**. Class 736.

Class 738—BULLDOGS—POST GRADUATE DOGS AND BITCHES.

- 2 - 2088*Mrs. A. A. E. Pearson. **Blossom Westall**. b. Born 15 Oct., 32. Breeder, Owner. By Roseville Bachelor—Kate Westall.
- R - 2103 Mr. H. A. L. Wildman. **Anthony Buccaneer**. d. Born 27 Oct., 31. Breeder, Mr. F. J. Burnett. By Morovian Buccaneer—Susie.
- (2066) Mr. J. Gott. **Thunderer**. Class 731.
- (2093) Mr. S. F. Crabtree. **Laundross Laddie**. Class 735.
- 3 (2094) Mr. G. Boscoe. **Kellsbro Jack**. Class 735.
- 1 (2095)*Miss M. B. Montgomery. **Dinilo of Din**. Class 736.
- (2100)*Mr. E. Roddy. **Basford Draftsman**. Class 737.

Class 739—BULLDOGS—MINOR LIMIT DOGS.

- R - 2104 Mr. C. J. Geisel. **Little Squire**. d. Born 7 Jan., 30. Breeder, Owner. By Peter Boydee—Meggies Peggy.
- 2 2105 Mr. D. Harvie. **Hesagift**. d. Born 20 Nov., 30. Breeder, Mr. J. Campbell. By Timely Gift—Silver Voice.

BULLDOGS—continued.

- 3 -2106 Major M. C. Rousseau. **Oakville Rival**. d. Born 30 July, 33. Breeder, Owner. By Ch. Allithorne Rival—Oakville Elegance.
 (2073) Mr. J. Leeming. **Crewe So Colombo**. Class 736.
 (2082) Messrs. Hines and Foot. **Colonel Bevington**. Class 733.
 (2085) Mr. B. Westerman. **Tough Boy**. Class 733.
 (2092) Mr. D. R. Gow. **Mektoub Hearty**. Class 735.
 (2094) Mr. G. Boscoe. **Kellsbro Jack**. Class 735.
 1 - (2095) *Miss M. B. Montgomery. **Dinilo of Din**. Class 736.
 (2096) Mrs. E. L. Eustace Jameson. **Juggernaut of Jane**. Class 736.
 (2100) *Mr. E. Roddy. **Basford Draftsman**. Class 737.
 (2103) Mr. H. A. L. Wildman. **Anthony Buccaneer**. Class 738.

Class 740—BULLDOGS—MID LIMIT DOGS.

- R - (2082) Messrs. Hines and Foot. **Colonel Bevington**. Class 733.
 (2094) Mr. G. Boscoe. **Kellsbro Jack**. Class 735.
 (2100) *Mr. E. Roddy. **Basford Draftsman**. Class 737.
 J - (2104) Mr. C. J. Geisel. **Little Squire**. Class 739.
 1 - (2105) Mr. D. Harvie. **Hesagift**. Class 739.
 2 - (2106) Major M. C. Rousseau. **Oakville Rival**. Class 739.

Class 741—BULLDOGS—LIMIT DOGS.

- 1 - 2079 *Mrs. H. Wright. **Vindex Vistar**. d. Born 5 Nov., 31. Breeder, Owner. By Roseville Barrystar—Vindex Vivandiere.
 R - (2082) Messrs. Hines and Foot. **Colonel Bevington**. Class 733.
 (2085) Mr. B. Westerman. **Tough Boy**. Class 733.
 2 - (2105) Mr. D. Harvie. **Hesagift**. Class 739.
 3 - (2106) Major M. C. Rousseau. **Oakville Rival**. Class 739.

Class 742—BULLDOGS—OPEN DOGS.

- 1 - (2069) *Mr. H. Harper. **Beau Bondene**. Class 731.
 1 - (2079) *Mrs. H. Wright. **Vindex Vistar**. Class 741.
 R - (2082) Messrs. Hines and Foot. **Colonel Bevington**. Class 733.
 (2086) *Mr. J. S. Boileau-Tredinnick. **Flaming Tinman**. Class 734.
 (2092) Mr. D. R. Gow. **Mektoub Hearty**. Class 735.
 2 - (2105) Mr. D. Harvie. **Hesagift**. Class 739.
 3 - (2106) Major M. C. Rousseau. **Oakville Rival**. Class 739.

Class 743—BULLDOGS—PUPPY BITCHES.

- 3 - 2062 Mrs. H. A. Thompson. **Bossenden Betty**. b. Born 1 May, 34. Breeder, Owner. By Ch. Diomed—Brindle Jumbo.
 2 - 2089 *Mrs. A. A. E. Pearson. **The Wag Westall**. b. Born 17 Feb., 34. Breeder, Owner. By Bolorino Westall—Victoria Westall.
 (2070) Mrs. R. C. Colley. **Mrs. Grundy**. Class 732.
 1 - (2107) Mr. J. Frankland. **Avrosa**. Class 734.

Class 744—BULLDOGS—SPECIAL TYRO BITCHES.

- 3 - 2108 Mr. M. Hill. **Much Hadham**. b. Born 21 May, 32. Breeder, Mr. Andrews. By Gang Warily—Dingle Patricia.
 2109 Mrs. Surtees Monkland. **Fanfare of Barnard's Green**. b. Born 10 March, 33. Breeder, Mrs. L. K. Williamson. By Seima Rajah—Barnard's Green I've Arrived.
 R - (2062) Mrs. H. A. Thompson. **Bossenden Betty**. Class 743.
 (2063) Mrs. J. J. Hazle. **Buntie of Auburncrest**. Class 731.
 2 - (2067) Mr. R. Lowe. **Arlow Bitter Sweet**. Class 731.
 (2089) *Mrs. A. A. E. Pearson. **The Wag Westall**. Class 743.
 1 - (2102) Mr. and Mrs. J. McNeill. **Bonny Susie**. Class 737.

Class 745—BULLDOGS—NOVICE BITCHES.

- 2110 Mrs. I. Challenger. **Ivydale Judy**. b. Born 4 Jan., 34. Breeder, Mrs. J. J. Hazle. By Cloverley Bowler—Bess of Auburncrest.
 1 - 2111 Miss F. C. Lupton. **Roscow Serene**. b. Born 12 July, 33. Breeder, Owner. By Roscow Supreme—Roscow Malfalda.

BULLDOGS—continued.

- 2112 Mrs. A. Thomson. **Chasing Nancy**. b. Born 9 Jan., 34. Breeder, Owner. By Keysoe Highwayman—Cuffley Doggone.
 (2065) Messrs. M. and D. Maris. **Minden Rose**. Class 731.
 R - (2072) Mr. J. Leeming. **Crewe So Silver Moon**. Class 734.
 (2102) Mr. and Mrs. J. McNeill. **Bonny Susie**. Class 737.
 (2107) Mr. J. Frankland. **Avrosa**. Class 734.
 (2109) Mrs. Surtees Monkland. **Fanfare of Barnard's Green**. Class 744.

Class 746—BULLDOGS—MINOR LIMIT BITCHES.

- 2080 *Mrs. H. Wright. **Vindex Virol**. b. Born 5 Nov., 31. Breeder, owner. By Roseville Barrystar—Vindex Vivandiere.
 3 - 2113 Mrs. Duncan Brown. **Country Rose**. b. Born 17 Nov., 32. Breeder, Owner. By Ch. Allithorne Rival—Sweet Mimosa.
 R - (2067) Mr. R. Lowe. **Arlow Bitter Sweet**. Class 731.
 1 - (2088) Mrs. A. A. E. Pearson. **Blossom Westall**. Class 738.
 (2109) Mrs. Surtees Monkland. **Fanfare of Barnard's Green**. Class 744.
 2 - (2111) Miss F. C. Lupton. **Roscow Serene**. Class 745.

Class 747—BULLDOGS—MID LIMIT BITCHES.

- 2 - 2114 Mrs. D. A. Sewell. **Buckhurst Belle**. b. Born 18 Sept., 32. Breeder, Owner. By Maybank Billie—Paramount Pattern.
 R - (2067) Mr. R. Lowe. **Arlow Bitter Sweet**. Class 731.
 (2080) *Mrs. H. Wright. **Vindex Virol**. Class 746.
 1 - (2088) *Mrs. A. A. E. Pearson. **Blossom Westall**. Class 738.
 3 - (2113) Mrs. Duncan Brown. **Country Rose**. Class 746.

Class 748—BULLDOGS—LIMIT BITCHES.

- 2098 *Mrs. I. M. Palmer. **Cloverley Beeta**. b. Born 12 May, 33. Breeder, Owner. By Ch. Sunbarry—Cloverley Bessina.
 R - (2067) Mr. R. Lowe. **Arlow Bitter Sweet**. Class 731.
 1 - (2088) *Mrs. A. A. E. Pearson. **Blossom Westall**. Class 738.
 3 - (2113) Mrs. Duncan Brown. **Country Rose**. Class 746.
 2 - (2114) Mrs. D. A. Sewell. **Buckhurst Belle**. Class 747.

Class 749—BULLDOGS—OPEN BITCHES.

- 2081 *Mrs. H. Wright. **Ch. Clarinda**. b. Born 14 June, 31. Breeder, J. D. Duncan. By Sir Bedivere—Newland Betty.
 2099 *Mrs. I. M. Palmer. **Ch. Cloverley Brightstar**. b. Born 23 April, 32. Breeder, Mrs. L. D. Nichols. By Roseville Barrystar—Hefty Dinah.
 1 - 2101 *Mr. E. Roddy. **Basford Starturn**. b. Born 2 Sept., 32. Breeder, Mrs. Hurst. By Ch. Keysoe Golden Sovereign—Radiant Beauty.
 2116 Mrs. van Raalte. **Hollycroft Surety**. b. Born 22 Nov., 32. Breeder, Major Rousseau. By Ch. Allithorne Rival—Oakville Elegance.
 (2067) Mr. R. Lowe. **Arlow Bitter Sweet**. Class 731.
 2 - (2088) *Mrs. A. A. E. Pearson. **Blossom Westall**. Class 738.
 R - (2113) Mrs. Duncan Brown. **Country Rose**. Class 746.
 3 - (2114) Mrs. D. A. Sewell. **Buckhurst Belle**. Class 747.

Class 750—BULLDOGS—RESTRICTED OPEN DOGS AND BITCHES (confined to Subscribers. Prizes, £3, £2 and £1).

- (2069) *Mr. H. Harper. **Beau Bondene**. Class 731.
 1 - (2079) *Mrs. H. Wright. **Vindex Vistar**. Class 741.
 (2086) *Mr. J. S. Boileau-Tredinnick. **Flaming Tinman**. Class 734.
 3 - (2088) *Mrs. A. A. E. Pearson. **Blossom Westall**. Class 738.
 R - (2095) *Miss M. B. Montgomery. **Dinilo of Din**. Class 736.
 (2099) *Mrs. I. M. Palmer. **Ch. Cloverley Brightstar**. Class 749.
 2 - (2101) *Mr. E. Roddy. **Basford Starturn**. Class 749.

Class 751—BULLDOGS—SPECIAL BREEDERS' DOGS AND BITCHES.

- 1 - (2079) *Mrs. H. Wright. **Vindex Vistar**. Class 741.
 R - (2088) *Mrs. A. A. E. Pearson. **Blossom Westall**. Class 738.
 (2094) Mr. G. Boscoe. **Kellsbro Jack**. Class 735.
 (2095) *Miss M. B. Montgomery. **Dinilo of Din**. Class 736.

THE BULL TERRIER

Photo]

[Harrison

Sire, Silver Mystery. **CH. GARDENIA.**

Dam, Lady Marjorie.

The Property of—

Mrs. D. W. MITCHELL,

Fod House,

Dunfermline, Scotland.

(Breeder of the world-famed Fod Bull Terriers)

Ch. Gardenia is winner of the Bull Terrier Club's Regent Trophy for the Best Bull Terrier of 1932. Five Challenge Certificates and three times Reserve. Best of Breed in Show six times. Specials include the S.K.C. Gold Medal, 1933, and the Bull Terrier Club's Bronze and Silver Medals. The latest 1934 wins include: First, Open Dog, Best of Sex and Best of Breed, Scottish K.C. First Open Dog, Best of Sex, Challenge Certificate and Bull Terrier Club Bronze Medal, Metropolitan and Essex Show.

DESCRIPTION OF THE BULL TERRIER.

FROM being a common fighting dog of the pit, the Bull Terrier has been transformed into a shapely gentleman, and in the process he has suffered no depreciation of courage. Of later years he has become a fitting inmate of any home, being a devoted companion and the friend of all little people. In one respect there has been an enormous improvement. At one time deafness was prevalent, but owing to the action of the Bull Terrier Club and the self-denying practice of breeders, this defect has largely disappeared. The head is one of the most conspicuous features of the breed. In profile it should be down-faced, almost forming an arc from the occiput to the nose and the line is not broken by stop or indentation. The forehead must be filled right up to the eyes. The forehead is fairly flat and not domed between the ears. The forehead is longer than the forehead, and the muzzle should show great strength. The ears are small and thin, placed on the top of the skull fairly close together and are either erect or semi-erect, the former carriage being preferred. The body shows enormous power and activity. It should be short with great muscular development, the shoulders strong and muscular, although free from lumber, and there should be no dip at the withers. Chest broad and deep and ribs well sprung. Legs should have plenty of bone without being coarse and should be perfectly straight. The tail, thick at the root and tapering to a fine point, is carried horizontally.

BULLDOGS—continued.

Class **752B**—BULLDOGS—BRACE.

*Mrs. H. Wright's Brace.

1 - Mrs. A. A. E. Pearson's Brace.

Class **753T**—BULLDOGS—TEAM.

1 - Mrs. A. A. E. Pearson's Team.

Class **754**—BULLDOGS—VETERAN.11 - (2104) Mr. C. J. Geisel. **Little Squire.** Class 739.**BULL TERRIERS.**Judge—**Capt. Osborn Wright.**

Will be judged in Ring 27 (Gallery—Main Hall).

K.C. CHALLENGE CERTIFICATE—Dog. *2151 R 2134*K.C. CHALLENGE CERTIFICATE—Bitch. *2148 R 2149*

CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—

799 CRUFT SPECIAL PUPPY CUP for best Puppy (see page 21). *W.O.*

800 Silver-Plated Special for best in breed.

801 Silver-Plated Bon-Bon Dish for best Novice. *W.O.*802 International Challenge Plate for best Brace (see page 21). *W.O.*803 International Challenge Plate for best Team (see page 21). *W.O.*

THE BULL TERRIER CLUB (Secretary: Dr. G. M. Vevers, Zoological Society, N.W.8) offers the following, confined to Members:—

CHALLENGE CUP for best in Show. Silver Medal for win.**BRONZE MEDAL** for best of opposite sex to winner of above.**HAMMALL CUP** for best in Novice Classes. Memento for win.**CAVALIER SMITH CUP** for best in Mid Limit Classes. Memento for win.**PIMM CUP** for best in Limit Classes. Memento for win.**BULL TERRIER CLUB OF INDIA CUP.** (Club conditions.)**HEAMOOR CUP** for best all-white Puppy, bred by Exhibitor. Memento for win.**ROMANY CHALLENGE CUP** for best Dog or Bitch, bred by Exhibitor.**GENTLE ALICE CUP** for best Bitch.**PASSER-BY BOWL** for best Maiden Dog or Bitch.**BRENDON CUP** for best in White Novice Classes. Memento for win.**BRONX CUP** for best balanced Bull Terrier, owner not having a registered kennel prefix. Memento for win.**COVERWOOD TROPHY** for best over 12 months and over 25 and under 40 lbs. Memento for win.**TRIERS TROPHY** for best owned by a member who, having previously exhibited, has never won a Special. Memento for win.**LADY WINIFRED CUP** for best Coloured. Memento for win.**HUNTING BLONDI CUP** for best Coloured in Puppy Classes. Memento for win.**NO CHALK in the Show, PLEASE.** All preparations to be made in Forage Yard.

Classes 766, 769, 771 guaranteed by the Bull Terrier Club.

Class 770 guaranteed by Capt. Taylor.

Class 772 guaranteed by Mr. G. Hall.

Class **755**—BULL TERRIERS—SPECIAL BEGINNERS' DOGS AND BITCHES.2117 Miss S. G. Weall. **Phidgity Lupin.** b. Born 22 April, 34. Breeder, Owner. By Rubislaw—Phidgity Bee.2119 Mr. P. Williams. **Northville Lass.** b. Born 29 June, 34. Breeder, Mr. W. Parker. By White Dandy—White Baroness.2120 Mr. F. R. Hewitt. **Too Cute.** b. Born 23 July, 33. Breeder, Mr. E. King. By Una's Starturn—Dictum.1 - 2121 Mr. E. Hathaway. **Lady Jeanette.** b. Born 3 Dec., 33. Breeder, Owner. By Ch. Brendon Gold Standard—Princess She.3 - 2122 Mr. R. W. Pedder. **Gay Robber.** d. Born 12 June, 34. Breeder, Owner. By Ch. Black Coffee—Silver Araby.2 - 2123 Miss M. N. Molesworth. **Chrysoprase.** b. Born 28 April, 33. Breeder, Mr. S. J. Okell. By Ch. Black Coffee—Phantom.R 2124 Miss M. N. Molesworth. **Limpfield Endeavour.** b. Born 17 March, 34. Breeder, Owner. By Stilfield Jask—Mitsu Dagmar.

BULL TERRIERS—continued.

- 2126*Major E. J. Norris. **Traf-Gar Jill-o'-Gold**. b. Born 7 Nov., 33. Breeder, Mr. C. F. Shepherd. By Peter the Demon—August Lady.
- 2127 Mr. H. E. Haffenden. **Wallbridge Whalebone**. d. Born 14 April, 34. Breeder, Miss E. M. Weatherill. By Prismark of Enderley—Midhurst Rhoda.
- 2128 Miss O. L. Cundell. **Brendon Busy Bee**. b. Born 7 July, 34. Breeder, Mrs. G. M. Adlam. By Stilefield Jask—Ch. Mitsu Dannebrog.

Class 756—BULL TERRIERS—PUPPY DOGS.

- 3 - 2129*Mrs. R. Clifford-Turner. **Cedran Pride of Wentworth**. d. Born 10 Feb., 34. Breeder, Mr. M. Davies. By Frenham Abel—Ch. Legits Pride.
- 2131 Mrs. M. Tetley. **Son of Dictator**. d. Born 21 July, 34. Breeder, Mr. R. Thomas. By Dictator—Bonnie Pride. Price £25.
- 2132 Mrs. H. Kelt. **Angelface Chameleon**. d. Born 3 July, 34. Breeder, Owner. By Silver Mystery—Golden Spangled. Price £25.
- 1 - 2134 Miss M. L. Grey. **Howsdn Need-Fire (N.A.F.)**. d. Born 6 Aug., 34. Breeder, Owner. By Ch. Gardinia—Howsdn Tincture.
- 2135 Capt. and Mrs. L. H. Chamberlin. **Lancelot of Lankaster**. d. Born 27 Feb., 34. Breeder, Mr. H. W. Potter. By Chepping Dizzy—Gardenia Pearlfinder.
- 2136 Mrs. G. M. Adlam. **Brendon Bayonet**. d. Born 24 June, 34. Breeder, Owner. By Ch. Brenda Gold Standard—Brendon Jill.
- 2 - 2139 Mr. H. K. McCausland. **Fizz of Blighty** (late Limpsfield Avenger). d. Born 17 March, 34. Breeder, Miss M. N. Molesworth. By Stilefield Jask—Mitsu Dagmar.
- R - (2122) Mr. R. W. Pedder. **Gay Robber**. Class 755.
- (2127) Mr. H. E. Haffenden. **Wallbridge Whalebone**. Class 755.

A T S T U D

BOKO'S BROCK

THE NOTED WINNING BRINDLE BULL TERRIER

Winner of Challenge Certificate at Brighton. Best coloured dog at Edinburgh, Oxford, Metropolitan and Essex, Kennel Club, Leeds, and Tattersalls, 1934

Brock has natural ear carriage, heavy bone, sterling body properties and is beautifully balanced throughout. Both his sire and dam are noted winners.

STUD FEE 3 GUINEAS

MRS. M. AYRIS

BROOMRIGG, SARISBURY GREEN

Near Southampton

Telephone: Lochsheath 104

BULL TERRIERS—continued.

Class 757—BULL TERRIERS—MAIDEN DOGS AND BITCHES.

- 2140*Mrs. M. E. Ayris. **Brendon Bonnet**. b. Born 24 June, 34. Breeder, Mrs. G. M. Adlam. By Ch. Gold Standard—Brendon Jill.
- R - 2143 Mrs. A. E. Paxton. **Sylding Rosalba**. b. Born 28 May, 34. Breeder, Owner. By Tryphosia King—Cylva Donna.
- 2144*Mrs. V. M. Eggo. **Mesra Caroling Cutie**. b. Born 10 July, 34. Breeder, Owner. By Phidgity Challenger—Mesra Priceless Penelope.
- 1 - 2145 Mr. G. Galletly. **Brendon Barometer**. b. Born 28 Dec., 33. Breeder, Miss N. M. Shaw. By Stilefield Jask—Brendon Victoria.
- 2 - (2124) Miss M. N. Molesworth. **Limpsfield Endeavour**. Class 755.
- 3 - (2127) Mr. H. E. Haffenden. **Wallbridge Whalebone**. Class 755.
- (2136) Mrs. G. M. Adlam. **Brendon Bayonet**. Class 756.

Class 758—BULL TERRIERS—NOVICE DOGS AND BITCHES.

- 2146 Mr. E. N. Silverton. **Salamander of the Nightriders**. b. Born 16 July, 33. Breeder, Mr. K. E. Alexander. By Mitsu Dago—Romany Roulette.
- R - 2147 Sir Harry Preston and Mr. G. W. R. Couzens. **Krackton Wonder Boy**. d. Born 24 Aug., 33. Breeder, Mr. G. W. R. Couzens. By Krackton Karl—Krackton Kremeria.
- 1 - 2149 Mr. G. T. Green. **Rosebud Charm**. b. Born 4 April, 34. Breeder, Mr. H. Holliday. By Lundy Light—Fod Hamit Sally.
- 2 - (2121) Mr. E. Hathaway. **Lady Jeanette**. Class 755.
- (2124) Miss M. N. Molesworth. **Limpsfield Endeavour**. Class 755.
- (2127) Mr. H. E. Haffenden. **Wallbridge Whalebone**. Class 755.
- (2135) Capt. and Mrs. L. H. Chamberlin. **Lancelot of Lankaster**. Class 756.
- (2136) Mrs. G. M. Adlam. **Brendon Bayonet**. Class 756.
- 3 - (2139) Mr. H. K. McCausland. **Fizz of Blighty**. Class 756.
- (2140)*Mrs. M. E. Ayris. **Brendon Bonnet**. Class 757.
- (2145) Mr. G. Galletly. **Brendon Barometer**. Class 757.

Class 759—BULL TERRIERS—POST GRADUATE DOGS.

- 1 - 2150 Mr. T. Gannaway. **Inagate Startier**. d. Born 4 Aug., 33. Breeder, Mr. E. Green. By Ch. Gardinia—Ina Midget. Price £50.
- 3 - (2127) Mr. H. E. Haffenden. **Wallbridge Whalebone**. Class 755.
- (2129)*Mrs. R. Clifford-Turner. **Cedran Pride of Wentworth**. Class 756.
- (2135) Capt. and Mrs. L. H. Chamberlin. **Lancelot of Lankaster**. Class 756.
- (2136) Mrs. G. M. Adlam. **Brendon Bayonet**. Class 756.
- 2 - (2139) Mr. H. K. McCausland. **Fizz of Blighty**. Class 756.
- R - (2147) Sir Harry Preston and Mr. G. W. R. Couzens. **Krackton Wonder Boy**. Class 758.

Class 760—BULL TERRIERS—LIMIT DOGS.

- 1 - 2151 Mrs. P. Barnett. **Pandar of Enderley**. d. Born 14 Oct., 33. Breeder, Owner. By Ch. Brendon Gold Standard—Regent Antigone.
- R - (2127) Mr. H. E. Haffenden. **Wallbridge Whalebone**. Class 755.
- 3 - (2129)*Mrs. R. Clifford-Turner. **Cedran Pride of Wentworth**. Class 756.
- (2139) Mr. H. K. McCausland. **Fizz of Blighty**. Class 756.
- (2147) Sir Harry Preston and Mr. G. W. R. Couzens. **Krackton Wonder Boy**. Class 758.
- 2 - (2150) Mr. T. Gannaway. **Inagate Startier**. Class 759.

Class 761—BULL TERRIERS—OPEN DOGS.

- 3 - 2141*Mrs. M. E. Ayris. **Bokos Brock**. d. Born 31 Aug., 33. Breeder, Miss P. K. Timins. By Bokos Double—Expectation.
- 2152 Mr. H. W. Potter. **Ch. Gardinia Guardsman**. d. Born 17 Aug., 33. Breeder, Owner. By Silver Mystery—Lady Marjorie.
- 2153 Capt. and Mrs. S. Phillips. **Velhurst Viking**. d. Born 27 March, 30. Breeder, Mrs. S. Phillips. By Regent Pluto—Judy Judington. N.F.C.
- 2 - 2154 Mrs. S. G. Yearsley. **Bricktops Ace of Aces**. d. Born 12 Aug., 33. Breeder, Owner. By Velhurst Viking—Gold Digger.
- (2127) Mr. H. E. Haffenden. **Wallbridge Whalebone**. Class 755.
- (2129)*Mrs. R. Clifford-Turner. **Cedran Pride of Wentworth**. Class 756.

- (2139) Mr. H. K. McCausland. **Fizz of Blighty**. Class 756.
 (2147) Sir Harry Preston and Mr. G. W. R. Couzens. **Krackton Wonder Boy**.
 Class 758.

- R - (2150) Mr. T. Gannaway. **Inagate Startler**. Class 759.
 / - (2151) Mrs. Barnett. **Pandar of Enderley**. Class 760.

Class 762—BULL TERRIERS—PUPPY BITCHES.

- 2 - 2137 Mrs. G. M. Adlam. **Brendon Battledore**. b. Born 28 April, 34.
 Breeder, Miss Chorley. By Tiger of Blighty—Kowhai Caprice.
 2155 Mrs. C. E. St. J. Radcliffe. **Baroness Blondie**. b. Born 11 March, 34.
 Breeder, Mr. E. D. Fawsitt. By Bricktops Rackety Rax—Platinum
 Peggy.
 R - (2117) Miss S. G. Weall. **Phidgity Lupin**. Class 755.
 - (2119) Mr. P. Williams. **Northville Lass**. Class 755.
 3 - (2124) Miss M. N. Molesworth. **Limpsfield Endeavour**. Class 755.
 (2128) Miss O. L. Cundell. **Brendon Busy Bee**. Class 755.
 (2140)*Mrs. M. E. Ayris. **Brendon Bonnet**. Class 757.
 (2143) Mrs. A. E. Paxton. **Sylding Rosalba**. Class 757.
 / - (2149) Mr. G. T. Green. **Rosebud Charm**. Class 758.

Class 763—BULL TERRIERS—POST GRADUATE BITCHES.

- R - 2156 Mrs. P. E. McNeill. **Belinda of Lueuch**. b. Born 6 Jan., 34. Breeder,
 Owner. By Velhurst Viking—Batchworth Redondilla.
 2158 Mr. R. Outlaw. **Margaret Misfortune (N.A.F.)**. b. Born 22 Sept., 30.
 Breeder, Mr. W. Palmer. By The Sheik of Chartham—Misfortunate
 Kingdom.
 3 - 2159 Mrs. G. Turvey. **Diony of Deira**. b. Born 22 Oct., 33. Breeder,
 Owner. By Velhurst Viking—Ann of Deira.
 (2117) Miss S. G. Weall. **Phidgity Lupin**. Class 755.
 (2120) Mr. F. R. Hewitt. **Too Cute**. Class 755.
 2 - (2121) Mr. E. Hathaway. **Lady Jeanette**. Class 755.

WUGGINS COLOURED BULL TERRIERS

AT STUD: Wiggins Watchman. Best Bull Terrier of
 either sex colour-bred on both sides at the recent
 Bull Terrier Club Show. First Prize Winner at the
 National Terrier Show. A Proved Sire. **Fee 2 gns.**

FOR SALE: Puppies and adults of all ages and colours.
 Prices reasonable. Several quality coloured broods-in-
 whelp available.

We specialise in export to all parts of the world.

Stock always on view at Mill House, Gt. Haseley, Oxon.

Enquiries to :—

R. H. Glyn, Gaunt's House, Wimborne, Dorset

- (2124) Miss M. N. Molesworth. **Limpsfield Endeavour**. Class 755.
 (2126)*Major E. J. Norris. **Traf-Gar Jill-o'-Gold**. Class 755.
 / - (2149) Mr. G. T. Green. **Rosebud Charm**. Class 758.

Class 764—BULL TERRIERS—LIMIT BITCHES.

- / - 2130*Mrs. R. Clifford-Turner. **Queen High of Brum**. b. Born 29 Sept., 33.
 Breeder, Mr. A. Groves. By Rubislaw—Trixie Queen.
 2 - 2138 Mrs. G. M. Adlam. **Brendon Bagatelle**. b. Born 15 Sept., 33.
 Breeder, Miss Molesworth. By Ch. Brendon Gold Standard—
 Brendon Sappho.
 (2120) Mr. F. R. Hewitt. **Too Cute**. Class 755.
 R - (2126)*Major E. J. Norris. **Traf-Gar Jill-o'-Gold**. Class 755.
 3 - (2156) Mrs. P. E. McNeill. **Belinda of Lueuch**. Class 763.

Class 765—BULL TERRIERS—OPEN BITCHES.

- / - 2148 Sir Harry Preston and Mr. G. W. R. Couzens. **Ch. Gwyneth Pride**. b.
 Born 4 Jan., 32. Breeder, Mr. R. Thomas. By Bonne Chance—
 Ferriers Price. Price £200.
 R - (2126)*Major E. J. Norris. **Traf-Gar Jill-o'-Gold**. Class 755.
 2 - (2130)*Mrs. R. Clifford-Turner. **Queen High of Brum**. Class 764.
 3 - (2138) Mrs. G. M. Adlam. **Brendon Bagatelle**. Class 764.

Class 766—BULL TERRIERS—PUPPY DOGS AND BITCHES (Coloured).

- 2118 Miss S. G. Weall. **Brendon Buddy**. d. Born 19 Feb., 34. Breeder,
 Mrs. Adlam. By Tiger of Blighty—Bricktops Nagara.
 2125 Miss M. N. Molesworth. **Limpsfield Benedictine**. d. Born 30 June,
 34. Breeder, Mr. A. H. Booth. By Tiger of Blighty—Scullita.
 2142*Mrs. M. E. Ayris. **Garry of Wickselme**. d. Born 13 June, 34. Breeder,
 Mrs. B. H. Baldrey. By Batchworth Barrister—Beshelson Brienz.
 2157 Mrs. P. E. McNeill. **Mystery Knight of Lueuch**. d. Born 3 July, 34.
 Breeder, Mrs. Kelt. By Silver Mystery—Golden Spangled.
 R - 2160*Mr. R. H. Glyn. **Wuggins Warduke**. d. Born 17 April, 34. Breeder,
 Owner. By Winsumbill—Tigriss of Blighty.
 2162 Mr. W. Dockerill. **Brindle Princess**. b. Born 28 May, 34. Breeder,
 Owner. By Dandy Dennis—Princess Ida. Price 15 guineas.
 2163 Mr. E. A. Lyon. **Sher Roamer**. b. Born 14 April, 34. Breeder,
 Mrs. Estridge. By Brendon Beau Geste—Fermain Folly. Price
 £30. N.F.C.
 2164 Mrs. E. Mallam. **Isis Amata**. b. Born 13 April, 34. Breeder,
 Owner. By Isis Nap—Romany Rumour.
 2165 Lady Estella Hope. **Peter**. d. Born 3 July, 34. Breeder, Mrs. H.
 Kelt. By Silver Mystery—Golden Spavgeld.
 2 - 2166 Mr. A. Morris. **Barbary Rex's Biddy**. b. Born 24 June, 24.
 Breeder, Mrs. M. I. Morris. By Nelstan Rex—Barbary Bella Donna.
 2167 Mr. R. H. Justice. **Jin Jang Jane**. b. Born 20 July, 34. Breeder,
 Owner. By Kowhai Uncle Benjamin—Bricktops Letty Lynton.
 Price 12 guineas.
 2168 Miss F. M. Calvert. **Hilboro Highflier**. b. Born 2 April, 34. Breeder,
 Miss Alexander. By Janitor of the Nightriders—Little Marvel.
 Price 8 guineas.
 2169 Miss D. Sadler. **Rex's Anna**. b. Born 24 June, 34. Breeder,
 Mrs. M. I. Morris. By Nelstan Rex—Barbary Bella Donna.
 2170 Lt.-Comdr. Harcourt-Smith. **Red Ensign**. d. Born 5 March,
 34. Breeders, Mrs. V. Ellis and Miss Lovibond. By Ch. Brendon
 Gold Standard—Little Bella.
 3 - 2172 Mr. A. H. Booth. **Brindle Tigita**. b. Born 30 July, 34. Breeder,
 Owner. By Tiger of Blighty—Scullita.
 2174 Capt. and Mrs. Strettell. **Cheddington Invincible**. b. Born 4 June,
 34. Breeder, Miss M. Johnstone. By Ch. Brendon Bang—Ched-
 dington Judy. Price 25 guineas.
 2175 Miss K. E. Alexander and Miss L. Rider Haggard. **Nightriders**
Eroica. b. Born 13 May, 34. Breeders, Owners. By Smoke of
 the Nightriders—Perdita of the Nightriders.

BULL TERRIERS—continued.

- (2132) Mrs. H. Kelt. **Angelface Chameleon**. Class 756.
 / (2137) Mrs. G. M. Adlam. **Brendon Battledore**. Class 762.
 Class **767**—BULL TERRIERS—NOVICE DOGS AND BITCHES (Coloured).
2133 Mrs. H. Kelt. **Brindle Mystery**. b. Born 3 July, 34. Breeder, Owner. By Silver Mystery—Golden Spangled. Price £20.
 / - **2173** Mr. S. G. Earle. **Whoopee Girl**. b. Born 14 Dec., 33. Breeder, Mr. R. H. Glyn. By Tiger of Blighty—Sylvery Blight.
2176 Miss L. Rider Haggard and Miss E. Alexander. **Juno of the Nightriders**. b. Born 20 Jan., 32. Breeder, Owner. By Bronx Cocktail—Vagabond's Jenefer.
2177 Mrs. Vaughan. **Pericles**. d. Born 8 Oct., 33. Breeder, Mrs. D. L. Beck. By Cheddington Warrior—Matic.
 (2142) Mrs. M. E. Ayris. **Gravy of Wickselme**. Class 766.
 (2157) Mrs. P. E. McNeill. **Mystery Knight of Lueuch**. Class 766.
 3 - (2160)*Mr. R. H. Glyn. **Wuggins Warduke**. Class 766.
 2 - (2165) Lady Estella Hope. **Peter**. Class 766.
 (2172) Mr. A. H. Booth. **Brindle Tigita**. Class 766.
 (2174) Capt. and Mrs. Strettell. **Cheddington Invincible**. Class 766.
 R - (2175) Miss K. E. Alexander and Miss L. Rider Haggard. **Nightriders Eroica**. Class 766.

Class **768**—BULL TERRIERS—POST GRADUATE DOGS AND BITCHES (Coloured).

- 3 - **2161***Mr. R. H. Glyn. **Wuggins Watchman**. d. Born 12 Feb., 33. Breeder, Mr. Symes. By Nelstan Cotton—Brindle Betty's Double.
2178 Mrs. E. Mallam. **Isis Amata**. b. Born 13 April, 34. Breeder, Owner. By Isis Nap—Romany Rumour.
2179 Mr. W. T. Dockerill. **Infinito**. d. Born 28 May, 34. Breeder, Owner. By Dandy Dennis—Princess Ida. Price £25.
 (2118) Miss S. G. Weall. **Brendon Buddy**. Class 766.
 R - (2137) Mrs. G. M. Adlam. **Brendon Battledore**. Class 762.
 2 - (2160)*Mr. R. H. Glyn. **Wuggins Warduke**. Class 766.
 (2173) Mr. S. G. Earle. **Whoopee Girl**. Class 767.
 (2174) Capt. and Mrs. Strettell. **Cheddington Invincible**. Class 766.
 (2175) Miss K. E. Alexander and Miss L. Rider Haggard. **Nightriders Eroica**. Class 766.
 (2176) Miss L. Rider Haggard and Miss E. Alexander. **Juno of the Nightriders**. Class 767.
 (2177) Mrs. Vaughan. **Pericles**. Class 767.

Class **769**—BULL TERRIERS—RESTRICTED OPEN DOGS AND BITCHES (Coloured).

- 3 - **2180** Mr. C. H. Taylor. **Whale Bone**. d. Born 9 Sept., 33. Breeder, Mr. F. Swinburn. By Nelstan Cotton—Pamela's Pal.
 / - (2137) Mrs. G. M. Adlam. **Brendon Battledore**. Class 762.
 R - (2141)*Mrs. M. E. Ayris. **Bokos Brock**. Class 761.
 2 - (2160)*Mr. R. H. Glyn. **Wuggins Warduke**. Class 766.
 (2161)*Mr. R. H. Glyn. **Wuggins Watchman**. Class 768.
 (2175) Miss K. E. Alexander and Miss L. Rider Haggard. **Nightriders Eroica**. Class 766.
 (2177) Mrs. Vaughan. **Pericles**. Class 767.
 (2178) Mrs. E. Mallam. **Isis Amata**. Class 768.

Class **770**—BULL TERRIERS—PUPPY DOGS AND BITCHES (Miniature, not over 18 lbs.).

- 2181** Mr. C. Hudson. **Pillion Boy**. d. Born 7 July, 34. Breeder, Owner. By Sports Model—Pillion Girl. Price £15.
2182 Mr. C. Hudson. **Poachers Vanity**. b. Born 7 July, 34. Breeder, Owner. By Sports Model—Pillion Girl. Price £10.
 / - **2184** Mr. G. Hall. **Viveen**. b. Born 13 March, 34. Breeder, Owner. By Bill the Dandy—Fringes Tradition.

BULL TERRIERS—continued.

- R - **2187** Mrs. E. M. Brown. **Scarlet Ena**. b. Born 31 July, 34. Breeder, Mr. J. A. Taylor. By Bright Ratler—Wurricoe.
 3 - **2188** Mr. J. A. Taylor. **Tugboat Annie**. b. Born 31 July, 34. Breeder, Owner. By Bright Ratler—Wurricoe.
 2 - **2189** Mr. J. A. Taylor. **Blonde Barmaid**. b. Born 29 April, 34. Breeder, Mr. W. G. Hinton. By Bright Ratler—Picton Janet.

Class **771**—BULL TERRIERS—RESTRICTED OPEN DOGS AND BITCHES (Miniature, under 18 lbs. Puppies not eligible).

- 3 - **2183** Mr. C. Hudson. **Sports Model**. d. Born 3 July, 31. Breeder, Owner. By Risky Poacher—Pillion Girl.
 / - **2190** Mr. A. Thomas. **Dandy's Queen**. b. Born 2 Jan., 33. Breeder, Mr. G. Hall. By Master Poacher—Yoskyl.
 2 - **2191** Mr. W. G. Hinton. **Bright Ratler**. d. Born 12 Nov., 32. Breeder, Owner. By All British—Picton Janet.

Class **772**—BULL TERRIERS—RESTRICTED OPEN DOGS AND BITCHES (Miniature, under 12 lbs. Puppies not eligible).

- / - **2185** Mr. G. Hall. **Dandy Toby**. d. Born 4 Feb., 33. Breeder, Owner. By Bill the Dandy—Bowery Girl.
 2 - **2186** Mr. G. Hall. **Little Tess**. b. Born 7 April, 31. Breeder, Owner. By Bill the Dandy—Prim Peggy.
 3 - (2183) Mr. C. Hudson. **Sports Model**. Class 771.

Class **773**—BULL TERRIERS—SPECIAL BREEDERS' DOGS AND BITCHES.

- / - (2124) Miss M. N. Molesworth. **Limpfield Endeavour**. Class 755.
 R - (2160)*Mr. R. H. Glyn. **Wuggins Warduke**. Class 766.

Class **774B**—BULL TERRIERS—BRACE.

- / - *Mr. R. H. Glyn's Brace.

Class **775T**—BULL TERRIERS—TEAM.

No Entries.

For Kennel, Farm & Stable, etc.

PARISH'S COOKERS

ARE UNEQUALLED

By reason of their patented construction—

The natural properties of the food are preserved

The sticky and sodden condition of boiled food is prevented

The amount of weight the food loses in cooking is reduced to a minimum

Hot water may be instantly obtained by pouring cold water into Geyser attachment without stopping cooking operations

The food will not burn or stick to the bottom

Illustrated Catalogue free on request

Parish's Patent Cooker Co. (1903) Ltd., Meadow Rd., Derby

THE AIREDALE TERRIER

[Photo]

CH. AISLABY AETHLING
(Born May 27th, 1933).

[Fall]

Sire, Walnut King Nobbler.

Dam, Crosslye Brunette

The Property of—

Mrs. GEOFFREY HAYES,

Winderton Brailes,

near Banbury.

Telephone: Brailes 20.

The youngest Airedale Champion. Winner of Challenge Certificates at the Joint Terrier, Blackpool, National Airedale, Sheffield, Richmond, Metropolitan and Essex, and the National Terrier Show, 1934. Reserve for Certificates at Taunton and Midland Airedale Terrier Show, and Best of Sex at Cheltenham and Bournemouth.

DESCRIPTION OF THE AIREDALE TERRIER.

THE modern Airedale Terrier is the result of a cross made in Yorkshire some sixty years ago, probably between a sporting local Terrier and the Otter Hound. Even now, coarse, ugly ears sometimes appear, although they should be small in proportion to the size of the dog, and V-shaped. The back should be short, strong and straight, and the ribs well-sprung. Legs perfectly straight with plenty of bone and feet small and round. Eyes small and dark, and neck moderately long and thick without any throatiness. Long head, flat skull, but not too broad between the ears. No fullness of cheek, and scarcely any stop below the eyes. The jaw deep and powerful, well filled up before the eyes. The tail is set on high and carried gaily without being curled. About half the tail is removed when they are docked. The coat should be hard and wiry and not long enough to appear ragged. It should lie straight and close. The body colour may be black or dark grizzle, with tan on legs, head and ears. As with all Wire-haired Terriers, the coat is sometimes soft and fluffy, which is an objectionable feature. The ideal weights are from 40lb. to 45lb. for dogs, bitches slightly less. The Airedale makes an intelligent and faithful companion, and is an ideal guard. Until Alsations became so popular on the Continent many Airedales were trained for police dogs; their high courage and good sense peculiarly adapting them for these duties.

Best in breed 2215 R 2249

313

AIREDALE TERRIERS.

Judge—Mr. H. Clough.

Will be judged in Ring 28 (Gallery—Main Hall).

K.C. CHALLENGE CERTIFICATE—Dog. 2215 Res 2249
K.C. CHALLENGE CERTIFICATE—Bitch. 2230 / 2244

CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—

- 18 INTERNATIONAL CHALLENGE CUP for best in Breed. 2215
- 34 INTERNATIONAL BREEDERS' CUP (see page 19). h.a.
- 820 PUNCH BOWL for best Mid Limit Dog or Bitch. 2199
- 821 CRUFT PUPPY SPECIAL CUP for best Puppy (see page 21). 2213
- 822 Silver-Plated Special for best in Special Beginners. h.a.
- 823 Silver-Plated Bon-Bon Dish for best Novice Dog. "
- 824 Silver-Plated Bon-Bon Dish for best Novice Bitch. "
- 825 International Challenge Plate for best Brace (see page 21). Peaks ✓
- 826 International Challenge Plate for best Team (see page 21). Hayes ✓

THE NATIONAL AIREDALE TERRIER ASSOCIATION (Secretary: Capt. Banes Condy, Little Woodcote, Wallington, Surrey) offers the following, Confined to Members:—

- 827 Silver Spoon for best Post Graduate Dog.
- 828 Silver Spoon for best Post Graduate Bitch.

Class 776—AIREDALE TERRIERS—SPECIAL BEGINNERS' DOGS AND BITCHES.

- 3 - 2192 Miss J. Novelli. **Gulverton Corinna**. b. Born 12 Dec., 33. Breeder, Owner. By Ch. Stockfield Aristocrat—Lady Tinkabell.
- 2193 Mrs. I. Spensley. **Rhythm of Rowan Garth**. b. Born 31 March, 34. Breeder, Owner. By Warland Mascot—Linton Debutante.
- R - 2194 Miss E. C. Miller. **Jewelray of Fretherne**. b. Born 24 Feb., 33. Breeder, Mr. T. Mallinder. By Carsick King—Marguerite of Fulwood.
- 1 - 2195 Mr. R. C. Kimpton. **Littlemarche Marigold**. b. Born 8 March, 33. Breeder, Miss D. White. By Boyne House Bandolier—Littlemarche Orange Blossom.
- 2196 Mrs. D. M. O. Clibborn. **Basil of Kitcombe**. d. Born 21 Jan., 33. Breeder, Miss V. Basil. By Brownfield Barman—Kelton Camellia. Price £35.
- 2 - 2198 Mr. G. E. Shaw. **Lady Delphine**. b. Born 22 Aug., 33. Breeder, Miss E. Star. By Ch. Matador Mandarin—Hill Croft Astra.
- 2199 Mrs. V. M. Eggo. **Little March Meteor**. d. Born 6 April, 32. Breeder, Lady A. White. By Luxona Majestic—Boynehouse Blossom. Price £70.

Class 777—AIREDALE TERRIERS—SPECIAL PUPPY DOGS AND BITCHES.

- 2203 Mrs. J. Hardie. **Roys Folly (N.A.F.)**. d. Born 1 Aug., 34. Breeder, Mr. W. Varley. By Wild Lancer—Stoneham Again.
- abf fli 3 - 2204 Mr. and Mrs. E. T. Wasdell. **Birklands Bounty**. d. Born 4 April, 34. Breeders, Owners. By Ch. Matador Mandarin—Birklands Jane.
- 2 - 2205 Mr. R. Thomas. **Admiral Tom**. d. Born 27 July, 34. Breeder, Owner. By Brigand O. Repute—Ffrwd Maid.
- 2206 Mr. W. K. Fenton. **Tonstep Lady Beacon**. b. Born 16 June, 34. Breeder, Owner. By Waachess of Harna—Lady Darewin.
- 2209 Mrs. L. Wright. **Wockendon Bryon**. d. Born 4 June, 34. Breeder, Owner. By Wockendon Duskie—Wockendon Biddy.
- 2210 Mrs. L. Wright. **Wockendon Bridget**. b. Born 4 June, 34. Breeder, Owner. By Wockendon Duskie—Wockendon Biddy.
- 2211 Mrs. M. F. Gee. **Parkwood Primrose (N.A.F.)**. b. Born 30 June, 34. Breeder, Owner. By Briggus Bonnie Boy—Jewelray.
- 3 R - 2212 Mr. H. R. Honeyman. **Lady Biddy**. b. Born 27 June, 34. Breeder, Owner. By Brownfield Barman—Happy Abbess.
- 1 - 2213* Mrs. G. Hayes. **Aislaby Emma**. b. Born 21 June, 34. Breeder, Owner. By Ch. Aislaby Aethling—Aislaby Aelfthrh. Price £45.

AIREDALE TERRIERS—continued.

Class 778—AIREDALE TERRIERS—PUPPY DOGS.

- 2 - 2200 Mr. F. B. Aspinall. **Llanipsa Toreador**. d. Born 22 Feb., 34. Breeder, Owner. By Walnut King Nobbler—Sally of Llanipsa.
- 2214* Mrs. G. Hayes. **Aislaby Turchil**. d. Born 9 April, 34. Breeder, Owner. By Aislaby Guthred—Aislaby Quendred.
- 1 - 2216 Mr. E. Thomas. **Authority's Model Lad**. d. Born 27 Feb., 34. Breeder, Mr. W. Pickard. By Briggus Bonnie Boy—Hopeful Lady.
- 2218 Mr. R. L. McLaren. **Brucefield Brigadier**. d. Born 20 April, 34. Breeder, Owner. By Luxona Majestic—Brucefield Brunette. Price £25.
- 3 - 2219 Mr. E. Clarke. **Edgemoor Epinard**. d. Born 20 Feb., 34. Breeder, Mr. H. E. Thomas. By Ch. Junemore Bonny Boy—Phillidetta.
- 2220 Mrs. A. Lawton. **Sneyd Green Battler**. d. Born 18 Feb., 34. Breeder, Mr. H. Seabridge. By Ch. Ensign of the Edge—Miss Swell.
- R - 2221 Mrs. M. E. Ohm. **Balanhill Brantome**. d. Born 22 March, 34. Breeder, Owner. By Ravenslea Red Pepper—Ch. Balanhill Brunette.
- 2223 Mrs. E. Oven. **Gay Vagabond**. d. Born 13 April, 34. Breeder, Owner. By Eastern Bandit—Golden Sunset.
- 2224 Mrs. A. L. Holloway. **Cardinal's Own**. d. Born 5 April, 34. Breeder, Mr. E. J. Hurley. By Luxona Majestic—Super Barmaid.
- (2203) Mrs. J. Hardie. **Roys Folly (N.A.F.)**. Class 777.
- (2204) Mr. and Mrs. E. T. Wasdell. **Birklands Bounty**. Class 777.
- (2205) Mr. R. Thomas. **Admiral Tom**. Class 777.

Class 779—AIREDALE TERRIERS—DEBUTANT DOGS AND BITCHES.

- 2201 Mr. A. H. Southgate. **Turkish Statesman**. d. Born 29 April, 34. Breeder, Owner. By Boynehouse Baronet—Turkish Wait-a-bit.
- 2225 Mrs. J. C. Sibley. **Crossview Remembrance**. b. Born 15 April, 34. Breeder, Owner. By Ch. Ensign of the Edge—Crossview Memory. Price £25.
- 2226 Mr. J. E. Watson. **Brineland Brimstone**. d. Born 17 May, 33. Breeder, Owner. By Brineland Baron—Brineland Blissful.
- 2227 Mr. H. G. Potter. **Leystone Likely Lad**. d. Born 5 May, 34. Breeder, Owner. By Luxona Majestic—Leystone Linger On.
- 3 - 2228 Mrs. J. Phillpot-Curran. **Majestic of Ardclough**. d. Born 9 Jan., 34. Breeder, Owner. By Luxona Majestic—Bonny Noreen of Ardclough.
- R (2193) Mrs. I. Spensley. **Rhythm of Rowan Garth**. Class 776.
- (2195) Mr. R. C. Kimpton. **Littlemarche Marigold**. Class 776.
- (2198) Mr. G. E. Shaw. **Lady Delphine**. Class 776.
- (2206) Mr. W. K. Fenton. **Tonstep Lady Beacon**. Class 777.
- 1 - (2216) Mr. E. Thomas. **Authority's Model Lad**. Class 778.
- 2 - (2219) Mr. E. Clarke. **Edgemoor Epinard**. Class 778.
- (2223) Mrs. E. Oven. **Gay Vagabond**. Class 778.
- (2224) Mrs. A. L. Holloway. **Cardinal's Own**. Class 778.

Class 780—AIREDALE TERRIERS—NOVICE DOGS AND BITCHES.

- 2208 Mr. H. G. Taffs. **Dares Rejected**. d. Born 16 July, 33. Breeder, Mr. W. K. Fenton. By Luxona Majestic—Lady Darewin. Price £25.
- 2231 Mrs. M. Wood. **Emwoods Startrite**. b. Born 27 Feb., 34. Breeder, Owner. By Consolation—Dorline Dolores.
- 2232* Mrs. H. Plant. **Wolstanton Sensation**. d. Born 1 Sept., 33. Breeder, Owner. By Wolstanton Gaffer—Ch. Wolstanton Ballet Girl.
- 3 (2193) Mrs. I. Spensley. **Rhythm of Rowan Garth**. Class 776.
- (2195) Mr. R. C. Kimpton. **Littlemarche Marigold**. Class 776.
- (2196) Mrs. D. M. O. Clibborn. **Basil of Kitcombe**. Class 776.
- R (2198) Mr. G. E. Shaw. **Lady Delphine**. Class 776.
- (2201) Mr. A. H. Southgate. **Turkish Statesman**. Class 779.
- (2214)* Mrs. G. Hayes. **Aislaby Turchil**. Class 778.

AIREDALE TERRIERS—continued.

- 1 - (2219) Mr. E. Clarke. **Edgemoor Epinard**. Class 778.
- (2221) Mrs. M. E. Ohm. **Balanhill Brantome**. Class 778.
- (2223) Mrs. E. Oven. **Gay Vagabond**. Class 778.
- (2224) Mrs. A. L. Holloway. **Cardinal's Own**. Class 778.
- (2226) Mr. J. E. Watson. **Brineland Brimstone**. Class 779.
- 2 - (2228) Mrs. J. Phillpot-Curran. **Majestic of Ardclough**. Class 779.

Class 781—AIREDALE TERRIERS—SPECIAL TYRO DOGS.

- 2233 Mrs. A. Nash. **Lucky Patch**. d. Born 21 Jan. 34. Breeder, Mrs. Owner. By Merry Mike—Merrimaide.
- 2234 Mr. R. G. Young. **Wellcut Amethyst**. d. Born 24 Feb., 33. Breeder, Mr. Mallinder. By Carsick King—Marguerite of Fullwood.
- R - 2235 Mr. G. Dallison. **Bostonian Bertie**. d. Born 1 July, 33. Breeder, Owner. By Ch. Matador Mandarin—Fizzy's Late Edition.
- 2236 Major G. J. Ball. **Oluntariff**. d. Born 23 April, 33. Breeder, Mr. A. J. Connolly. By Clunagh Go By—Clunagh Doreen.
- (2201) Mr. A. H. Southgate. **Turkish Statesman**. Class 779.
- (2214)* Mrs. G. Hayes. **Aislaby Turchil**. Class 778.
- 1 - (2216) Mr. E. Thomas. **Authority's Model Lad**. Class 778.
- 2 - (2219) Mr. E. Clarke. **Edgemoor Epinard**. Class 778.
- (2221) Mrs. M. E. Ohm. **Balanhill Brantome**. Class 778.
- (2223) Mrs. E. Oven. **Gay Vagabond**. Class 778.
- (2226) Mr. J. E. Watson. **Brineland Brimstone**. Class 779.
- 3 - (2228) Mrs. J. Phillpot-Curran. **Majestic of Ardclough**. Class 779.
- (2232)* Mrs. H. Plant. **Wolstanton Sensation**. Class 780.

Class 782—AIREDALE TERRIERS—POST GRADUATE DOGS.

- 2237 Mrs. A. A. Parkes. **Cotsford Moonfisher**. d. Born 18 Aug., 32. Breeder, Owner. By Ch. Cotsford Topsail—Cotsford Diana. Price £25.
- R - 2239 Major W. J. White. **Whitchurch White Hussar**. d. Born 7 Aug., 32. Breeder, Owner. By Luxona Majestic—Whitchurch Waternymph.
- (2196) Mrs. D. M. O. Clibborn. **Basil of Kitcombe**. Class 776.
- 2 - (2200) Mr. F. B. Aspinall. **Llanipsa Toreador**. Class 778.
- 1 - (2216) Mr. E. Thomas. **Authority's Model Lad**. Class 778.
- (2220) Mrs. A. Lawton. **Sneyd Green Battler**. Class 778.
- (2226) Mr. J. E. Watson. **Brineland Brimstone**. Class 779.
- (2232)* Mrs. H. Plant. **Wolstanton Sensation**. Class 780.
- (2234) Mr. R. G. Young. **Wellcut Amethyst**. Class 781.
- 3 - (2235) Mr. G. Dallison. **Bostonian Bertie**. Class 781.
- (2236) Major G. J. Ball. **Oluntariff**. Class 781.

Class 783—AIREDALE TERRIERS—MINOR LIMIT DOGS AND BITCHES.

- R - 2238 Mrs. A. A. Parkes. **Cotsford Reclaimed**. d. Born 28 Aug., 32. Breeder, Owner. By Ch. Warland Protector of Shelterock—Ch. Towyn Toplight. Price £50.
- 1 - 2242 Mr. W. Cookson. **Lawmer Jean**. b. Born 15 April, 33. Breeder, Mr. J. Higham. By Ch. Brineland Bashem Again—Minnie Mu.
- 2 - (2192) Miss J. Novelli. **Culverton Corinna**. Class 776.
- 3 - (2199) Mrs. V. M. Eggo. **Little March Meteror**. Class 776.
- (2232)* Mrs. H. Plant. **Wolstanton Sensation**. Class 780.

Class 784—AIREDALE TERRIERS—MID LIMIT DOGS AND BITCHES.

- 2 - (2192) Miss J. Novelli. **Culverton Corinna**. Class 776.
- 3 - (2199)* Mrs. V. M. Eggo. **Little March Meteror**. Class 776.
- A - (2232)* Mrs. H. Plant. **Wolstanton Sensation**. Class 780.
- 1 - (2242) Mr. W. Cookson. **Lawmer Jean**. Class 783.

Class 785—AIREDALE TERRIERS—OPEN DOGS.

- 2202 Mr. P. C. Taylor. **Ktlu Krusty**. d. Born 6 Sept., 30. Breeder, Mr. H. R. Catleugh. By Luxona Majestic—Ktlu Gypsy. Price £100.

AIREDALE TERRIERS—continued.

- 1 - 2215* Mrs. G. Hayes. **Ch. Aislaby Aethling**. d. Born 27 May, 33. Breeder, Mr. D. Southall. By Walnut King Nobbler—Crosslye Brunette.
- R - 2229 Mrs. M. Mead. **Sudston Victory**. d. Born 6 July, 33. Breeder, Owner. By Ch. Stockfield Aristocrat—Sudston Venus.
- 2243 Mrs. S. E. Greenshields. **Warland Mascot**. d. Born 9 Sept., 32. Breeder, Owner. By Ch. Wrose Anchor—Warland Sprite.
- 2245 Mr. A. Hicken. **Reedwood Chancellor**. d. Born 16 Feb., 32. Breeder, Owner. By Reedwood Challenger—Reedwood Superb.
- 2246 Messrs. J. B. P. Grundy and W. Riley. **Beechcroft Captain**. d. Born 18 April, 33. Breeder, Mr. O. R. Spencer. By Ileene Lustre—Beechcroft Merry Maid.
- 3 - 2247 Mr. S. Bamford. **Tavern Leatherface**. d. Born 24 April, 33. Breeder, Mrs. H. Hughes. By Ch. Stockfield Aristocrat—Tavern Belle.
- 2 - 2249* Mr. F. Peake. **Ch. Stockfield Aristocrat**. d. Born 6 March, 31. Breeder, Mrs. M. Lyne. By Ch. Matador Mandarin—Gleeful Wendy. (2232)* Mrs. H. Plant. **Wolstanton Sensation**. Class 780.

Class 786—AIREDALE TERRIERS—PUPPY BITCHES.

- 2207 Mr. W. K. Fenton. **Tonstep Windsor Lass**. b. Born 16 June, 34. Breeder, Owner. By Waachess of Harna—Lady Darewin.
- 2251 Miss E. H. Wakefield. **Kingsley Sunny Girl**. b. Born 16 April, 34. Breeder, Owner. By Briggus Bonnie Boy—Kingsley Sunshine. Price £20.
- 2 - 2252 Mr. C. Hanney. **Griselda of Mercatoria**. b. Born 2 March, 34. Breeder, Owner. By Ch. Ensign of the Edge—Syringa of Pastoral.
- R - 2253 Mrs. V. Huggett. **Holcote Duchess**. b. Born 2 April, 34. Breeder, Miss A. Harris. By Hathaway Mark—Sweet Genevieve.
- 3 - (2193) Mrs. I. Spensley. **Rhythm of Rowan Garth**. Class 776.
- (2212) Mr. H. R. Honeyman. **Lady Biddy**. Class 777.
- (2225) Mrs. J. C. Sibley. **Crossview Remembrance**. Class 779.
- 1 - (2231) Mrs. M. Wood. **Emwoods Startrite**. Class 780.

Class 787—AIREDALE TERRIERS—SPECIAL TYRO BITCHES.

- 2197 Mrs. D. M. O. Clibborn. **Protectress of Kitcombe**. b. Born 17 March, 33. Breeder, Mr. T. E. Simmonds. By Ch. Warland Protector—Prince Hill Joy.
- 2240 Major W. J. White. **Whitchurch White Pansy**. b. Born 25 April, 33. Breeder, Owner. By Ch. Cotsford Topsail—Whitchurch Watersprite. Price £20.
- 2 - 2250* Mr. F. Peake. **Dunwood Marigold**. b. Born 6 April, 33. Breeder, Mrs. Everitt. By Walnut King Nobbler—Easthorpe Eve Again.
- R - 2254 Miss B. M. Carrington. **Crofters Nesta**. b. Born 25 July, 33. Breeder, Owner. By Ch. Clee Courtier—Crofters Patsy.
- 3 - 2255 Miss J. E. Tree. **Cragman Sequence**. b. Born 29 May, 33. Breeder, Mrs. Shinton. By Ch. Wolstanton Flush—Cragman Corolett. Price £30.
- 2256 Mr. T. Saunders. **Toreador Fizz**. b. Born 1 July, 33. Breeder, Mr. G. Dallison. By Ch. Matador Mandarin—Fizzy's Late Edition. Price 12½ guineas.
- 1 - (2195) Mr. R. C. Kimpton. **Littlemarche Marigold**. Class 776.
- (2198) Mr. G. E. Shaw. **Lady Delphine**. Class 776.
- (2207) Mr. W. K. Fenton. **Tonstep Windsor Lass**. Class 786.
- (2225) Mrs. J. C. Sibley. **Crossview Remembrance**. Class 779.
- (2231) Mrs. M. Wood. **Emwoods Startrite**. Class 780.
- (2253) Mrs. V. Huggett. **Holcote Duchess**. Class 786.

Class 788—AIREDALE TERRIERS—POST GRADUATE BITCHES.

- 2241 Major W. J. White. **Whitchurch White Rose**. b. Born 7 Aug., 32. Breeder, Owner. By Luxona Majestic—Whitchurch Waternymph.
- 1 - 2244 Mr. A. Lang. **Cricket**. b. Born 18 Sept., 33. Breeder, Mr. F. Singleton. By Walnut King Nobbler—Miss Della.

AIREDALE TERRIERS—continued.

- 2 - 2257 Mrs. D. Everitt. **East-thorpe Wings**. b. Born 25 March, 33. Breeder, Owner. By Ch. Lawmer Brigand—East-thorpe Twopenne.
- 2259 Miss C. M. Steer. **Cragman Corolett**. b. Born 2 Jan., 31. Breeder, Mr. E. T. Tree. By Ch. Cragman Duplicate—Cragman Sweet Briar.
- (2192) Miss J. Novelli. **Culverton Corinna**. Class 776.
- (2194) Miss E. C. Miller. **Jewelray of Fretherne**. Class 776.
- 3 - (2195) Mr. R. C. Kimpton. **Littlemarche Marigold**. Class 776.
- (2197) Mrs. D. M. O. Clibborn. **Protectress of Kitcombe**. Class 787.
- (2198) Mr. G. E. Shaw. **Lady Delphine**. Class 776.
- R - (2250)* Mr. F. Peake. **Dunwood Marigold**. Class 787.
- (2254) Miss B. M. Carrington. **Crofters Nesta**. Class 787.

Class 789—AIREDALE TERRIERS—OPEN BITCHES.

- 2222 Mrs. M. E. Ohm. **Ch. Balanhill Brulette**. b. Born 23 Feb., 32. Breeder, Mrs. F. G. Wright. By Brownfield Brigand—Holmbury Merrilees.
- 1 - 2230 Mrs. M. Mead. **Sudston Vida**. b. Born 6 July, 33. Breeder, Owner. By Ch. Stockfield Aristocrat—Sudston Venus.
- 2248 Mr. S. Bamford. **Oldhamia Crocus**. b. Born 3 July, 32. Breeder, Mr. W. Worfolk. By Walnut King Nobbler—Miss Varden.
- 2260 Mr. B. Butler. **Cranfield Charm**. b. Born 18 May, 34. Breeder, Mr. Spencer. By Ileene Lustre—Beechcroft Merry Maid.
- 2 - (2244) Mr. A. Lang. **Cricket**. Class 788.
- (2242) Mr. W. Cookson. **Lawmer Jean**. Class 783.
- R - (2250)* Mr. F. Peake. **Dunwood Marigold**. Class 787.
- 3 - (2257) Mrs. D. Everitt. **East-thorpe Wings**. Class 788.

Class 790—AIREDALE TERRIERS—SPECIAL BREEDERS' DOGS AND BITCHES.

- (2192) Miss J. Novelli. **Culverton Corinna**. Class 776.
- (2204) Mr. and Mrs. E. T. Wasdell. **Birklands Bounty**. Class 777.
- R - (2229) Mrs. M. Mead. **Sudston Victory**. Class 785.
- 1 - (2230) Mrs. M. Mead. **Sudston Vida**. Class 789.

Class 791B—AIREDALE TERRIERS—BRACE. ✓

- R - *Mrs. G. Hayes's Brace.
- ✓ Mrs. M. Mead's Brace.
- ✓ - *Mr. F. Peake's Brace.

Class 792T—AIREDALE TERRIERS—TEAM. ✓

- ✓ - *Mrs. G. Hayes's Team.

Class 793—AIREDALE TERRIERS—VETERAN. ✓

- ✓ - 2261 Miss U. M. Lipscomb. **Sweet Lass of Wooddale**. b. Born 26 Dec., 29. Breeder, Mrs. Daldy. By Ch. Belfont Supreme—Ch. Witchday Pepperbox.

The Second Week in February is

CRUFT'S WEEK

EVERY YEAR

THE KERRY BLUE

[Photo]

[M. Nicholson.]

CH. SLIEVH CORRIG
(K.C.S.B. 1932FF)

The Property of—
Miss ASHDOWN,
Burndell,
Yapton, Sussex.

Winner of 9 Challenge Certificates, over 100 First Prizes and numerous Cups and Specials. He is the greatest Kerry sire of all times. He sired the bitch Challenge Certificate winner at 7 consecutive Shows. His progeny include, Ch. Ben Edar Beetle, Ch. Ben Edar Blithesome (litter sisters), Int. Ch. Ben Edar Brigid, Ch. Princeton Fain, U.S.A., Ch. Ben Edar Bawcock, U.S.A. Ch. Princeton Dorenda, Swiss Ch. Ben Edar Bohalink. The Challenge Certificate winners, Ben Edar Bagatelle, Princeton Jasmin, Frenchwood Ajax, Prince Corrie of the Chevin, 1934, and many others. Grand sire of Ch. Muircroft Thora, Ch. Hell of a Fellow, Ch. Ben Edar Braeda, etc., etc. Beautiful steel blue coat of correct texture.

DESCRIPTION OF THE KERRY BLUE TERRIER.

WITHIN the last few years this old-fashioned looking Terrier has advanced by leaps and bounds. For several years before the war it had been realized that the familiar red Irishman was not the only Terrier of his country, but it is only latterly that efforts have been made to put the blue dog into the position that his merits seem to justify. He has an appearance entirely his own, carrying rather a profuse coat, which is soft to the touch. As the weight is from 30lb. to 35lb. the dog would be a nasty customer to tackle, and it is said that he is afraid of neither man nor beast. Gentle with children and the other inmates of his house, he is a devoted guard. The Irish use him in all sorts of sport. It is even said that he will combine the work of a Setter and Retriever. The head is long, and flat over the skull; jaw very strong and deep; eyes dark brown or dark hazel. The body is of moderate length, with straight strong back; loins broad and powerful and deep; hindquarters strong and muscular, with powerful thighs; front legs straight, with plenty of bone. Up to the present the colour, although nominally blue, has varied a great deal, some nearly black dogs being exhibited. The Dublin Club have decided that more attention should be paid to colour, the endeavour being to get a light silver, dark silver, or inky blue. Up to the age of eighteen months slight tan markings are allowable, but after that age they should disappear.

Best in breed 2285 Res 2273

319

KERRY BLUE TERRIERS.

Judge—Mrs. V. E. Handy.

Will be judged in Ring 28 (Gallery—Main Hall).

K.C. CHALLENGE CERTIFICATE—Dog. 2285 Res 2272
K.C. CHALLENGE CERTIFICATE—Bitch. 2273 Res 2298

CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—

- 2298-829 CRUFT PUPPY SPECIAL CUP for best Puppy (see page 21). N.A.
830 Silver-Plated Special for best in Breed. ✓
831 Silver-Plated Bon-Bon Dish for best in Novice. N.A.
832 International Challenge Brace (see page 21). N.A.
833 International Challenge Plate for best Team (see page 21). N.A.

OFFERED BY MRS. HANDY. Open to All:—

- 2285-834 Special Prize for best Dog put down and handled by Exhibitor. 183
2272-835 Special Prize for best Bitch put down and handled by Exhibitor.
2288-836 Special Prize for best Novice Dog.
2286-837 Special Prize for best Novice Bitch.
2292-838 Special Prize for best Dog, Owner never having won a Challenge Certificate.
2285-839 Special Prize for best Bitch, Owner never having won a Challenge Certificate.

THE KERRY BLUE TERRIER CLUB OF ENGLAND (Secretary: H. Knapp, 10 Broadway Avenue, St. Margarets, Twickenham) offers the following, confined to Members:—

- 2285-840 PRINCETON PERFECT PAL CUP.
841 USNA O'ROM CUP.
2283-842 Special Prize offered by Miss H. Henry for best Puppy.
2296-843 Special Prize offered by Miss Henry for best Post Graduate.
2286-844 Special Prize offered by Miss Parry for best owned by a Lady.

Partly guaranteed by the Kerry Blue Terrier Club of England.

Class 794—KERRY BLUE TERRIERS—PUPPY DOGS AND BITCHES.

- 2 - 2262 Mrs. R. Smith. **Downview Dryad**. b. Born 28 June, 34. Breeder, Owner. By Tungku of Ringles Cross—Downview Demure.
2263 Mrs. M. Wootton. **Braedora of Cluain**. b. Born 22 June, 34. Breeder, Owner. By Beag of Cluain—Attracta of Cluain.
R - 2264 Mrs. J. Barlow. **Bosun of the Bog (N.A.F.)**. d. Born 20 May, 34. Breeder, Lieut. F. Scott. By Breezhurst Brinson of Cheriton—Shille Shadow. Price £25.
2266 Mr. J. W. Cummings. **Reviva O'Rom**. b. Born 20 April, 34. Breeder, Mrs. M. M. Cummings. By Ch. Princeton Hell of a Fellow—Ramba O'Rom.
2268 Mrs. K. E. Dunlop. **Breezhurst Ballybluebelle**. b. Born 12 June, 34. Breeder, Mrs. Handy. By Princeton Padriac—Breezhurst Ballybrinabelle.
2274 Capt. T. Prince. **Anak of Ringles Cross**. d. Born 2 March, 34. Breeder, Owner. By Breezhurst Brinson of Cheriton—Breezhurst Ballyena. Price 10 guineas.
2277 Mr. J. S. Brinkworth. **Blue Butterfly**. b. Born 26 June, 34. Breeder, Mr. J. W. Brinkworth. By Great Guns of the Blue Mountains—Blue Goosey.
3 - 2278 Miss B. Parry. **Patricia of Overport**. b. Born 22 April, 34. Breeder, Miss J. Eteson. By Breezhurst Bono—Frenchwood Iris.
2280 Miss P. Parry. **Monaleen of Lisdhu**. b. Born 22 April, 34. Breeder, Miss Eteson. By Breezhurst Bono—Frenchwood Iris.
2281 Miss J. S. Nichols. **Dunloe-Underbridge Pattering Feet**. b. Born 4 May, 34. Breeder, Miss M. B. Crook. By Underbridge Uskin—Dunloe-Underbridge Blue Sella.
2282 Miss S. M. Cooper. **Gay Venture of Maritza**. d. Born 30 May, 34. Breeder, Owner. By Lisdhu Paudeen—Lisdhu Findla of Schoolhill.
1 - 2283 Mr. E. Weir. **A Cara**. d. Born 18 April, 34. Breeder, Mr. M. Quinn. By Blue Sensation Abhu—Leinster Charm.

Class 795—KERRY BLUE TERRIERS—JUNIOR DOGS AND BITCHES.

- 2 - 2265 Mrs. J. Barlow. **Breen's Prince of the Bog**. d. Born 12 Aug., 34. Breeder, Owner. By Breezhurst Breen—Bustling Princess of the Bog.

KERRY BLUE TERRIERS—continued.

- 2269 Mrs. K. E. Dunlop. **Breezhurst Brand**. d. Born 24 Jan., 24. Breeder, Owner. By Breezhurst Breen—Ch. Breezhurst Brins Bona. Price £25.
- R - 2279 Miss B. Parry. **Brian of Overport**. d. Born 26 Jan., 34. Breeder, Mrs. K. Dunlop. By Breezhurst Breen—Ch. Breezhurst Brin's Bona.
- / - 2284 Miss H. A. Toft. **Prince Corrie of the Chevin**. d. Born 8 Aug., 33. Breeder, Owner. By Ch. Slievh Corrig—Princess Pixie of the Chevin.
- (2282) Miss S. M. Cooper. **Gay Venture of Maritza**. Class 794.
- 3 - (2283) Mr. E. Weir. **A Cara**. Class 794.

Class 796—KERRY BLUE TERRIERS—NOVICE DOGS AND BITCHES.

- 2267 Mr. J. W. Cummings. **Ricardo O'Rom**. d. Born 20 April, 34. Breeder, Mrs. M. M. Cummings. By Ch. Princeton Hell of a Fellow—Ramba O'Rom. Price 20 guineas.
- 3 - 2270 Mrs. K. E. Dunlop. **Breezhurst Ballybluebeard**. d. Born 18 July, 33. Breeder, Owner. By Breezhurst Breen—Breezhurst Ballybell.
- / - 2286 Mrs. and Miss Green. **Shamrock of Martells (N.A.F.)**. b. Born 31 Dec., 33. Breeder, Mr. W. Barrie. By O'Donnell Abhu—Rags.
- 2289 Miss M. M. Rigby. **Dunloe-Underbridge Deruna**. b. Born 4 Aug., 33. Breeder, Miss M. Rochford. By Dunloe-Underbridge Uskinboy—Una of Orcot.
- R - 2290 Mr. J. E. Poole. **Princeton Gay Wench**. b. Born 2 Aug., 33. Breeder, Mr. C. Frampton. By Princeton Padraic—Lady Blythe Colleen.
- (2263) Mrs. M. Wootton. **Braedora of Gluain**. Class 794.
- (2264) Mrs. J. Barlow. **Bosun of the Bog (N.A.F.)**. Class 794.
- (2278) Miss B. Parry. **Patricia of Overport**. Class 794.
- (2280) Miss P. Parry. **Monaleen of Lisdhu**. Class 794.
- 2 - (2283) Mr. E. Weir. **A Cara**. Class 794.

Class 797—KERRY BLUE TERRIERS—POST GRADUATE DOGS.

- R - 2271 Mrs. K. E. Dunlop. **Breezhurst Ballybreen**. d. Born 18 July, 33. Breeder, Owner. By Breezhurst Breen—Breezhurst Ballybell. Price £25.
- 3 - 2291*Miss A. M. Ashdown. **Arun Fearless Michael**. d. Born 4 Aug., 32. Breeder, Owner. By Breezhurst Breen—Arun Peggotty. Price £26.
- 2293 Miss J. and Mr. N. Levy. **Blue Jazz**. d. Born 4 Aug., 33. Breeder, Mr. Warrington. By Rebel Scotcher—Excelda Malone.
- 2294 Mr. P. Blake. **Blue Sensation Abhu**. d. Born 20 Aug., 31. Breeder, Owner. By Int. Ch. Blue Sensation—Jay's Pet.
- 2 - 2295 Miss L. I. Leonard. **Downsview Dare-Devil**. d. Born 11 July, 33. Breeder, Miss Luke. By Breezhurst Breen—Ben-Edar Busy-Bee.
- / - 2296 Misses M. Rochford, M. Baynard and Crook. **Dunloe-Underbridge Uskinboy**. d. Born 25 April, 32. Breeder, Miss M. Baynard. By Another Ch. Prince of the Chevin—Underbridge Umborette.

Class 798—KERRY BLUE TERRIERS—MID LIMIT DOGS.

- 3 - 2275 Capt. T. Prince. **Tungku of Ringles Cross**. d. Born 8 April, 33. Breeder, Owner. By Ringles Cross—Arun Blue Minx.
- / - 2287 Mrs. and Miss Green. **Lionheart of Martells**. d. Born 2 June, 33. Breeder, Mr. G. B. O'Connor. By Rasselas O'Rom—Underbridge Barbara.
- 2297*Mrs. I. Dunsterville. **Breezhurst Brinson of Cheriton**. d. Born 20 June, 31. Breeder, Mrs. Dunlop. By Princeton Perfect Pal—Aideen Tailteanne.
- R - (2294) Mr. P. Blake. **Blue Sensation Abhu**. Class 797.
- 2 - (2296) Misses M. Rochford, M. Baynard and Crook. **Dunloe-Underbridge Uskinboy**. Class 797.

Class 799—KERRY BLUE TERRIERS—OPEN DOGS.

- 2 - 2272 Mrs. K. E. Dunlop. **Breezhurst Breen**. d. Born 4 Oct., 29. Breeder, Owner. By Leysfield Bluebeard—Aideen Tailteann.

KERRY BLUE TERRIERS—continued.

- / - 2285 Miss H. A. Toft. **Prince Duplicate of the Chevin**. d. Born 9 June, 30. Breeder, Owner. By Int. Ch. Black Prince of the Chevin—Norah of the Chevin.
- R - 2292*Miss A. M. Ashdown. **Ch. Slievh Corrig**. d. Born 3 Nov., 24. Breeder, Mrs. D. N. Tuck. By Paddy McGinty—Castletown Roche Kruschen.
- (2275) Capt. T. Prince. **Tungku of Ringles Cross**. Class 798.
- 3 - (2287) Mrs. and Miss Green. **Lionheart of Martells**. Class 798.
- (2294) Mr. P. Blake. **Blue Sensation Abhu**. Class 797.
- (2297)*Mrs. I. Dunsterville. **Breezhurst Brinson of Cheriton**. Class 798.

Class 800—KERRY BLUE TERRIERS—POST GRADUATE BITCHES.

- A - 2276 Miss E. M. Vigers. **Glenview Gamble**. b. Born 28 Oct., 32. Breeder, Miss A. M. Middleton. By Ch. Watteau Prince of Blues—Suzanna Cusheena. Price £21.
- 3 - 2299 Mr. A. G. Hall. **Judy**. b. Born 4 April, 33. Breeder, Miss D. Paton. By Murcroft Victor—Ben-Edar Brogue.
- / - (2286) Mrs. and Miss Green. **Shamrock of Martells (N.A.F.)**. Class 796.
- R - (2289) Miss M. M. Rigby. **Dunloe-Underbridge Deruna**. Class 796.
- 2 - (2290) Mr. J. E. Poole. **Princeton Gay Wench**. Class 797.

Class 801—KERRY BLUE TERRIERS—MID LIMIT BITCHES.

- / - 2300 Misses H. K. and H. Henry. **Ben-Edar Ballerina**. b. Born 21 July, 33. Breeders, Owners. By Ch. Princeton Hell-of-a-Fellow—Ben-Edar Betsinda.
- 2 - 2301 Miss J. G. T. Sampson. **Brigit of Brosna**. b. Born 24 Aug., 32. Breeder, Miss M. Coutts. By Glengowan Blue Buckle—Glengowan Blue Crest.
- 3 - (2299) Mr. A. G. Hall. **Judy**. Class 800.

Class 802—KERRY BLUE TERRIERS—OPEN BITCHES.

- / - 2273 Mrs. K. E. Dunlop. **Ch. Breezhurst Brin's Bona**. b. Born 20 June, 31. Breeder, Owner. By Princeton Perfect Pal—Aideen Tailteann.
- 2 - 2298*Mrs. I. Dunsterville. **Ch. Smilin' Thru' of Cheriton**. b. Born 1 July, 30. Breeder, Owner. By Kingdom Hero of Cheriton—Miss Titus of Cheriton.
- 2302 Mrs. C. H. Jackson, jun. **Blue Leader's Brooch**. b. Born 10 May, 31. Breeder, Mr. Barry. By Con the Caughran—Southern Witch.
- 3 - (2300) Misses H. K. and H. Henry. **Ben-Edar Ballerina**. Class 801.
- R - (2301) Miss J. G. T. Sampson. **Brigit of Brosna**. Class 801.

Class 803—KERRY BLUE TERRIERS—SPECIAL BREEDERS' DOGS AND BITCHES.

- / - (2294) Mr. P. Blake. **Blue Sensation Abhu**. Class 797.
- 1 - (2298)*Mrs. I. Dunsterville. **Ch. Smilin' Thru' of Cheriton**. Class 802.
- (2300) Misses H. K. and H. Henry. **Ben-Edar Ballerina**. Class 801.

Class 804B—KERRY BLUE TERRIERS—BRACE.

No Entries.

Class 805T—KERRY BLUE TERRIERS—TEAM.

No Entries.

Class 806—KERRY BLUE TERRIERS—VETERAN.

- / - 2304 Mr. C. F. Frampton. **Lady Blythe Colleen**. b. Born 4 Nov., 27. Breeders, Misses H. and H. K. Henry. By Ch. Slievh Corrig—Ch. Ben-Edar Blithe.
- (2292)*Miss A. M. Ashdown. **Ch. Slievh Corrig**. Class 799.

THE FOX TERRIER (SMOOTH)

Photo]

CH. HOMESTEAD ARISTOCRAT.

[Fall

The Property of—

Captain WICKS,

Homestead Kennels,

St. Catherine's Farm,

Howlett Lane, Ruislip,

Telephone: Ruislip 475.

Middlesex.

The world-famous sire. He is getting Champions and winners with such regularity that he must figure on every blood line in the future. Sire of:—Ch. Avon Peddler, Ch. Kipyard Jakin, Ch. Valeford Georgette, Copper of Notts, Pamina, Stewton Selection, and others too numerous to mention.

DESCRIPTION OF THE FOX TERRIER (SMOOTH).

THE Smooth Fox Terrier is one of the gentlemen of the canine race, being clean built, smart, and brimful of quality. Few breeds are more universally popular, and good specimens are worth a great deal of money. For the best, £500, or even more, is not considered excessive. There is a vast difference between the aristocrat and the commoner. A good one is put together on the lines of a weight-carrying hunter, having bone and strength in a small compass, without clumsiness or coarseness. Legs must be of the right length—neither too long nor too short. Though his back is short, straight and strong, he stands over a lot of ground, and he should be up on his toes all the time, full of fire and dash, with stern carried gaily. A flatness terrier with the manner of a lapdog is an abomination. He should be big enough to run with hounds, and small enough to go to ground. Weight is somewhat deceptive, but about 18lb. is desirable. Two famous champions are only 16lb., but they look to be more. Contrast the head with that of a common terrier. The skull is flat, instead of rounded, moderately narrow, and gradually decreasing in width to the eyes. The jaws are strong and muscular, instead of short and pointed. The small, dark eyes are rather deep set. The front legs are dead straight, showing scarcely any ankle, and strong in bone. Feet, small, round and compact; coat, smooth, hard, dense and abundant.

Best in breed 2381 R. 2376

323

FOX TERRIERS (SMOOTH).

Judge—Mr. A. E. Bishop.

Will be judged in Ring 24 (Princes Gallery, Upstairs).

K.C. CHALLENGE CERTIFICATE—Dog, 2354 R. 2352
K.C. CHALLENGE CERTIFICATE—Bitch, 2381 R. 2376

CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—

- 25 INTERNATIONAL CHALLENGE CUP for best Fox Terrier (see page 17). N.A.
42 NEWCASTLE CHALLENGE CUP for best Fox Terrier (see page 19). N.A.
845 CRUFT PUPPY SPECIAL CUP for best Puppy (see page 21). N.A.
2381 846 SILVER-PLATED TWO-HANDLE CUP on Plinth for best in Breed. 2376
847 Silver-Plated Bon-Bon Dish for best Novice Dog. N.A.
2339 848 Silver-Plated Bon-Bon Dish for best Novice Bitch. N.A.
2366 849 International Challenge Plate for best Brace (see page 21). N.A.
850 International Challenge Plate for best Team (see page 21). N.A.

THE FOX TERRIER CLUB (Secretary: N. Dawson, Bevis Marks House, E.C.) offer the following, confined to Members:—

- 851 Silver Dessert Spoon for best Mid Limit Dog or Bitch.
THE SMOOTH FOX TERRIER ASSOCIATION (Secretary: C. H. Bishop, Camelhurst, Elm Avenue, Watford Heath, Herts) offers the following, confined to Members:—

- 2339 852 Silver Spoon for best Dog or Bitch in Special Beginners' Classes.
853 Silver Spoon for best Dog or Bitch in Debutant Classes.

Class 807—FOX TERRIERS—SPECIAL BEGINNERS' DOGS.

- 2 - 2305 Mrs. I. MacLeod-Smith. **Touchwood Tyler**. d. Born 8 Jan., 34. Breeder, Owner. By Bowden Hamish—Touchwood Bess.
2306 Mrs. M. S. Hicks. **Argosy Dazzler**. d. Born 28 Jan., 33. Breeder, Owner. By Sandport Kior—Molten Alys.
1 - 2308 Mr. G. Terry. **Delswood Dominic**. d. Born 1 May, 33. Breeder, Mr. A. H. Symonds. By Grange Ideal—Delswood Dulcie.
2309* Mrs. E. G. Sabine. **Etchinghill So So**. d. Born 9 April, 34. Breeder, Owner. By Haven Viken—Etchinghill Tassy Tyny.
2310 Miss K. E. Dale. **Rapid Luck (N.A.F.)**. d. Born 30 March, 34. Breeder, Mr. R. Linthwaite. By Sandown Rook—Ruthpan.
2311 Mr. C. Dukes. **Mancunian**. d. Born 29 July, 33. Breeder, Owner. By Ch. Kipyard Taffy—Kipyard Pansy.
R - 2313 Mr. J. R. Kendall. **Kenlucky Riskit**. d. Born 18 March, 34. Breeder, owner. By Hotcha—Crimson Viola.
2314 Rev. J. R. Foster. **Samson Euphrasia**. d. Born 26 May, 34. Breeder, Owner. By Homestead Aristocrat—Suzanna Euphrasia.
3 - 2315 Mrs. M. C. King. **Kingani Rhos**. d. Born 9 Dec., 33. Breeder, Mrs. V. E. Evans. By Ch. Hermon Conversion Loan—Besta o'r Woodhurst.
2317 Mr. J. R. Tann. **Elmsleigh Jack**. d. Born 5 Dec., 33. Breeder, Owner. By Petit Son—Leap Year Ki Ki.
2318 Mrs. W. M. Smith. **Varminty Tormentor**. d. Born 31 Oct., 33. Breeder, Mr. A. E. Stevens. By Hark Back—Up Lyme Khalifa.

Class 808—FOX TERRIERS—PUPPY DOGS.

- 2312 Mr. C. Dukes. **Keiver**. d. Born 25 Feb., 34. Breeder, Owner. By Ch. Chosen Don of Notts—Flying Diana.
R - 2319 Capt. S. R. Vernon. **Verdun**. d. Born 22 April, 34. Breeder, Owner. By Ch. Aristocrat Homestead—Venia. Price £150.
2321 Mr. F. N. Andrewes. **Wardown Psycho**. d. Born 13 June, 34. Breeder, Owner. By Ch. Chosen Don of Notts—Wardown Psyche. Price £10.
3 - 2325 Miss K. Emery. **Hermon Credit**. d. Born 20 Feb., 34. Breeder, Miss Pearson. By Ch. Hermon Conversion Loan—Kipyard Joy.
2 - 2327 Mrs. Marshall and Miss Burton. **Burmar Jase Perfeito**. d. Born 2 June, 34. Breeders, Owners. By Ch. Corrector of Notts—Cumnor Viola.
1 - 2330 Mr. S. Taylor. **Sanroyd Super**. d. Born 26 June, 34. Breeder, Owner. By Woods Moor Myrtus—Paddock Paprika.
2331 Mrs. L. E. B. Jones. **Cleughead Wasp**. d. Born 15 June, 34. Breeder, Owner. By Boreham Belmark—Nip of Flanchford.

FOX TERRIERS (SMOOTH)—continued.

- 2332 Mrs. L. E. B. Jones. **Cleughead Bumble**. d. Born 15 June, 34. Breeder, Owner. By Boreham Belmark—Nip of Flanchford. Price 12 guineas.
- 2334*Mr. J. G. Pim. **Lisna Tim**. d. Born 20 Feb., 34. Breeder, Mr. N. Kenedy. By Unchosen Don—Morning Donna.
- 2336 Mrs. D. Davies. **Courland Cub**. d. Born 21 July, 34. Breeder, Owner. By Avon Rufus—Miss Blimp.
- 2337 Mr. W. Smith. **Croxley Lad**. d. Born 28 July, 34. Breeder, Mr. S. Varley. By Doods Best Man—Flanchford Fraya.
- 2338 Mr. J. W. Walker. **Plain Billiboy**. d. Born 12 July, 34. Breeder, Owner. By Hansom Billiboy—Lady Britannia. Price £25.
- (2309)*Mrs. E. G. Sabine. **Etchinghill So So**. Class 807.
- (2310) Miss K. E. Dale. **Rapid Luck (N.A.F.)**. Class 807.
- (2313) Mr. J. R. Kendall. **Kenlucky Riskit**. Class 807.
- (2314) Rev. J. R. Foster. **Samson Euphrasia**. Class 807.

Class 809—FOX TERRIERS—DEBUTANT DOGS.

- 1 - 1339 Mr. H. G. Hodd. **Arragon Superman**. d. Born 6 June, 34. Breeder, Mr. L. G. Sharpe. By Ch. Avon Pedler—Arragon Sparkle.
- 2341 Mrs. G. M. Elliott. **Perfecta Phoenix**. d. Born 1 April, 34. Breeder, Owner. By Ch. Homestead Aristocrat—Lavender Bee.
- (2313) Mr. J. R. Kendall. **Kenlucky Riskit**. Class 807.
- (2319) Capt. S. R. Vernon. **Verdun**. Class 808.
- (2330) Mr. S. Taylor. **Sanroyd Super**. Class 808.
- (2336) Mrs. D. Davies. **Courland Cub**. Class 808.
- (2338) Mr. J. W. Walker. **Plain Billiboy**. Class 808.

Class 810—FOX TERRIERS—NOVICE DOGS.

- 2323 Mr. F. N. Andrewes. **Wardown Shamus**. d. Born 5 Oct., 33. Breeder, Owner. By Bowden Hamish—Wardown Sylvia. Price £10.
- 2343 Mr. C. H. Bishop. **Solus Ajax**. d. Born 29 April, 34. Breeder, Mrs. G. T. Hewitt. By Ch. Farleton Flavian—Dainty Trina.
- 3 - 2345 Sir Robert Gooch, Bt. **Drungewick Deficit**. d. Born 18 Sept., 33. Breeder, Owner. By Drungewick Debit—Drungewick Domino. Price £15.
- 2 (2305) Mrs. I. MacLeod-Smith. **Touchwood Tyler**. Class 807.
- (2317) Mr. J. R. Tann. **Elmsleigh Jack**. Class 807.
- (2319) Capt. S. R. Vernon. **Verdun**. Class 808.
- (2330) Mr. S. Taylor. **Sanroyd Super**. Class 808.
- (2334)*Mr. J. G. Pim. **Lisna Tim**. Class 808.
- (2338) Mr. J. W. Walker. **Plain Billiboy**. Class 808.
- 1 (2339) Mr. H. G. Hodd. **Arragon Superman**. Class 809.
- (2341) Mrs. G. M. Elliott. **Perfecta Phoenix**. Class 809.

Class 811—FOX TERRIERS—UNDERGRADUATE DOGS.

- 2344 Mr. C. H. Bishop. **Solus Survivor**. d. Born 25 March, 34. Breeder, Mr. E. A. Churchouse. By Ch. Corrector of Notts—Reppay.
- R - 2346 Capt. P. F. Parker. **Chipstead Malachite**. d. Born 23 Sept., 33. Breeder, Owner. By Avon Rufus—Chipstead Mavortia.
- 1 - 2347 Mr. G. W. Nicholls. **Gamekeeper**. d. Born 13 Oct., 33. Breeder, Owner. By Game Enough—Camptonian Buntly.
- (2312) Mr. C. Dukes. **Keiver**. Class 808.
- (2315) Mrs. M. C. King. **Kingani Rhos**. Class 807.
- (2317) Mr. J. R. Tann. **Elmsleigh Jack**. Class 807.
- (2318) Mrs. W. M. Smith. **Varminty Tormentor**. Class 807.
- 3 (2319) Capt. S. R. Vernon. **Verdun**. Class 808.
- 2 (2339) Mr. H. G. Hood. **Arragon Superman**. Class 809.

Class 812—FOX TERRIERS—SPECIAL TYRO DOGS.

- (2306) Mrs. M. S. Hicks. **Argosy Dazzler**. Class 807.
- (2311) Mr. C. Dukes. **Mancunian**. Class 807.

FOX TERRIERS (SMOOTH)—continued.

- R - (2315) Mrs. M. C. King. **Kingani Rhos**. Class 807.
- (2318) Mrs. W. M. Smith. **Varminty Tormentor**. Class 807.
- 3 (2319) Capt. S. R. Vernon. **Verdun**. Class 808.
- 1 (2339) Mr. H. G. Hood. **Arragon Superman**. Class 809.
- (2344) Mr. C. H. Bishop. **Solus Survivor**. Class 811.
- 2 (2345) Sir Robert Gooch, Bt. **Drungewick Deficit**. Class 810.

Class 813—FOX TERRIERS—POST GRADUATE DOGS.

- (2315) Mrs. M. C. King. **Kingani Rhos**. Class 807.
- 3 (2325) Miss K. Emery. **Hermon Credit**. Class 808.
- 2 (2339) Mr. H. G. Hood. **Arragon Superman**. Class 809.
- R (2346) Capt. P. F. Parker. **Chipstead Malachite**. Class 811.
- 1 (2347) Mr. G. W. Nicholls. **Gamekeeper**. Class 811.

Class 814—FOX TERRIERS—MID LIMIT DOGS.

- R - 2340 Mr. H. G. Hood. **Arragon Scorcher**. d. Born 18 July, 33. Breeder, Owner. By Ch. Chosen Ochre of Notts—Arragon Sylvia.
- 3 - 2348 Mr. J. R. Hunt. **Dunsblanc**. d. Born 10 Feb., 32. Breeder, Mr. R. Linthwaite. By Sandown Rook—Ruthmet.
- 2350 Mr. T. Morris. **Bodvoc of Sker**. d. Born 18 Aug., 31. Breeder, Mr. W. Berry. By Northgrove Humanity—Saleta. Price £20.
- 1 - 2352 Mrs. D. R. Richardson. **Farleton Foxearth**. d. Born 12 Jan., 34. Breeder, Owner. By Ch. Farleton Fusilier—Farleton Fair Maid.
- (2308) Mr. G. Terry. **Delswood Dominic**. Class 807.
- (2325) Miss K. Emery. **Hermon Credit**. Class 808.
- 2 (2347) Mr. G. W. Nicholls. **Gamekeeper**. Class 811.

Class 815—FOX TERRIERS—OPEN DOGS.

- 1 - 2354 Mr. H. L. Lang-Coath. **Caswell Baldhu**. d. Born 4 Aug., 31. Breeder, Mr. W. G. Boggia. By Cotteridge Goodenough—Selecta Perfection.
- 2356 Mrs. S. A. Collins. **Wyrkosop Sparklet**. b. Born 16 Sept., 33. Breeder, Mr. R. Sowerbutts. By Bowden Constable—Sparken Stellato.
- (2308) Mr. G. Terry. **Delswood Dominic**. Class 807.
- (2325) Miss K. Emery. **Hermon Credit**. Class 808.
- R (2340) Mr. H. G. Hood. **Arragon Scorcher**. Class 814.
- 3 (2348) Mr. J. R. Hunt. **Dunsblanc**. Class 814.
- 2 (2352) Mrs. D. R. Richardson. **Farleton Foxearth**. Class 814.

Class 816—FOX TERRIERS—SPECIAL BEGINNERS' BITCHES.

- 3 - 2307 Mrs. M. S. Hicks. **Argosy Ginderella**. b. Born 16 Sept., 33. Breeder, Owner. By Argosy Clown—Molten Alys.
- 2316 Mrs. M. C. King. **Redlynch Russett**. b. Born 11 Feb., 34. Breeder, Mrs. V. E. Evans. By Petit Son—Havan Vanda.
- 2342 Mrs. G. M. Elliott. **Perfecta Poem**. b. Born 1 April, 34. Breeder, Owner. By Ch. Homestead Aristocrat—Lavender Bee.
- 2355 Mrs. B. Felkin. **Haven Felicity**. b. Born 12 Oct., 33. Breeder, Owner. By Ch. Hermon Conversion Loan—Vixena.
- 2357 Mr. T. H. Northen. **Brown Girl**. b. Born 1 Feb., 30. Breeder, Mr. H. D. Wraith. By Ch. Selecta Ideal—Ingatestone Gaudy.
- R - 2358 Mr. G. A. Rooker. **Flaxfield Trixie**. b. Born 17 Nov., 31. Breeder, Mr. F. A. Ramu. By Boreham Bejabbers—Miss Hopes.
- 1 - 2361 Mr. F. G. Barnes. **Bowden Gossip**. b. Born 24 Nov., 31. Breeder, Capt. T. Crossthwaite. By Ch. Bowden Rakish—Ch. Bowden Whisper.
- 2 - 2362 Mrs. A. J. Hopwood. **Jakina of Berrycroft**. b. Born 24 Aug., 33. Breeder, Mrs. A. Nisbet. By Ch. Kipyard Jakin—Kipyard Camilla.
- 2363 Mr. C. Denovan. **Arnroset**. b. Born 10 June, 33. Breeder, owner. By Homespun—Haga.
- 2364 Mr. J. L. Fraser. **Del-y-Frenhines**. b. Born 14 Feb., 34. Breeder, Mr. E. G. Williams. By Ch. Homestead Aristocrat—Selector.
- 2365 Miss D. Rea. **Moonyeen of Flyford**. b. Born 28 Jan., 34. Breeder, Mr. A. H. Arthur. By Scamp of Sker—Rung in.

FOX TERRIERS (SMOOTH)—continued.

Class 817—FOX TERRIERS—PUPPY BITCHES.

- 2322 Mr. F. N. Andrewes. **Wardown Phillis**. b. Born 13 June, 34. Breeder, Owner. By Ch. Chosen Don of Notts—Wardown Psyche. Price £10.
- 2333 Mrs. L. E. B. Jones. **Cleughead Meddlesome Matty**. b. Born 15 June, 34. Breeder, Owner. By Boreham Belmark—Nip of Flanchford.
- 2335*Mr. J. G. Pim. **Lisna Donna**. b. Born 20 Feb., 34. Breeder, Mr. N. Kenedy. By Unchosen Don—Morning Donna.
- R - 2351 Mr. T. Morris. **Felicity of Sker**. b. Born 6 April, 34. Breeder, Mr. J. Hart. By Grange Ideal—Bridgett of Grange.
- 1 - 2366 Mr. J. I. Williams. **Solus Joy**. b. Born 20 Feb., 34. Breeder, Mr. R. A. Penny. By Ch. Chosen Don of Notts—Blue Bonnet.
- 2367 Mr. J. R. Moore. **Braddan Dipper**. b. Born 10 June, 34. Breeder, Her Grace the Duchess of Newcastle. By Ch. Chosen Don of Notts—Miss Starshine.
- 2368 Mrs. H. B. Marsden. **Autumn Token**. b. Born 18 Feb., 34. Breeder, Owner. By Autumn Apollo—Ch. Autumn Tint.
- 3 - 2369 Mr. J. Swale. **Ringstone Rosette**. b. Born 21 Feb., 34. Breeders, Messrs. Rhodes and Swale. By Caliph of Malva—Wharfeway Dainty.
- 2 - 2370 Mr. R. A. Penny. **Scream**. b. Born 25 March, 34. Breeder, Mr. E. A. Churchouse. By Ch. Corrector of Notts—Reppay.
- 2371*Mr. H. A. Morris. **Judy of Flanchford**. b. Born 15 Feb., 34. Breeder, Owner. By Avon Rufus—Flanchford Frances.
- 2373 Mr. W. L. Prest. **Regia Snowgirl**. b. Born 27 Feb., 34. Breeder, Owner. By Semloh Flashman—Bowden Bookit.
- (2342) Mrs. G. M. Elliott. **Perfecta Poem**. Class 816.
- (2364) Mr. J. L. Fraser. **Del-y-Frenhines**. Class 816.

Class 818—FOX TERRIERS—DEBUTANTE BITCHES.

- 3 - 2359 Mr. G. A. Rooker. **Flaxfield Patricia**. b. Born 24 April, 34. Breeder, Owner. By Flaxfield Bonney—Flaxfield Model.
- 2374*Mrs. E. L. Wallis. **Camptonian Gillian**. b. Born 15 March, 34. Breeder, Mr. Spencer. By Bodvor of Sher—Bodvoe Princess.
- 2 - 2377 Mr. E. Sutcliffe. **Stewton Sapphire**. b. Born 29 Jan., 34. Breeder, Owner. By Stewton Vire—Ch. Stewton Sparklet.
- (2342) Mrs. G. M. Elliott. **Perfecta Poem**. Class 816.
- (2357) Mr. T. H. Northen. **Brown Girl**. Class 816.
- (2363) Mr. C. Denovan. **Arnroset**. Class 816.
- (2367) Mr. J. R. Moore. **Braddan Dipper**. Class 817.
- R - (2368) Mrs. H. B. Marsden. **Autumn Token**. Class 817.
- 1 - (2369) Mr. J. Swale. **Ringstone Rosette**. Class 817.
- (2373) Mr. W. L. Prest. **Regia Snowgirl**. Class 817.

Class 819—FOX TERRIERS—NOVICE BITCHES.

- 3 - 2328 Mrs. Marshall and Miss Burton. **Burmar Marie**. b. Born 17 Sept., 33. Breeder, Mr. W. H. Holloway. By Ch. Hewshott Don Juan—Tra Marie.
- 2378 Miss M. G. Smee. **Arragon Sunshine**. b. Born 20 March, 34. Breeder, Mr. Hood. By Ch. Chosen Ochre of Notts—Arragon Sylvia.
- 2379 Mr. P. H. Hook. **Vivacious of Ranegfield**. b. Born 28 Jan., 34. Breeder, Mrs. A. E. Butler. By Tan Boy of Rangefield—Humatrix Price £20.
- (2342) Mrs. G. M. Elliott. **Perfecta Poem**. Class 816.
- (2355) Mrs. B. Felkin. **Haven Felicity**. Class 816.
- R - (2359) Mr. G. A. Rooker. **Flaxfield Patricia**. Class 818.
- (2363) Mr. C. Denovan. **Arnroset**. Class 816.
- (2364) Mr. J. L. Fraser. **Del-y-Frenhines**. Class 816.
- (2365) Miss D. Rea. **Moonyeen of Flyford**. Class 816.
- 1 - (2366) Mr. J. I. Williams. **Solus Joy**. Class 817.

FOX TERRIERS (SMOOTH)—continued.

- (2367) Mr. J. R. Moore. **Braddan Dipper**. Class 817.
- (2368) Mrs. H. B. Marsden. **Autumn Token**. Class 817.
- 2 - (2371)*Mr. H. A. Morris. **Judy of Flanchford**. Class 817.
- (2374)*Mrs. E. L. Wallis. **Camptonian Gillian**. Class 818.

Class 820—FOX TERRIERS—UNDERGRADUATE BITCHES.

- 2 - 2375*Mrs. E. L. Wallis. **Camptonian Fullfilment**. b. Born 12 Jan., 34. Breeder, Owner. By Ch. Hewshott Don Juan—Camptonian Faith.
- R - 2380 Mrs. V. E. Evans. **Hurstwood Loanette**. b. Born 9 Dec., 33. Breeder, Owner. By Ch. Hermon Conversion Loan—Besta o'r Woodhurst.
- (2335)*Mr. J. G. Pim. **Lisna Donna**. Class 817.
- (2351) Mr. T. Morris. **Felicity of Sker**. Class 817.
- (2356) Mrs. S. A. Collins. **Wyrksop Sparklet**. Class 815.
- (2358) Mr. G. A. Rooker. **Flaxfield Trixie**. Class 816.
- (2368) Mrs. H. B. Marsden. **Autumn Token**. Class 817.
- 3 - (2369) Mr. J. Swale. **Ringstone Rosette**. Class 817.
- 1 - (2370) Mr. R. A. Penny. **Scream**. Class 817.
- (2371)*Mr. H. A. Morris. **Judy of Flanchford**. Class 817.
- (2377) Mr. E. Sutcliffe. **Stewton Sapphire**. Class 818.

Class 821—FOX TERRIERS—SPECIAL TYRO BITCHES.

- 2324 Mr. F. N. Andrewes. **Wardown Psyche**. b. Born 29 May, 32. Breeder, Owner. By Ch. Avon Sterling—Wardown Sylval.
- (2307) Mrs. M. S. Hicks. **Argosy Cinderella**. Class 816.
- (2328) Mrs. Marshall and Miss Burton. **Burmar Marie**. Class 819.
- (2335)*Mr. J. G. Pim. **Lisna Donna**. Class 817.
- (2342) Mrs. G. M. Elliott. **Perfecta Poem**. Class 816.
- 3 - (2362) Mrs. A. J. Hopwood. **Jakina of Berrycroft**. Class 816.
- (2363) Mr. C. Denovan. **Arnroset**. Class 816.
- (2364) Mr. J. L. Fraser. **Del-y-Frenhines**. Class 816.
- (2368) Mrs. H. B. Marsden. **Autumn Token**. Class 817.
- 2 - (2369) Mr. J. Swale. **Ringstone Rosette**. Class 817.
- (2371)*Mr. H. A. Morris. **Judy of Flanchford**. Class 817.
- 1 - (2375)*Mrs. E. L. Wallis. **Camptonian Fullfilment**. Class 820.
- (2377) Mr. E. Sutcliffe. **Stewton Sapphire**. Class 818.
- (2379) Mr. P. H. Hook. **Vivacious of Rangefield**. Class 819.
- R - (2380) Mrs. V. E. Evans. **Hurstwood Loanette**. Class 820.

Class 822—FOX TERRIERS—POST GRADUATE BITCHES.

- 2326 Miss K. Emery. **Hermon Witness**. b. Born 11 Oct., 33. Breeder, Owner. By Ch. Hermon Conversion Loan—Hermon Evidence.
- 3 - 2329 Mrs. Marshall and Miss Burton. **Avon Story**. b. Born 24 Aug., 31. Breeder, Mr. F. Reeks. By Ch. Chosen Don of Notts—Ch. Avon Snowflake.
- 1 - 2381 Baron Van-der-Hoop. **Flying Rose Marie**. b. Born 19 Dec., 33. Breeder, Mr. T. Gascoyne. By Copper of Notts—Chosen Prue of Notts.
- R - 2382*Miss M. Pearson. **Kipyard Camelia**. b. Born 26 July, 33. Breeder, Owner. By Ch. Homestead Aristocrat—Kipyard Carmen.
- 2 - (2361) Mr. F. G. Barnes. **Bowden Gossip**. Class 816.
- (2368) Mrs. H. B. Marsden. **Autumn Token**. Class 817.
- (2380) Mrs. V. E. Evans. **Hurstwood Loanette**. Class 820.

Class 823—FOX TERRIERS—MID LIMIT BITCHES.

- 2 - 2353 Mrs. D. R. Richardson. **Farleton Junette**. b. Born 14 June, 32. Breeder, Mrs. W. Rotheram. By Ch. Farleton Flavian—Lady Jessamine.
- 3 - (2326) Miss K. Emery. **Hermon Witness**. Class 822.
- (2329) Mrs. Marshall and Miss Burton. **Avon Story**. Class 822.
- (2380) Mrs. V. E. Evans. **Hurstwood Loanette**. Class 820.
- 1 - (2381) Baron Van-der-Hoop. **Flying Rose Marie**. Class 822.
- R - (2382)*Miss M. Pearson. **Kipyard Camelia**. Class 822.

ON LEAVING THIS EXHIBITION
TURN LEFT and
pay a visit to
HALL'S
77-78 Upper Street
Islington

The forty years' experi-
ence in Furniture and Complete Furnishing
is at your disposal.

Sales attended in Town
or Country. Valuations for Probate, etc., etc.

HALL'S

[T. P. Hall]

77-78 Upper St. N.1

CONTINENTAL REMOVALS
A SPECIALITY

Phone: Clerkenwell 8430

FOX TERRIERS (SMOOTH)—continued.

Class 824—FOX TERRIERS—OPEN BITCHES.

- 2 - 2320 Capt. S. R. Vernon. **Vilna**. b. Born 3 Jan., 33. Breeder, Owner.
By Ch. Bowden Rakish—Vesa. Price £500.
2384 Mrs. Uthhoff. **Crank Susanne**. b. Born 27 June, 30. Breeder,
Miss M. Pearson. By Avon Shifter—Kipyard Little Toomai.
3 - 2385*Mr. F. W. Potter. **Ch. Diana of Sker**. b. Born 24 Nov., 31. Breeder,
Capt. H. T. Crosthwaite. By Ch. Bowden Rakish—Ch. Bowden
Whisper.
R (2326) Miss K. Emery. **Hermon Witness**. Class 822.
-(2353) Mrs. D. R. Richardson. **Farleton Junette**. Class 823.
1 - (2381) Baron Van-der-Hoop. **Flying Rose Marie**. Class 822.

Class 825—FOX TERRIERS—SPECIAL BREEDERS' DOGS AND BITCHES.

- 1 - 2376*Mrs. E. L. Wallis. **Ch. Campdonian Juno**. b. Born 2 June, 30.
Breeder, Owner. By Ch. Chosen Don of Notts—Campdonian
Suzanne.
(2314) Rev. J. R. Foster. **Samson Euphrasia**. Class 807.
(2317) Mr. J. R. Tann. **Elmsleigh Jack**. Class 807.
R - (2347) Mr. G. W. Nicholls. **Gamekeeper**. Class 811.

Class 826B—FOX TERRIERS—BRACE.

- 1 - *Miss M. Pearson's Brace.

Class 827T—FOX TERRIERS—TEAM.

No Entries.

Class 828—FOX TERRIERS—VETERAN.

- R - 2360 Mr. G. A. Rooker. **Flaxfield Model**. b. Born 11 Nov., 29. Breeder,
Mr. W. G. Ridgley. By Ch. Charlton Autocrat—Wise Miss.
1 - 2383*Miss M. Pearson. **Ch. Rikki-Tikki-Tavi**. d. Born 24 May, 26.
Breeder, Owner. By Selecta Dictator—Colleen Patricia.
2386 Miss E. D. Grimsdell. **Fordington Gaylass**. b. Born 30 May, 26
Breeder, Owner. By Hermon Heir—Fordington Dido.
2388 Mr. G. L. Nunn. **MorrIDGE Minor**. d. Born 2 June, 27. Breeder,
Messrs. W. and R. Mannell. By Cromwell Superb—MorrIDGE Kitty.

FOX TERRIERS (WIRE).

Judge—Mr. F. Calvert Butler.

Will be judged in Ring 23 (Princes Gallery, Upstairs).

K.C. CHALLENGE CERTIFICATE—Dog. 2450 Res 2398
K.C. CHALLENGE CERTIFICATE—Bitch. 2442 - 2498

CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—
2442 - 25 INTERNATIONAL CHALLENGE CUP for best Fox Terrier (see page 17).
2442 - 42 NEWCASTLE CHALLENGE CUP for best Fox Terrier (see page 19).
2442 - 58 SILVER-FLUTED BOWL (value 20 Guinea) for best in Breed. To be
won three times. 2498

854 PUNCH BOWL for Second Prize Winner in S.C.S. Class (see page 21). n.a.
2430 - 855 Silver-Plated Special for best Dog in Special Beginners. n.a.
2412 - 856 Silver-Plated Special for best Bitch in Special Beginners. n.a.
2401 - 857 Silver-Plated Special for best Mid Limit Dog or Bitch. 2495
2438 - 858 Silver-Plated Bon-Bon Dish for best Novice Dog. n.a.
2399 - 859 Silver-Plated Bon-Bon Dish for best Novice Bitch. n.a.
860 International Challenge Plate for best Brace (see page 21). n.a.
861 International Challenge Plate for best Team (see page 21). n.a.

THE FOX TERRIER CLUB (Secretary: N. Dawson, Bevis Marks House, E.C.)
offers the following, confined to Members:—

862 Silver Dessert Spoon for best Mid Limit Dog or Bitch.
THE WEST OF ENGLAND LADIES' KENNEL SOCIETY (Secretary: Mrs.
D. F. Gardiner, Grey Walls, Prestbury, near Cheltenham) offers the following,
confined to Members:—

863 Special Prize for best Dog or Bitch.
THE WIRE FOX TERRIER ASSOCIATION (Secretary: A. A. W. Simmonds,
Forest House, Epping, Essex) offers the following, confined to Members:— 21.2
864 Silver Special value One Guinea for best Dog, bred by Exhibitor.
865 Silver Special value One Guinea for best Bitch, bred by Exhibitor.

Prize Money in Class 849, £3, £2, £1.

THE FOX TERRIER (WIRE)

Photo]

CH. TANYARD THRILLER.

Sire, Int. Ch. Gallant Fox of Wildoaks.

[Hedges

Dam, Tanyard Thebie.
(by Ch. Talavera Simon).

Breeder and Owner—

Mrs. JOHN H. ABEL,

Tanyard Kennels,

Hildenborough, Kent.

This predominant wire of 1934 was first shown at the age of 8 months, and during his nine months' Show career, won six Challenge Certificates and eighty-five First Prizes.

DESCRIPTION OF THE WIRE-HAIRED FOX TERRIER.

THE Wire-haired Fox Terrier is the counterpart of the Smooth, with the exception of the coat. This is what is known as broken, and the texture cannot be too hard and wiry. A dog should neither look nor feel woolly, and there should be no silky hair about the skull or elsewhere. Nor should the coat be long enough to give a shaggy appearance. Those who have merely had experience of companion terriers will probably consider these remarks as being a counsel of perfection, and when they study the exhibits they will be in despair. Most of them are put down to the moment, but it should be understood that they have received the attention of experts skilled in the art of preparation. Whether the trimming is excessive or not is usually a debatable point, but a capable Judge will not be deceived into failing to recognize a bad coat. The object of trimming is to accentuate the outlines of the body, and display the shape of the head, neck and legs. Consequently, it has to be done carefully after a critical study of the animal. The neck will look longer and better if much of the hair is taken off, especially where it is set into the shoulders. Fringes should be removed from the ears; little coat is wanted on skull and cheeks, but it should remain on the forehead, and the whiskers should be left. Smarten up the legs, and shorten over the loins.

FOX TERRIERS (WIRE)—continued.

Class 829—FOX TERRIERS—SPECIAL BEGINNERS' DOGS.

- 2389 Mr. G. Brown. **Oopenhagen Wonder**. d. Born 12 April, 34. Breeder, Owner. By Ch. Talavera Jupiter—Zanora.
- 2404* Mr. F. Peake. **Wire Boy of Dunwood**. d. Born 4 March, 34. Breeder, Owner. By Ch. Crackley Surething—Wycote Beauty.
- 2405 Mrs. E. Tarver. **Perhaps Pilot**. d. Born 16 Dec., 33. Breeder, Mr. J. Miller. By Ch. Lanarth Bramble—Perhaps Pat.
- 2406 Mr. O. Peppercorn. **Cert of Ratz**. d. Born 12 April, 34. Breeder, Owner. By Ch. Crackley Surething—Bo Belle Brummel of Ratz. Price £18.
- 2409 Messrs. Snowden and Chandler. **Roydian Result**. d. Born 11 April, 34. Breeder, Mr. C. H. Snowden. By Roydian Hot Pot—Roydian Violet Time.
- 2411* Brig.-Gen. Lord Roundway. **Roundway Last o' the Dandy's**. d. Born 19 May, 34. Breeder, Owner. By Roundway Dandy Boy—Roundway Blonde.
- 3 - 2414 Misses Newall and Starkey. **Tarring Supremacy**. d. Born 18 May, 33. Breeders, Owners. By Tarring Peter Pan—Tarring Film Star.
- 2417 Mr. T. Ripington. **Ripita Raider**. d. Born 15 Feb., 34. Breeder, Owner. By Ripita Reynard—Ripita Miss Rapture.
- 2421* Miss M. King. **Harecote Hymen**. d. Born 1 Dec., 33. Breeder, Miss C. Walker. By Ch. The Chief—Chandon Camelia.
- 2424 Mr. A. T. King. **Bowes Blacktip**. d. Born 29 June, 33. Breeder, Owner. By Wyche Wavelength—Bowes Brandynob. Price £75.
- R - 2428 Mr. C. C. Clow. **Deenethorpe Sportsman**. d. Born 24 May, 33. Breeder, Mr. E. Allbury. By Ch. Crackley Sportsman—Deenethorpe Stella.
- 2430 Mr. W. A. Dyer. **Holmdale Wirestar**. d. Born 11 Oct., 33. Breeder, Owner. By Peroc Lucifer—Vartry Venus.
- 2431 Mr. P. H. Hook. **Vagabond of Rangefield**. d. Born 9 March, 33. Breeder, Owner. By Victor of Rangefield—Toots Too of Rangefield.
- 2432 Mrs. C. S. Urquhart. **Brakesmere Brummel**. d. Born 28 Oct., 33. Breeder, Mrs. G. Wilson. By Ch. Beau Brummel of Wildoaks—Brakesmere Brilliant.
- 2433 Mr. K. O. Littorin. **Thet Timby**. d. Born 26 Dec., 33. Breeder, Miss L. M. Dixon. By Ch. Tanyard Thriller—Thet Tessa.
- 1 - 2436 Mr. M. Bishop. **Walcross Bingo**. d. Born 11 Oct., 32. Breeder, Owner. By Ch. Thet Tetrarch—Lea Eleanor.
- 2 - 2454 Mr. V. Hirst. **Stocks Moor Sportsman**. d. Born 9 Feb., 33. Breeder, Mr. P. B. Smith. By Ch. Gallant Fox of Wildoaks—Lady Ha Ha.

Class 830—FOX TERRIERS—SPECIAL PUPPY DOGS.

- 2390 Mr. G. Westwood. **Kipper of Courtwood (N.A.F.)**. d. Born 3 July, 34. Breeder, Owner. By Ch. Crackley Surething—Saucee of Courtwood.
- 2425 Mr. A. T. King. **Bowes Bowler**. d. Born 26 May, 34. Breeder, Owner. By Bowes Bindle—Bowes Bingo. Price £100.
- 2 - 2437 Mr. E. J. Holgate. **Masterpiece of Mel**. d. Born 2 June, 34. Breeder, Owner. By Ch. Grandon Masterpiece—Susanne of Mel.
- 2443 Mr. W. M. Hutchinson. **Certainley Not**. d. Born 6 July, 34. Breeder, Mr. H. Tiddiman. By Crusaders Special—Most Cidley. Price £15.
- 2444 Mr. H. L. Cottrill. **Petwick Glove Hitch**. d. Born 23 July, 34. Breeder, Owner. By Petwick Corinthian—Cunmor View.
- 2449 Mr. J. H. Smith. **Wyndcroft Assertion**. d. Born 29 June, 34. Breeder, Owner. By Ch. Gallant Fox of Wildoaks—Stocks Moor Sublime.
- 2457 Mrs. G. C. Shorter. **Tandara Tantalus**. d. Born 18 June, 34. Breeder, Owner. By Ch. Rogerly Speculation—Tandara Corinne.
- 2458 Mr. E. S. Fenwick. **Sir Crispin**. d. Born 15 June, 34. Breeder, Owner. By Crackley Surething—Greenlands Joy.
- 2460 Mr. P. J. Bates. **Bloxhall Streamline**. d. Born 15 June, 34. Breeder, Owner. By Bloxhall Slasher—Miss Constance. Price £20.

FOX TERRIERS (WIRE)—continued.

- 3 - 2462 Mrs. V. E. Hill. **Roxwood Rifleman**. d. Born 8 June, 34. Breeder, Owner. By Ch. Talavera Jupiter—Roxwood Romola.
- 2463 Mr. V. H. Zwinz. **Gentry's Duke**. d. Born 11 May, 34. Breeder, Mr. A. Garside. By Guycroft Desmond—Reflex Radiance.
- 2464 Mr. A. J. Harvey. **Carlyon Aristocrat**. d. Born 21 May, 34. Breeder, Mr. A. Kitto. By Citadel Conquest—Citadel Flare.
- 2465 Mrs. M. Townsend. **Asnip**. d. Born 11 May, 34. Breeder, Mr. C. Townsend. By Bowhit Prophet—Rockets Colleen. Price 10 gns.
- 1 - 2466 Mr. W. Berry. **Topline Torrid**. d. Born 30 July, 34. Breeders, Messrs. Higginson and Berry. By Ch. The Chief—Holmwire Impudence.
- 2467 Miss A. L. Hazeldine. **Ickworth Contractor**. d. Born 7 May, 34. Breeder, Owner. By Kemphurst Contract—Miraflora Tinkerbelle.
- 2468 Mr. W. Rees. **Son o' Tetrarch**. d. Born 20 May, 34. Breeder, Owner. By Ch. Morlais Tetrarch—Sunny Tetrarch.
- 2470 Mr. W. Ashenden. **Richard of Bourdeau**. d. Born 15 June, 34. Breeder, Mr. G. R. Brown. By Lanarth Bracken—Miss Eminence.
- 2471 Miss B. Davis. **Celeden Cedric (N.A.F.)**. d. Born 31 July, 34. Breeder, Owner. By Ravelly Reliance—Celeden Countess. Price 15 guineas.
- R - (2411)*Brig.-Gen. Lord Roundway. **Roundway Last o' the Dandy's**. Class 829.

Class 831—FOX TERRIERS—PUPPY DOGS.

- R - 2434 Miss L. M. Dixon. **Thet Timothy**. d. Born 12 April, 34. Breeder, Owner. By Ch. Thet Tetrarch—Thet Teardrop.
- 2472 Miss B. Davis. **Celeden Challenger (N.A.F.)**. d. Born 31 July, 34. Breeder, Owner. By Ravelly Reliance—Celeden Countess. Price 20 guineas.
- 2475 Mr. H. O. Evans. **Escort's Supreme**. d. Born 15 April, 34. Breeder, Miss Challand. By Eckersley Escort—Top End Lass. Price 15 guineas.
- 2476 Mr. G. A. Short. **Top Key**. d. Born 11 March, 34. Breeder, Owner. By Tregolwyn Topnotch—Lady Flute.
- 2477 Mrs. D. E. Pick. **Hatherdene Nigel**. d. Born 2 March, 34. Breeder, Miss W. K. Wishaw. By Ch. Littleway Nigel—Cotsall Rosaleen.
- 2478 Mrs. H. Morris. **Rudolf of Radynden**. d. Born 25 May, 34. Breeder, Owner. By Ch. Thet Tetrarch—Resette of Radynden. Price 10 guineas.
- 2479 Mr. W. Jefferies. **Wild Warrior**. d. Born 29 April, 34. Breeder, Owner. By Ch. Crackley Surething—Wild Blossom. Price 25 gns.
- 2480 Mr. J. Walter. **Retlaw Rocket**. d. Born 24 March, 34. Breeder, Owner. By Ch. Fourwents Rocket—Princess Donna.
- 2481 Mrs. R. Picton. **Treffox (N.A.F.)**. d. Born 26 Feb., 34. Breeder, Owner. By Int.Ch. Gallant Fox of Wildoaks—Sweet Theresa.
- (2389) Mr. G. Brown. **Gopenhagen Wonder**. Class 829.
- (2390) Mr. G. Westwood. **Kipper of Courtwood (N.A.F.)**. Class 830.
- (2404)*Mr. F. Peake. **Wire Boy of Dunwood**. Class 829.
- (2409) Messrs. Snowden and Chandler. **Roydian Result**. Class 829.
- 3 - (2411)*Brig.-Gen. Lord Roundway. **Roundway Last o' the Dandy's**. Class 829.
- (2417) Mr. T. Rippington. **Ripita Raider**. Class 829.
- 2 - (2437) Mr. E. J. Holgate. **Masterpiece of Mel**. Class 830.
- (2449) Mr. J. H. Smith. **Wyndcroft Assertion**. Class 830.
- (2458) Mr. E. S. Fenwick. **Sir Crispin**. Class 830.
- (2463) Mr. V. H. Zwinz. **Gentry's Duke**. Class 830.
- (2464) Mr. A. J. Harvey. **Carlyon Aristocrat**. Class 830.
- 1 - (2466) Mr. W. Berry. **Topline Torrid**. Class 830.

Class 832—FOX TERRIERS—DEBUTANT DOGS.

- 2426 Mr. A. T. King. **Bowes Backem**. d. Born 7 Nov., 33. Breeder, Miss M. Wenn. By Croyland Challenger—Jane Frylls. Price £25.
- 1 - 2438 Mr. W. Batey. **Langtoun Lancelot**. d. Born 13 Dec., 33. Breeder, Owner. By Ch. Gallant Fox—Langtoun Gay Lady.

FOX TERRIERS (WIRE)—continued.

- 2482 Miss J. Dixon. **Brackens Surprise**. d. Born 17 April, 33. Breeder, Mr. P. Lowcock. By Ch. Lanarth Bracken—Dorrock Fleur de Lys. Price 15 guineas.
- R - 2484 Miss Baldwin. **Winkley Statesman**. d. Born 8 Sept., 33. Breeder, Mr. W. G. South. By Int. Ch. Gallant Fox of Wildoaks—Rockets Kiss.
- 2485 Capt. H. R. Phipps. **Talavera Trooper**. d. Born 10 Sept., 33. Breeder, Owner. By Ch. Talavera Jupiter—Talavera Clematis.
- (2389) Mr. G. Brown. **Gopenhagen Wonder**. Class 829.
- (2390) Mr. G. Westwood. **Kipper of Courtwood (N.A.F.)**. Class 830.
- (2404)*Mr. F. Peake. **Wire Boy of Dunwood**. Class 829.
- (2405) Mrs. E. Tarver. **Perhapso Pilot**. Class 829.
- (2409) Messrs. Snowden and Chandler. **Roydian Result**. Class 829.
- (2411)*Brig.-Gen. Lord Roundway. **Roundway Last o' the Dandy's**. Class 829.
- (2417) Mr. T. Rippington. **Ripita Raider**. Class 829.
- (2421)*Miss M. King. **Harecote Hymen**. Class 829.
- (2428) Mr. C. C. Clow. **Deenethorpe Sportsman**. Class 829.
- 2 - (2437) Mr. E. J. Holgate. **Masterpiece of Mel**. Class 830.
- (2449) Mr. J. H. Smith. **Wyndcroft Assertion**. Class 830.
- 3 - (2462) Mrs. V. E. Hill. **Roxwood Rifleman**. Class 830.
- (2476) Mr. G. A. Short. **Top Key**. Class 831.
- (2480) Mr. J. Walter. **Retlaw Rocket**. Class 831.
- (2481) Mrs. R. Picton. **Treffox (N.A.F.)**. Class 831.

Class 833—FOX TERRIERS—MAIDEN DOGS.

- 2410 Messrs. Snowden and Chandler. **Roydian Renown**. d. Born 11 April, 34. Breeder, Mr. C. H. Snowden. By Roydian Hot Pot—Roydian Violet Time.
- 2445*Mr. H. L. Cottrill. **Petwick Cracker**. d. Born 29 Aug., 33. Breeder, Owner. By Petwick Courtesan—Cunmor Sunrise. Price £20.
- 2461 Mr. P. J. Bates. **Bloxhall Sureity**. d. Born 18 Dec., 33. Breeder, Mr. H. Tisbury. By Bloxhall Slasher—Lady Lenox. Price £15.
- 2486*Mr. J. Goff Pim. **Lisna Clipper**. d. Born 25 May, 33. Breeder, Mr. Filder. By Wyche Wagstaff—Wyche Whirligig. Price 15 guineas.
- 2488 Lieut. A. Hitchings. **Maeldune Magnet**. d. Born 15 Dec., 33. Breeder, Owner. By Maeldune Meteor—Maeldune Monica.
- 2489 Mr. F. Bates. **Surething's Replica**. d. Born 8 Feb., 34. Breeder, Mr. Heathcock. By Crackley Surething—Woolscote Belle.
- (2389) Mr. G. Brown. **Gopenhagen Wonder**. Class 829.
- (2390) Mr. G. Westwood. **Kipper of Courtwood (N.A.F.)**. Class 830.
- (2404)*Mr. F. Peake. **Wire Boy of Dunwood**. Class 829.
- (2409) Messrs. Snowden and Chandler. **Roydian Result**. Class 829.
- (2411)*Brig.-Gen. Lord Roundway. **Roundway Last o' the Dandy's**. Class 829.
- 3 - (2417) Mr. T. Rippington. **Ripita Raider**. Class 829.
- 1 - (2437) Mr. E. J. Holgate. **Masterpiece of Mel**. Class 830.
- (2438) Mr. W. Batey. **Langtoun Lancelot**. Class 832.
- (2449) Mr. J. H. Smith. **Wyndcroft Assertion**. Class 830.
- R - (2462) Mrs. V. E. Hill. **Roxwood Rifleman**. Class 830.
- 2 - (2466) Mr. W. Berry. **Topline Torrid**. Class 830.
- (2468) Mr. W. Rees. **Son o' Tetrarch**. Class 830.
- (2479) Mr. W. Jefferies. **Wild Warrior**. Class 831.
- (2485) Capt. H. R. Phipps. **Talavera Trooper**. Class 832.

Class 834—FOX TERRIERS—NOVICE DOGS.

- 2 - 2391 Mr. J. Packer-Wagner. **Lashbrook Certainty**. d. Born 21 Nov., 33. Breeder, Owner. By Ch. Crackley Surething—Lashbrook Julie.
- 2392 Mr. H. W. Bishop. **Pendley Michael**. d. Born 13 Oct., 33. Breeder, Owner. By Pendley Select—Ch. Epping Elite.
- R - 2446*Mr. H. L. Cottrill. **Petwick Gossack**. d. Born 18 Aug., 33. Breeder, Owner. By Petwick Courtesan—Petwick Crumpets. Price £20.

FOX TERRIERS (WIRE)—continued.

- 3 -2483 Miss J. Dixon. **Speedway Gaylord**. d. Born 14 July, 33. Breeder, Mr. O. R. Mayhew. By Ch. Lanarth Bracken—Meltham Mannequin. Price 25 guineas.
- 2490 Mr. J. Cross. **Grandon Masterman**. d. Born 8 Sept., 33. Breeder, Mr. I. A. Schofield. By Ch. Grandon Masterpiece—Ironys Casey.
- 2491 Mr. B. L. Thomas. **Talavera Iron Duke**. d. Born 21 June, 34. Breeder, Capt. H. R. Phipps. By Ch. Talavera Jupiter—Talavera Clematis. Price £25.
- 2492 Mr. C. Getliffe. **Ordsall Foxtrof**. d. Born 30 Jan., 34. Breeder, Owner. By Int.Ch. Gallant Fox of Wildoaks—Designs Delight.
- (2404)*Mr. F. Peake. **Wire Boy of Dunwood**. Class 829.
- (2405) Mrs. E. Tarver. **Perhapso Pilot**. Class 829.
- (2409) Messrs. Snowden and Chandler. **Roydian Result**. Class 829.
- (2417) Mr. T. Rippington. **Ripita Raider**. Class 829.
- (2428) Mr. C. C. Clow. **Deenethorpe Sportsman**. Class 829.
- (2431) Mr. P. H. Hook. **Vagabond of Rangefield**. Class 829.
- (2432) Mrs. C. S. Urquhart. **Brakesmere Brummel**. Class 829.
- 1 - (2438) Mr. W. Batey. **Langtoun Lancelot**. Class 832.
- (2449) Mr. J. H. Smith. **Wyndcroft Assertion**. Class 830.
- (2468) Mr. W. Rees. **Son o' Tetrach**. Class 830.
- (2485) Capt. H. R. Phipps. **Talavera Trooper**. Class 832.
- (2486)*Mr. J. Goff Pim. **Lisna Clipper**. Class 833.

Class 835—FOX TERRIERS—SPECIAL TYRO DOGS.

- 2393 Mr. H. L. Popham. **Hunstrete Magical**. d. Born 28 Sept., 33. Breeder, Owner. By Int.Ch. Gallant Fox of Wildoaks—Hunstrete Mystery.
- 2439 Major J. H. Wright. **Holmbury Grit**. d. Born 18 Dec., 32. Breeder, Mr. H. Hallam. By Olcliffe Bridgegroom—Tipsters Lady.
- 2493 Mrs. E. M. Lester. **Lanarth Battler**. d. Born 16 Dec., 33. Breeder, Mr. J. Millar. By Ch. Lanarth Bramble—Perhapso Pat.
- 2496 Miss E. M. Woodward. **Lyneve Chieftain**. d. Born 22 Dec., 33. Breeder, Owner. By Ch. The Chief—Lyneve Blazette.
- 1 - 2497 Mr. S. J. Butler. **Rogerly Sunstar**. d. Born 4 Sept., 31. Breeder, Mr. H. Bolton. By Flornell Saloon—Flornell Safety.
- 2499 Mr. D. H. Wright. **Dunure Silkstar**. d. Born 18 Nov., 33. Breeder, Mr. J. H. Wallace. By Ch. Littleway Nigel—Dunure Snowdrop. Price £30.
- (2428) Mr. C. C. Clow. **Deenethorpe Sportsman**. Class 929.
- (2431) Mr. P. H. Hook. **Vagabond of Rangefield**. Class 829.
- 2 - (2434) Miss L. M. Dixon. **Thet Timothy**. Class 831.
- 3 - (2484) Miss Baldwin. **Winkley Statesman**. Class 832.
- (2490) Mr. J. Cross. **Grandon Masterman**. Class 834.
- R - (2492) Mr. C. Getliffe. **Ordsall Foxtrof**. Class 834.

Class 836—FOX TERRIERS—POST GRADUATE DOGS.

- R - 2394 Mr. P. H. Ireson. **Oakdene Foxhunter**. d. Born 16 Nov., 32. Breeder, Owner. By Int.Ch. Gallant Fox of Wildoaks—Oakdene Comedienne.
- 2440 Mr. P. Lowcock. **Darrock Rebel**. d. Born 4 Feb., 34. Breeder, Owner. By Darrock Recompense—Darrock Fleurette.
- 2447*Mr. H. L. Cottrill. **Petwick Corinthian**. d. Born 10 Feb., 33. Breeder, Mrs. B. Capstick. By Ch. Beau Brummel of Wildoaks—Petwick Cymbol.
- 2500 Mr. F. Mann. **Toff of Venice**. d. Born 3 April, 32. Breeder, Mr. H. Springs. By Jerholme Wire Boy—Barneys Girlie.
- 2504 Mr. W. H. Prizeman. **Arklow Aristocrat**. d. Born 10 Jan., 34. Breeder, Mr. L. Manktelow. By Ch. Grandon Masterpiece—Fourwents Gyp.
- 2506 Mr. J. Miller. **Perhapso President**. d. Born 16 Dec., 33. Breeder, Owner. By Ch. Lanarth Bramble—Perhapso Pat. Price £150.
- 1 - (2391) Mr. J. Packer-Wagner. **Lashbrook Certainty**. Class 834.
- (2414) Misses Newall and Starkey. **Tarring Supremacy**. Class 829.
- (2428) Mr. C. C. Clow. **Deenethorpe Sportsman**. Class 829.

FOX TERRIERS (WIRE)—continued.

- (2433) Mr. K. O. Littorin. **Thet Timby**. Class 829.
- (2439) Major J. H. Wright. **Holmbury Grit**. Class 835.
- 3 - (2454) Mr. V. Hirst. **Stocksmoor Sportsman**. Class 829.
- (2484) Miss Baldwin. **Winkley Statesman**. Class 832.
- (2490) Mr. J. Cross. **Grandon Masterman**. Class 834.
- (2496) Miss E. M. Woodward. **Lyneve Chieftain**. Class 835.
- 2 - (2497) Mr. S. J. Butler. **Rogerly Sunstar**. Class 835.

Class 837—FOX TERRIERS—MID LIMIT DOGS.

- 2395 Mr. G. A. Jones. **Beehive Dandy**. d. Born 22 Jan., 34. Breeder, Owner. By Int.Ch. Gallant Fox of Wildoaks—Sanamaid.
- 2 - 2396 Col. G. Woodward. **Croyland Compactum**. d. Born 27 Oct., 33. Breeder, Owner. By Crackley Selection—Croyland Crocus.
- 3 - 2415 Mr. J. S. Thorman. **Limelite McKay**. d. Born 1 July, 33. Breeder, Owner. By Ch. Morlais Tetrarch—Talavera Seaweed.
- 2418 Mrs. M. E. Thomas. **Montera Magnet**. d. Born 26 April, 32. Breeder, Mr. H. Perks. By Ch. Grandon Masterpiece—Montera Mona.
- 2435 Messrs. Bracey and Cooke. **Easterly Emperor**. d. Born 21 March, 33. Breeders, Owners. By Easterly Exalt—Easterly Empress.
- 1 - 2451 Mr. J. Swift. **Steeltown Sovereign**. d. Born 23 Nov., 32. Breeder, Owner. By Stocksmoor Sovereign—Steeltown Superior.
- R - (2436) Mr. M. Bishop. **Walcross Bingo**. Class 829.
- (2440) Mr. P. Lowcock. **Darrock Rebel**. Class 836.
- (2447)*Mr. H. L. Cottrill. **Petwick Corinthian**. Class 836.
- (2500) Mr. F. Mann. **Toff of Venice**. Class 836.
- (2506) Mr. J. Miller. **Perhapso President**. Class 836.

Class 838—FOX TERRIERS—OPEN DOGS.

- 2397 Mr. J. R. Barlow. **Ch. Crackley Stormer**. d. Born 15 Nov., 33. Breeder, Mrs. J. Hill. By Ch. Beau Brummel of Wildoaks—Eckersley Editress.
- 2 - 2398 Mr. J. R. Barlow. **Ch. Crackley Surething**. d. Born 5 Oct., 32. Breeder, Mr. K. A. Knight. By Int.Ch. Crackley Startler—Dagshai Dhu.
- 2407 Mr. O. Peppercorn. **Band Box of Ratz**. d. Born 12 April, 34. Breeder, Owner. By Ch. Crackley Surething—Bo Belle Brummel of Ratz. Price £12.
- 1 - 2450 Mr. J. H. Smith. **Wyndcroft Wool Comber**. d. Born 30 March, 33. Breeder, Owner. By Ch. Beau Brummel of Wildoaks—Florite Fairy.
- 2502 Mr. J. Parker. **Wycote Critic**. d. Born 10 July, 33. Breeder, Capt. H. R. Phipps. By Ch. Talavera Jupiter—Talavera Cleopatria.
- 2503 Mr. W. S. Green. **Bursledon Regal**. d. Born 26 Jan., 33. Breeder, Mr. J. Turner. By Ch. Littleway Nigel—Catchy.
- 2516 Mrs. J. H. Abel. **Ch. Tanyard Thriller**. d. Born 14 Jan., 33. Breeder, Owner. By Int.Ch. Gallant Fox of Wildoaks—Tanyard Thebie.
- 3 - (2415) Mr. J. S. Thorman. **Limelite McKay**. Class 837.
- (2418) Mrs. M. E. Thomas. **Montera Magnet**. Class 837.
- (2435) Messrs. Bracey and Cooke. **Easterly Emperor**. Class 837.
- R - (2436) Mr. M. Bishop. **Walcross Bingo**. Class 829.
- (2506) Mr. J. Miller. **Perhapso President**. Class 836.

Class 839—FOX TERRIERS—SPECIAL BEGINNERS' BITCHES.

- 2408 Mr. O. Peppercorn. **Daintie of Ratz**. b. Born 12 April, 34. Breeder, Owner. By Ch. Crackley Surething—Bo Belle Brummel of Ratz. Price £25.
- 1 - 2412*Brig.-Gen. Lord Roundway. **Roundway Bridesmaid**. b. Born 18 April, 33. Breeder, Owner. By Ch. Talavera Jupiter—Roundway Brunette.

FOX TERRIERS (WIRE)—continued.

- 2419 Mrs. M. E. Thomas. **Ortobe Nippy**. b. Born 15 Aug., 33. Breeder, C. Young. By Montera Magnet—Montera Morella.
- 2 - 2422*Miss C. Walker. **Harecote Hera**. b. Born 6 June, 33. Breeder, Owner. By Int.Ch. Gallant Fox of Wildoaks—Stockfield Eunice.
- 2427 Mr. R. Warner. **Tendring Tarsia**. b. Born 16 Feb., 33. Breeder, Mrs. R. Warner. By Int.Ch. Gallant Fox of Wildoaks—Tendring Trustful.
- 2429 Mr. C. C. Clow. **Golden Belle**. b. Born 13 May, 34. Breeder, Mr. Green. By Int.Ch. Gallant Fox of Wildoaks—Countess Bella.
- 3 - 2452 Mrs. G. E. Pardoe. **Cawthorne Catmint**. b. Born 7 Sept., 32. Breeder, Owner. By Ch. Crackley Startler—Cawthorne Countess.
- 2507 Mr. A. E. Pearce. **Tess Again**. b. Born 17 Sept., 33. Breeder, Owner. By Tipsters Legacy—Tess. Price 25 guineas.
- 2508 Mr. A. Swift. **Gadsley Glitter**. b. Born 14 Jan., 34. Breeder, Owner. By Ch. Beau Brummel of Wildoaks—Gadsley Gladiole.
- 2509 Mr. Collins. **Ryeland Revel**. b. Born 25 Nov., 33. Breeder, Mr. Nicholson. By Gedling Rest Gedling—Miss Desert Cloud.
- R - 2510 Mr. J. O. Staveley. **Brackley Vixen**. b. Born 29 Aug., 33. Breeder, Owner. By Int.Ch. Gallant Fox of Wildoaks—Holmwire Patracia.
- 2511 Mrs. E. M. Gibbens. **Chumette of Ivycroft**. b. Born 26 May, 34. Breeder, Owner. By Willow Chum—Mary Bracken.
- 2512 Mrs. G. Birkett. **Bramble Flower**. b. Born 25 April, 34. Breeder, Mr. C. Deer. By Lanarth Bramble—Janellin.

Class 840—FOX TERRIERS—SPECIAL PUPPY BITCHES.

- 2459 Mr. E. S. Fenwick. **Bright June Rose**. b. Born 15 June, 34. Breeder, Owner. By Crackley Surething—Greenlands Joy.
- 3 - 2469 Mr. W. Rees. **Tetrarch's Replica**. b. Born 20 May, 34. Breeder, Owner. By Ch. Morlais Tetrarch—Sunny Tetrarch.
- 2505 Mr. W. H. Prizeman. **Arklow Anita**. b. Born 30 May, 34. Breeder, Owner. By Ch. Lanarth Bramble—Wooldale Whato. Price £20.
- R - 2513 Mrs. D. Law. **Eckersley Exotic**. b. Born 8 June, 34. Breeder, Mr. Tranter. By Engleton Salopian Wirework—Dothill Rosalie. Price £25.
- 2514 Mr. W. Havenhand. **Madame Butterfly (N.A.F.)**. b. Born 10 June, 34. Breeder, Owner. By Leycrest Comedian—Eldoretta.
- 1 - 2515 Mr. J. Howell-Jones. **Delf Adorable**. b. Born 17 May, 34. Breeder, Owner. By Ch. Talavera Jupiter—Delf Aerial.
- 2 - 2517 Mrs. J. H. Abel. **Tanyard Terpsichore**. b. Born 24 March, 34. Breeder, Owner. By Ch. Florate Friar—Tanyard Toinette. Price £35.
- 2518 Mr. W. H. Wyatt. **Burn Cup Valorous**. b. Born 30 June, 34. Breeder, Owner. By Dagshai Solario—Steelback Queen. Price £200.
- 2519 Mr. E. J. Barrell. **Birdmount Bitty**. b. Born 28 July, 34. Breeder, Mrs. M. Shepley. By Ch. Lanarth Bracken—Tenoring Trixie. Price £35.
- 2520 Mr. C. Townsend. **Cremyll Maid**. b. Born 11 May, 34. Breeder, Owner. By Bowhit Prophet—Rockets Colleen. Price £75.
- (2429) Mr. C. C. Clow. **Golden Belle**. Class 839.
- (2511) Mrs. E. M. Gibbens. **Chumette of Ivycroft**. Class 839.

Class 841—FOX TERRIERS—PUPPY BITCHES.

- 2413*Brig.-Gen. Lord Roundway. **Roundway Gipsy Maid**. b. Born 7 April, 34. Breeder, Owner. By Roundway Don Juan—Durley Sheila.
- 3 - 2441 Mr. P. Milward. **Stapenhill Bridget**. b. Born 5 April, 34. Breeder, Owner. By Ch. Talavera Romulus—Stapenhill Barmaid.
- 2448 Mr. H. L. Cottrill. **Petwick Cherub**. b. Born 17 April, 34. Breeder, Owner. By Petwick Corinthian—Petwick Kate Kearney.
- 2 - 2455 Mr. J. Smith. **Florate Fragrance**. b. Born 4 April, 34. Breeder, Owner. By Ch. Florate Friar—Florate Flare.

FOX TERRIERS (WIRE)—continued.

- 2521 Miss B. J. Barnett. **Bargold Blossom**. b. Born 7 June, 34. Breeder, Owner. By Ch. Radio of Cott—Shulah of Cott.
- 2523 Mr. W. Waterhouse. **Tarleton Lady**. b. Born 8 March, 34. Breeder, Owner. By Sleas Jim—Jester Girl.
- 2524 Mrs. P. E. Houghton. **Grenville Priscilla**. b. Born 2 March, 34. Breeder, Mr. T. Dumbell. By Oakdene Courtier—Belvona.
- R - 2525 Messrs. T. Cooper and H. S. Senior. **Dewswell Duchess**. b. Born 1 May, 34. Breeder, Owner. By Whitehall Watchman—Talavera Louise.
- (2459) Mr. E. S. Fenwick. **Bright June Rose**. Class 840.
- (2511) Mrs. E. M. Gibbens. **Chumette of Ivycroft**. Class 839.
- 1 - (2515) Mr. J. Howell-Jones. **Delf Adorable**. Class 840.
- (2518) Mr. W. H. Wyatt. **Burn Cup Valorous**. Class 840.
- (2520) Mr. C. Townsend. **Cremyll Maid**. Class 840.
- Class 842—FOX TERRIERS—DEBUTANTE BITCHES.
- 1 - 2399 Mr. J. R. Barlow. **Crackley Society**. b. Born 2 Sept., 33. Breeder, Owner. By Ch. Crackley Surething—Crackley Sequence.
- 3 - 2526 Mr. A. E. Docker. **Patria Pomona** (late Inglethwaite Lady). b. Born 6 Oct., 33. Breeder, Mr. J. R. Marsden. By Int. Ch. Gallant Fox of Wildoaks—Hail Columbia.
- 2527 Mr. H. W. Bishop. **Pendley Elite**. b. Born 3 April, 33. Breeder, Owner. By Int.Ch. Gallant Fox of Wildoaks—Ch. Epping Elite.
- 2528 Mr. A. H. Symonds. **Delswood Starlight**. b. Born 12 April, 34. Breeder, Mr. O. Peppercorn. By Ch. Crackley Surething—Bo Belle Brummel of Ratz. Price £65.
- (2413)*Brig.-Gen. Lord Roundway. **Roundway Gipsy Maid**. Class 841.
- (2427) Mr. R. Warner. **Tendring Tarsia**. Class 839.
- (2429) Mr. C. C. Clow. **Golden Belle**. Class 839.
- (2448)*Mr. H. L. Cottrill. **Petwick Cherub**. Class 841.
- 2 - (2455) Mr. J. Smith. **Florate Fragrance**. Class 841.
- (2508) Mr. A. Swift. **Gadsley Glitter**. Class 839.
- (2510) Mr. J. O. Staveley. **Brackley Vixen**. Class 839.
- (2521) Miss B. J. Barnett. **Bargold Blossom**. Class 841.
- (2523) Mr. W. Waterhouse. **Tarleton Lady**. Class 841.
- (2524) Mrs. P. E. Houghton. **Grenville Priscilla**. Class 841.
- R - (2525) Messrs. T. Cooper and H. S. Senior. **Dewswell Duchess**. Class 841.
- Class 843—FOX TERRIERS—MAIDEN BITCHES.
- 2487*Mr. J. Goff Pim. **Lisna Real Pride**. b. Born 8 Sept., 34. Breeder, Mr. R. Jackson. By Wyredene Masterpiece—Prudence.
- 2529 Mrs. D. White. **Wyretex Willfull**. b. Born 14 Jan., 33. Breeder, Owner. By Ch. Fourwents Rockett—Welwyn Silhouette.
- 1 - (2399) Mr. J. R. Barlow. **Crackley Society**. Class 842.
- (2413)*Brig.-Gen. Lord Roundway. **Roundway Gipsy Maid**. Class 841.
- (2427) Mr. R. Warner. **Tendring Tarsia**. Class 839.
- (2429) Mr. C. C. Clow. **Golden Belle**. Class 839.
- (2448)*Mr. H. L. Cottrill. **Petwick Cherub**. Class 841.
- 2 - (2455) Mr. J. Smith. **Florate Fragrance**. Class 841.
- R - (2469) Mr. W. Rees. **Tetrarch's Replica**. Class 840.
- (2508) Mr. A. Swift. **Gadsley Glitter**. Class 839.
- (2520) Mr. C. Townsend. **Cremyll Maid**. Class 840.
- (2523) Mr. W. Waterhouse. **Tarleton Lady**. Class 841.
- 3 - (2525) Messrs. T. Cooper and H. S. Senior. **Dewswell Duchess**. Class 841.
- (2527) Mr. H. W. Bishop. **Pendley Elite**. Class 842.
- (2528) Mr. A. H. Symonds. **Delswood Starlight**. Class 842.

Class 844—FOX TERRIERS—NOVICE BITCHES.

- 2 - 2420 Mrs. M. E. Thomas. **Ortobe Merry**. b. Born 16 Dec., 33. Breeder, Mr. C. J. Heaslip. By Montera Magnet—Pepper of Shanagolden.
- 2456 Mr. W. Hepwood. **Dogberry Violet Ray**. b. Born 9 Oct., 33. Breeder, Mr. Jasephs. By Dogberry Beau Brummel—Carmarthen Rosebud.

FOX TERRIERS (WIRE)—continued.

- 2530** Miss K. Baker. **Letcombe Loretto**. b. Born 24 April, 33. Breeder, Mr. A. T. Watts. By Tilwall Tres Chic—Felkington Fidelio.
- 1 - (2399) Mr. J. R. Barlow. **Crackley Society**. Class 842.
- 3 - (2441) Mr. P. Milward. **Stapenhill Bridget**. Class 841.
- (2469) Mr. W. Rees. **Tetrarch's Replica**. Class 840.
- (2487)*Mr. J. Goff Pim. **Lisna Real Pride**. Class 843.
- (2508) Mr. A. Swift. **Gadsley Glitter**. Class 839.
- (2510) Mr. J. O. Staveley. **Brackley Vixen**. Class 839.
- (2523) Mr. W. Waterhouse. **Tarleton Lady**. Class 841.
- R - (2525) Messrs. T. Cooper and H. S. Senior. **Dewswell Duchess**. Class 841.
- (2527) Mr. H. W. Bishop. **Pendley Elite**. Class 842.
- (2528) Mr. A. H. Symonds. **Delswood Starlight**. Class 842.

Class **845**—FOX TERRIERS—SPECIAL TYRO BITCHES.

- 2473** Miss B. Davis. **Milady Mitzi**. b. Born 18 Oct., 33. Breeder, Owner. By Ch. Fourwents Rocket—Celeden Countess.
- 2531** Mr. H. Wright. **Supreme Radiance**. b. Born 17 Oct., 33. Breeder, Mr. F. Ansell. By Holcroft Supreme—Darkholme Lass. Price £20.
- 1 - (2399) Mr. J. R. Barlow. **Crackley Society**. Class 842.
- 2 - (2412)*Brig.-Gen. Lord Roundway. **Roundway Bridesmaid**. Class 839.
- 3 - (2420) Mrs. M. E. Thomas. **Ortobe Merry**. Class 844.
- R - (2441) Mr. P. Milward. **Stapenhill Bridget**. Class 841.
- (2456) Mr. W. Hepwood. **Dogberry Violet Ray**. Class 844.
- (2487)*Mr. J. Goff Pim. **Lisna Real Pride**. Class 843.
- (2509) Mr. Collins. **Ryeland Revel**. Class 839.
- (2510) Mr. J. O. Staveley. **Brackley Vixen**. Class 839.
- (2523) Mr. W. Waterhouse. **Tarleton Lady**. Class 841.
- (2526) Mr. A. E. Docker. **Patria Pomona**. Class 842.
- (2527) Mr. H. W. Bishop. **Pendley Elite**. Class 842.
- (2530) Miss K. Baker. **Letcombe Loretto**. Class 844.

Class **846**—FOX TERRIERS—POST GRADUATE BITCHES.

- R - **2494***Mrs. E. M. Lester. **Lanarth Cicoley**. b. Born 15 March, 33. Breeder, Mr. G. Westwood. By Ch. Gallant Fox—Cecilia of Courtwood.
- 2501** Mr. J. Goff Pim. **Lisna Bramble**. b. Born 10 March, 33. Breeder, Mr. McGrady. By Ch. Gallant Fox of Wildoaks—Dunure Margarite.
- 1 - (2399) Mr. J. R. Barlow. **Crackley Society**. Class 842.
- 3 - (2412) Brig.-Gen. Lord Roundway. **Roundway Bridesmaid**. Class 839.
- (2419) Mrs. M. E. Thomas. **Ortobe Nippy**. Class 839.
- (2452) Mrs. G. E. Pardoe. **Cawthorne Gatmint**. Class 839.
- (2512) Mrs. G. Birkett. **Bramble Flower**. Class 839.
- 2 - (2515) Mr. J. Howell-Jones. **Delf Adorable**. Class 840.
- (2526) Mr. A. E. Docker. **Patria Pomona**. Class 842.

Class **847**—FOX TERRIERS—MID LIMIT BITCHES.

- 2400** Baron W. Van der Hoop. **Tanyard Tivoli**. b. Born 11 June, 33. Breeder, Mrs. J. H. Abel. By Ch. Rickettswood Fun—Ch. Flying Mascot.
- 1 - **2401** Mr. A. J. Foster. **Kingsthorp Vixen**. b. Born 20 July, 33. Breeder, Owner. By Int.Ch. Gallant Fox of Wildoaks—Kingsthorp Sylph.
- 2423***Miss C. Walker. **Talavera Rosebud**. b. Born 27 May, 32. Breeder, Capt. H. R. Phipps. By Ch. Talavera Pegasus—Talavera Gattay. Price £100.
- 3 - **2453** Mrs. G. E. Pardoe. **Cawthorne Crystal**. b. Born 18 Jan. 34. Breeder, Owner. By Steeltown Sovereign—Cawthorne Comet.
- 2 - **2495***Mrs. E. M. Lester. **Lanarth Zenia**. b. Born 19 Sept., 33. Breeder, Mr. C. Deer. By Ch. Lanarth Bramble—Janellin.
- R - **2532** Capt. H. J. Murray. **Hillmur Hour**. b. Born 1 Oct., 32. Breeder, Mr. J. Saunders. By Ch. Beau Brummel of Wildoaks—Hillmur Harem Girl.
- (2419) Mrs. M. E. Thomas. **Ortobe Nippy**. Class 839.
- (2501) Mr. J. Goff Pim. **Lisna Bramble**. Class 846.

FOX TERRIERS (WIRE)—continued.

Class **848**—FOX TERRIERS—OPEN BITCHES.

- R - **2402** Mrs. K. M. Benson. **Culverwood Tessa**. b. Born 19 Jan., 33. Breeder, Mr. J. Potter. By Mesnes Major—Mesnes Mavis.
- 2416** Mr. E. Takeda. **Littleway Golden Glory**. b. Born 16 March, 32. Breeder, Mr. D. Binnie. By Ch. Littleway Nigel—Littleway Josette.
- 1 - **2442** Mr. D. W. Purdon. **Burling Bother 'Em**. b. Born 22 Oct., 33. Breeder, Owner. By Ch. Grandon Masterpiece—Burling Blonde.
- 2 - **2498** Mr. J. S. Roger. **Rogerly Sweet So and So**. b. Born 3 April, 32. Breeder, Mr. J. Brearley. By Ch. Beau Brummel of Wildoaks—Ch. Wyredene Fashion Queen.
- 3 - (2401) Mr. A. J. Foster. **Kingsthorp Vixen**. Class 847.
- (2423)*Miss C. Walker. **Talavera Rosebud**. Class 847.
- (2453) Mrs. G. E. Pardoe. **Cawthorne Crystal**. Class 847.
- (2495) Mrs. E. M. Lester. **Lanarth Zenia**. Class 847.
- (2532) Capt. H. J. Murray. **Hillmur Hour**. Class 847.

Class **849**—FOX TERRIERS—RESTRICTED OPEN DOGS AND BITCHES (Confined to Subscribers. Prizes, £3, £2 and £1).

- 1 - (2498) Mr. J. S. Roger. **Rogerly Sweet So and So**. Class 848.

Class **850**—FOX TERRIERS—SPECIAL BREEDERS' DOGS AND BITCHES.

- 1 - (2422)*Miss C. Walker. **Harecote Hera**. Class 839.
- 1 - (2442) Mr. D. W. Purdon. **Burling Bother 'Em**. Class 848.
- R - (2453) Mrs. G. E. Pardoe. **Cawthorne Crystal**. Class 847.
- (2511) Mrs. E. M. Gibbens. **Chumette of Ivycroft**. Class 839.

Class **851B**—FOX TERRIERS—BRACE.

- 1 - Mr. O. Peppercorn's Brace.
- 1 - Mrs. M. E. Thomas's Brace.
- R - *Mr. J. Goff Pim's Brace.

Class **852T**—FOX TERRIERS—TEAM.

No Entries.

Class **853**—FOX TERRIERS—VETERAN.

- 1 - **2533** Mr. W. T. Smith. **Old Boy**. d. Born 28 July, 29. Breeder, Mrs. F. Smith. By Blaencuffin Ideal—Sunshine of Brudenell. Price 10 guineas.

Best bred 2537
DANDIE DINMONT TERRIERS. Judge—Miss S. M. Simpson-Shaw.

Will be judged in Ring 27 (Gallery—Main Hall).

- K.C. CHALLENGE CERTIFICATE**—Dog. *2560 Red 2559*
- K.C. CHALLENGE CERTIFICATE**—Bitch. *2537 - 2542*
- CRUFT'S DOG SHOW SOCIETY** offers the following, confined to Members:—
- 866 **CRUFT PUPPY SPECIAL CUP** for best Puppy (see page 21). *N.A.*
- 867 Silver-Plated Special for best in Breed.
- 868 Silver-Plated Bon-Bon Dish for best Mid Limit Dog. *2544 ✓*
- 869 Silver-Plated Bon-Bon Dish for best Mid Limit Bitch. *2546 ✓*
- 870 International Challenge Plate for best Brace (see page 21). *Hawson ✓*
- 871 International Challenge Plate for best Team (see page 21). *do ✓*
- THE DANDIE DINMONT TERRIER CLUB** (Secretary: A. D. Lawson, Caddon Dene, Clovenfords, by Galashiels) offers the following, confined to Members:—
- 872 Silver Spoon for best Dog. *31.2*
- 873 Silver Spoon for best Bitch.
- THE WEST OF ENGLAND LADIES' KENNEL SOCIETY** (Secretary: Mrs. D. F. Gardiner, Grey Walls, Prestbury, near Cheltenham) offers the following, confined to Members:—
- 874 Special Prize for best Dog or Bitch.

Classes 855, 860 guaranteed by the Southern Dandie Dinmont Terrier Club.

THE DANDIE DINMONT

Photo

[M. Nicholson

MESSAN TAM
(K.C.S.B. 898QQ)

Sire, Salismore Major.

Dam, Darenth Jubilant.

Breeder and Owner—

Mrs. IDA W. TROTTER,

Broom Cottage,

Angmering-on-Sea, Sussex.

Telephone: Rustington 274.

Winner of numerous Prizes at Open and Championship Shows in his first season, including Best Puppy in Breed, Joint Terrier and L.K.A.; and Second Puppy at the National Terrier and Kensington Canine Shows; also Second in Open at Windsor Show.

DESCRIPTION OF THE DANDIE DINMONT.

THE Dandie, named after the well-known character in Scott's "Guy Mannering," is a charming companion, and his deep voice gives intruders the impression of coming from a much bigger animal. His head looks big for his size, though it should not be out of proportion. The profuse, soft, silky hair on the crown accentuates this peculiarity. The lighter in colour and the silkier it is, the better it is liked. The jaws are powerful, equipped with formidable teeth that will kill rats with celerity. The rich, dark, hazel eyes betoken intelligence and dignity. The ears are set low and hang close to the cheeks. The neck is muscular and well developed. The body is long and flexible with well-sprung ribs and round chest, the latter being well let down between the forelegs. The back, rather low at the shoulders, arches over the loins and then makes a gradual drop. The tail is curved like a scimitar. The hind legs are short and very strong, being well equipped with bone and muscle. The hind legs are a trifle longer and are placed rather wide apart. The coat, from the skull to the root of the tail, is a mixture of hardish and soft hair, which gives it a plying feeling. That on the under part of the body is light in colour and softer. Colours may be either pepper or mustard; the former ranging from a dark bluish black to a light silver grey. Mustards vary from a reddish brown to a pale fawn.

DANDIE DINMONT TERRIERS—continued.

Class **854**—DANDIE DINMONT TERRIERS—SPECIAL BEGINNERS' DOGS AND BITCHES.

- J - **2534** Mr. W. Maden. **Wilden Wise**. b. Born 26 March, 32. Breeder, Miss M. E. Strong. By Ch. Ellwyn Ednam—Kelsall Jill. Price £40.
 2 - **2535*** Miss R. Whitelaw. **Alpin Waes Me**. d. Born 6 Aug., 31. Breeder, Mrs. Simpson-Shaw. By Ch. Alpin Oberon—Alpin Wendy.
 R - **2536** Miss F. Jacob. **Broadview Faseney**. d. Born 16 June, 33. Breeder, Dr. J. M. Taylor. By Clerwood Faseney—Landspring Jess.
 1 - **2537** Miss S. C. Macleod. **Darenth Jenesta**. b. Born 12 Feb., 31. Breeder, The Hon. Mrs. S. McDonnell. By Timothy of Clane—Darenth Junerosa.
2538 Mrs. N. Williams. **Hamish of Morfa**. d. Born 4 Jan., 34. Breeder, Mrs. Sherren. By Salismore Murdoch—Silver Birch.

Class **855**—DANDIE DINMONT TERRIERS—PUPPY DOGS.

- 1 - **2539** Bell Mead Kennels Ltd. **Bellmead Dracula**. d. Born 27 June, 34. Breeder, Mrs. J. Ard. By Fysie Robin Adair—Fysie Sarah.
 2 - **2543** Miss C. J. Horsfall. **Hillary Punch**. d. Born 26 May, 34. Breeder, Owner. By Timothy of Clane—Hillary Judy.
 3 - **2544*** The Hon. Mrs. Susan McDonnell. **Darenth Dickory**. d. Born 26 May, 34. Breeder, Owner. By Darenth Wisdom—Darenth Jessa.
 R - **2548** Lady Ashburnham-Clement. **Guestling Quince**. d. Born 14 June, 34. Breeder, Owner. By Alpin Oberon—Guestling Una.

Class **856**—DANDIE DINMONT TERRIERS—NOVICE DOGS AND BITCHES.

- R - **2549** Mr. W. Steel. ——— (N.A.F.). b. Born 27 July, 34. Breeder, Owner. By Slitrig Piper—Rosielie. For Sale.
 2 - **2550** Mrs. R. C. Woollerton. **Susan's Sagacity**. b. Born 18 June, 34. Breeder, Miss B. Mead. By Darenth Wisdom—Susane of Cliddesden.
 1 - **2551** Mrs. Oldham. **Coneygreave Melody**. b. Born 14 Feb., 34. Breeder, Owner. By Darenth Christopher Robin—Hillary Amy.
 (2536) Miss F. Jacob. **Broadview Faseney**. Class 854.
 (2538) Mrs. N. Williams. **Hamish of Morfa**. Class 854.
 3 - (2544)* The Hon. Mrs. Susan McDonnell. **Darenth Dickory**. Class 855.

Class **857**—DANDIE DINMONT TERRIERS—POST GRADUATE DOGS.

- 2552*** Miss F. Hazlerigg. **Simple Ben**. d. Born 4 June, 31. Breeder, Owner. By Simple Hopeful—Simple Una. Price 10 guineas.
 R - **2555** Miss M. I. B. Hoyes. **Camowen Cobbler**. d. Born 22 May, 28. Breeder, Mrs. L. Penhryn. By Irish Ch. Sandie of Clane—Bonnie of Clane.
2556 Mr. G. Jardine. **Waterbeck Golden Flake**. d. Born 5 May, 33. Breeder, Owner. By Camowen Coleman—Waterbeck Full Bloom.
 1 - **2557** Mr. D. Halley. **Billy Boy**. d. Born 8 Jan., 32. Breeder, Owner. By Scotsgate Geordie—Yewbank Betty.
 2 - **2558** Mrs. A. Woolf. **Wadi**. d. Born 11 March, 33. Breeder, Owner. By James of Casita—Mary Anne.
 (2536) Miss F. Jacob. **Broadview Faseney**. Class 854.
 3 - (2544)* The Hon. Mrs. Susan McDonnell. **Darenth Dickory**. Class 855.

Class **858**—DANDIE DINMONT TERRIERS—MID LIMIT DOGS.

- 1 - **2559** Mrs. I. W. Trotter. **Messan Tam**. d. Born 28 May, 33. Breeder, Owner. By Salismore Major—Darenth Jubilant.
 (2535)* Miss R. Whitelaw. **Alpin Waes Me**. Class 854.
 (2536) Miss F. Jacob. **Broadview Faseney**. Class 854.
 R - (2544)* The Hon. Mrs. Susan McDonnell. **Darenth Dickory**. Class 855.
 (2556) Mr. G. Jardine. **Waterbeck Golden Flake**. Class 857.
 2 - (2557) Mr. D. Halley. **Billy Boy**. Class 857.
 3 - (2558) Miss A. Woolf. **Wadi**. Class 857.

The Darenth Dandies

AT STUD:

CH. DARENTH BADGER

Sire of Ch. Salismore Sovereign
and French Ch. Darenth Ra

CH. DARENTH PENNY

Sire of Ch. Peachum of Wirral

CH. DARENTH SHIAN

Sire of Chs. Darenth Penny and Lordy
and French Ch. Darenth Nickel

CH. DARENTH LORDY

CH. HOWCAPLE MINT

DARENTH WISDOM

Sire of Ch. Darenth Junerosa and
French Ch. Darenth Jalna

DARENTH BIMBO

DARENTH CHRISTOPHER ROBIN

SALISMORE MURDOCH

Sire of Ch. Kirkside Jessica

DARENTH GOOD COMPANION

FEES FROM 3½ GUINEAS

FIVE CHAMPION BITCHES BREEDING

WINNING PUPPIES

PUPPIES ALWAYS FOR SALE

Kennel can be visited any time by appointment

The Hon. Mrs. SUSAN McDONNELL

THE CLOCK HOUSE, GREEN STREET GREEN

DARTFORD, KENT

Telephone: LONGFIELD 19

DANDIE DINMONT TERRIERS—continued.

Class 859—DANDIE DINMONT TERRIERS—OPEN DOGS.

- 2540 Bell Mead Kennels Ltd. **Ch. Bellmead Defender**. d. Born 27 June, 31. Breeder, The Hon. Mrs. McDonnell. By Ch. Alpin Oberon—Ch. Darenth Janey.
- 2545*The Hon. Mrs. Susan McDonnell. **Darenth Patch**. d. Born 1 March, 34. Breeder, Owner. By Darenth Bimbo—Darenth Jay.
- 3 - 2553*Miss F. Hazlerigg. **Ch. Simple Jinks**. d. Born 1 Oct., 27. Breeder, Owner. By Ch. Simple Jinks—Burpham Jean.
- 1 - 2560 Mr. T. Rutherford. **Ch. Salismore Sovereign**. d. Born 28 July, 29. Breeder, Mrs. Lane. By Ch. Darenth Badger—Shetland Princess.
- (2535)*Miss R. Whitelaw. **Alpin Waes Me**. Class 854.
- (2536) Miss F. Jacob. **Broadview Faseney**. Class 854.
- R - (2558) Miss A. Woolf. **Wadi**. Class 857.
- 2 - (2559) Mrs. I. W. Trotter. **Messan Tam**. Class 858.

Class 860—DANDIE DINMONT TERRIERS—PUPPY BITCHES.

- 2 - 2541 Bell Mead Kennels Ltd. **Bellmead Swift**. b. Born 15 May, 34. Breeder, Mrs. Garl. By Bellmead Michael—McCorquordale of Gargelock.
- 2554*Miss F. Hazlerigg. **Simple Silver**. b. Born 20 June, 34. Breeder, Owner. By Simple Hopeful—Simple Una.
- R - 2561 Mrs. G. Robinson. **Darenth Josefa**. b. Born 1 March, 34. Breeder, Hon. Mrs. S. McDonnell. By Hillary Johnny—Darenth Jacintha.
- 1 - 2562 Miss D. Miles. **Dinah of Curbar**. b. Born 23 March, 34. Breeder, Mrs. A. M. Turner. By Derrington Sunny Jim—Tinkabelle of Curbar.
- (2549) Mr. W. Steel. ——— (N.A.F.). Class 856.
- 3 - (2550) Mrs. R. C. Woollerton. **Susan's Sagacity**. Class 856.

Class 861—DANDIE DINMONT TERRIERS—POST GRADUATE BITCHES.

- 1 - 2563*Mrs. F. Haworth. **Newlandshaw Sally**. b. Born 16 Jan., 33. Breeder, Miss U. T. Glaisy. By Salismore Murdoch—Newlandshaw Sprite. Price 6 guineas.
- 2566 Mrs. J. Gordon. **Howcaple Musk**. b. Born 29 Dec., 32. Breeder, Owner. By Ch. Alpin Oberon—Ch. Howcaple Mustard.
- 3 - (2534) Mr. W. Maden. **Wilden Wise**. Class 854.
- 2 - (2551) Mrs. Oldham. **Coneygreave Melody**. Class 856.
- R - (2561) Mrs. G. Robinson. **Darenth Josefa**. Class 860.

Class 862—DANDIE DINMONT TERRIERS—MID LIMIT BITCHES.

- 2 - 2542 Bell Mead Kennels Ltd. **Bellmead Seraph**. b. Born 7 July, 32. Breeders, Bellmead Kennels Ltd. By Ch. Darenth Minder—Telic.
- 3 - 2546*The Hon. Mrs. Susan McDonnell. **Darenth Jappyrose**. b. Born 15 Aug., 33. Breeder, Owner. By Ch. Howcaple Mint—Ch. Darenth Japonique.
- R - 2564*Mrs. F. Haworth. **Justian of Casita**. b. Born 14 May, 33. Breeder, Owner. By Burpham Rusty—Jane of Casita.
- 1 - (2537) Miss S. C. Macleod. **Darenth Jenesta**. Class 854.

Class 863—DANDIE DINMONT TERRIERS—OPEN BITCHES.

- 2547*The Hon. Mrs. Susan McDonnell. **Darenth Jessa**. b. Born 8 June, 30. Breeder, Owner. By Ch. Darenth Penny—Darenth Jhost.
- 3 - 2565*Mrs. F. Haworth. **June of Casita**. b. Born 14 May, 33. Breeder, Owner. By Burpham Rusty—Jane of Casita.
- R - 2567 Mrs. J. Gordon. **Ch. Howcaple Mustard**. b. Born 3 Feb., 25. Breeder, Owner. By Matching Rory—Ch. Howcaple Jean.
- 1 - (2537) Miss S. C. Macleod. **Darenth Jenesta**. Class 854.
- 2 - (2542) Bell Mead Kennels Ltd. **Bellmead Seraph**. Class 862.

SIMPLE DANDIES

CH. SIMPLE JINKS

A very fine Dandie, by Ch. BURPHAM JOCK ex BURPHAM JEAN. Winner C.C. at K.C. 1931 Show, National Terrier Show, 1934, and Cheltenham, 1934, has come out on top many times this year. He scores in head, eyes and coat; sires grand puppies. **Stud Fee 5 Guineas.**

ALSO AT STUD:

SIMPLE HOPEFUL DOGARI MAIGIZO

By SIMPLE RUSH ex BURPHAM JEAN. Wins: 2nd Bournemouth, 1933; 2nd Brighton Ch. Show, 1933. Wonderfully headed pepper. Good eye and top-knot.

Fee 2½ Guineas.

SIMPLE CHARITY

By SIMPLE RUSH ex BURPHAM JEAN. Second at Cruft's 1931; 1st Brighton and 2nd Brighton, 1933. Goodheaded mustard. Grand mover. Beautiful colours.

Fee 2½ Guineas.

By BELLMEAD DAVID ex DARENTH JOVIAL Grand headed pepper. Excels in coat. Big winner.

Fee 2½ Guineas.

SIMPLE DONALD

By Ch. SIMPLE JINKS ex DARENTH JESSICA. Fine headed pepper.

Fee 2 Guineas.

Puppies always for sale by Ch. Simple Jinks, Simple Charity, etc.

THE SIMPLE KENNELS

East Ashling, nr. Chichester, Sussex

Telephone: West Ashling 36

DANDIE DINMONT TERRIERS—continued.

Class **864**—DANDIE DINMONT TERRIERS—SPECIAL BREEDERS' DOGS AND BITCHES.

- ✓ (2548) Lady Ashburnham-Clement. **Guestling Quince.** Class 855.
✓ (2565)*Mrs. F. Haworth. **June of Casita.** Class 863.
✓ R (2567) Mrs. J. Gordon. **Ch. Howcaple Mustard.** Class 863.

Class **865B**—DANDIE DINMONT TERRIERS—BRACE.

- R - Bell Mead Kennels Ltd.'s Brace.
/ - *Mrs. F. Haworth's Brace.

Class **866T**—DANDIE DINMONT TERRIERS—TEAM.

- R - Bell Mead Kennels Ltd.'s Team.
/ - *Mrs. F. Haworth's Team.

SEALYHAM TERRIERS. Judge—Major P. C. G. Hayward.

Will be judged in Ring 25 (Gallery—Main Hall).

K.C. CHALLENGE CERTIFICATE—Dog. *2597 Res 2604*
K.C. CHALLENGE CERTIFICATE—Bitch. *2607 - 2587*

CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—

- 2607* - 56 INTERNATIONAL CHALLENGE CUP for best in Breed (see page 17).
" 875 PUNCH BOWL for best in Breed (see page 21).
2570 - 876 Silver-Plated Special for best in Special Beginners.
2604 - 877 Silver-Plated Special for best Post Graduate Dog.
NA - 878 Silver-Plated Special for best Post Graduate Bitch.
2604 - 879 Silver-Plated Bon-Bon Dish for best Undergraduate Dog.
2586 - 880 Silver-Plated Bon-Bon Dish for best Undergraduate Bitch.
G. S. Barker 881 International Challenge Plate for best Brace (see page 21).
" 882 International Challenge Plate for best Team (see page 21).

THE SEALYHAM TERRIER CLUB (Secretary: R. M. Howell, 114 City Road, Haverfordwest) offers the following, confined to Members whose subscriptions are fully paid up at date of entry and under Club conditions:—

- 883 Binks Silver Cigarette Case for best Puppy Bitch winning not less than Second Prize, bred by Exhibitor.
884 Tytherton Challenge Cup for best Puppy Dog, bred by Exhibitor.
885 Special Prize 10/- for best Novice Dog.
886 Special Prize 10/- for best Novice Bitch.
887 Special Prize 10/- for best Puppy Dog.
888 Special Prize 10/- for best Puppy Bitch.

No dog winning less than Third Prize eligible to compete for above 5 Specials.

THE SEALYHAM TERRIER BREEDERS' ASSOCIATION (Secretary: Mrs. C. Barber, Burnham, Bucks) offers the following, confined to Members:

- 889 Spoon for best Dog or Bitch.
890 Spoon for best Puppy Dog or Bitch.
891 Special Prize 10/- for best Novice Dog.
892 Special Prize 10/- for best Novice Bitch.

THE WEST OF ENGLAND LADIES' KENNEL SOCIETY (Secretary: Mrs. D. F. Gardiner, Grey Walls, Prestbury, near Cheltenham) offers the following, confined to Members:—

- 893 Special Prize for best Dog or Bitch.

Class 878 guaranteed by the Sealyham Terrier Club.

Prize Money in Class 891, £3, £2, £1.

NO CHALK in the Show, PLEASE. All preparations to be made in Forage Yard.

Class **867**—SEALYHAM TERRIERS—SPECIAL BEGINNERS' DOGS AND BITCHES.

- 2568 Miss S. E. Bolam. **Elmstone Enterprise.** d. Born 19 Oct., 32. Breeder, Mrs. Batty. By Ch. Rannerdale Sequence—Northstead Marie.
R - 2569 Mrs. G. M. B. Hargood-Ash. **Smoky Ban.** b. Born 13 July, 32. Breeder, Owner. By Ch. Rannerdale Radiance—Candy Ban.
J - 2570*Capt. R. O. Gatheral. **Rockette of Herds.** b. Born 5 April, 32. Breeder, Mrs. Y. Bradley. By Ch. St. Margaret Serene—Burswell Brenda.

THE SEALYHAM TERRIER

Photo]

WINDYGAE MASCOT.
(Born July 6th, 1933.)

[Fall

Sire, St. Margaret Monty.

Dam, Windygae Delight.

Breeder and Owner—

Miss W. G. ALLEN,

Windygae Kennels,

Warmwell,

Dorchester.

Winner of many First Prizes at most of the principal Championship and Open Shows. A proved sire of exceptionally promising puppies.

DESCRIPTION OF THE SEALYHAM TERRIER.

CONSIDERING that they have not been before the public seriously for more than about fifteen years, the position reached by Sealyhams is remarkable. Those who remember the diversity of types that prevailed may well be amazed at the uniformity now apparent, although breeders are not yet unanimous concerning size. Sealyhams are essentially sportsmen; they were boomed into favour on account of their prowess in badger digging, and it is to be hoped that they will never degenerate into lapdogs. The late Captain Edwards produced this strain of Terriers purely for sporting purposes, and their pluck remains unimpaired. The Sealyham is not a Wire-haired Fox Terrier on short legs. His skull is wider between the ears, the jaw is more powerful, and the body is longer. The weight is about the same, but the coat is harder and more profuse. Eyes are dark brown or dark hazel. The neck is fairly long, thick and muscular, and the chest is broad and deep, being well let down between the legs. Ribs are well sprung, and the hindquarters are very strong. The body should be sufficiently long to be flexible. The legs should be short and as straight as possible, and the feet round and cat-like with thick pads. Colour is generally all white, or white with lemon brown or badger-pied markings on head and ears. Measurements are not very helpful in appraising the merits of a dog, but it may be said that the best height is from 8 inches to 12 inches at the shoulder.

SEALYHAM TERRIERS—continued.

- 2573 Mr. F. N. Clover. **St. Eilian Tom-Tit**. d. Born 5 July, 34. Breeder, Owner. By Barwood Basil—St. Eilian Belle.
- 2574 Mr. L. Goodley. **Fletland Filbert**. d. Born 24 April, 34. Breeder, Mr. G. Goodley. By St. Margaret Mickey—Scaling Sarah. Price 10 gns.
- 1 - 2575 Mr. H. Ridley. **Sproughton Repeater**. d. Born 3 Oct., 33. Breeder, Owner. By Sproughton Dampier—Sproughton Dinah.
- 2 - 2576 Mrs. A. E. Lipsham. **Scaling Swell Man**. d. Born 5 Oct., 33. Breeder, Mrs. Lavington. By Ch. St. Margaret Snowman—Broadmead Babs.
- 2578 Miss V. J. Rickard. **Millbank Invictus**. d. Born 10 Oct., 33. Breeder, Mr. A. E. Rees. By Millbank Merit—Millbank Peggy.
- Class 868—SEALYHAM TERRIERS—SPECIAL PUPPY DOGS AND BITCHES.
- 2577 Mrs. G. Lavington. **Broadmead Budge (N.A.F.)**. d. Born 14 June, 34. Breeder, Owner. By Delf Defiance—Broadmead Bunty. Price 12 guineas.
- 1 - 2579 Mrs. C. J. Barber. **Scotia Jack Frost**. d. Born 24 June, 34. Breeder, Owner. By Ch. St. Margaret Snowman—Scotia Sugar Sweet.
- 3 - 2580 Mr. G. Jones. **Felcourt Tatar**. d. Born 1 July, 33. Breeder, Owner. By Felcourt Startler—Felcourt Destiny.
- 2583 Mr. A. W. Bailey-Hawkins. **Barwood Bawbee**. b. Born 5 July, 34. Breeder, Mrs. N. McCubbine. By Ch. St. Margaret Serene—Barwood Brisk.
- 2 - 2584 Miss S. K. Hudson. **Pendragon Phoebe**. b. Born 17 May, 34. Breeder, Owner. By Hurry-on Hush—Pendragon Primrose.
- 2585* Miss V. Benson. **Nutfield Sunstar**. d. Born 17 May, 34. Breeder, Owner. By Ch. Nutfield Successor—Nutfield Souvenir.
- 2588* Mrs. D. Brierley. **Debdale Dagmar (N.A.F.)**. b. Born 24 July, 34. Breeder, Mr. Raine. By Debdale Drummer—Sapphire Belle. Price 10 guineas.
- R - 2589 Mr. A. Rix. **Master Malingerer**. d. Born 19 July, 34. Breeder, Mrs. P. Holmes. By Ch. St. Margaret Snowman—Northcroft Dinah.
- 2590 Mrs. C. Hayes. **Hayesleigh Blossom**. b. Born 16 May, 34. Breeder, Owner. By Ch. St. Margaret Snowman—Hayesleigh Bunty.
- 2591 Mrs. R. Cock. **Sunningdale Tiny Man**. d. Born 28 May, 34. Breeder, Mr. A. Fergusson. By St. Margaret Magnificent—Lady Helen.
- 2592 Mrs. L. E. Goodlake. **Flurry of Llyndda**. b. Born 27 May, 34. Breeder, Mrs. E. F. Jones. By Hurryon Husk—Ruth.
- 2593 Mrs. S. G. F. Bates. **Spittire of Foscarter**. d. Born 19 June, 34. Breeder, Owner. By Ch. Cherry's Ideal—Tess of Foscarter. Price 25 guineas.
- 2595 Mr. B. W. Cook. **Shaun ap Betsan**. d. Born 1 Aug., 34. Breeder, Owner. By Brockman Ben—Betsan. Price £8.
- (2573) Mr. F. N. Clover. **St. Eilian Tom-Tit**. Class 867.
- Class 869—SEALYHAM TERRIERS—PUPPY DOGS.
- 1 - 2596 Mrs. J. H. Charters. **St. Margaret Sportsman**. d. Born 10 March, 34. Breeder, Mrs. MacCubbine. By Ch. St. Margaret Snowman—Barwood Bernice.
- 2598 Capt. E. Rickman. **Coveham Ransom**. d. Born 10 June, 34. Breeder, Owner. By Ch. Brash Beau Nash—Ch. Coveham Rosina. Price £50.
- R - 2600 Miss W. G. Allen. **Windygae Masterpiece**. d. Born 23 May, 34. Breeder, Owner. By Windygae Dazzler—Windygae Merle. Price £25.
- 2601 Mr. E. Harrington. **Farncourt Farrier**. d. Born 16 April, 34. Breeder, Owner. By Ch. Hillsome Ace—Farncourt Freesia.
- 3 - 2603* Miss F. J. Chenuz. **Eastfield Candiboy**. d. Born 13 April, 34. Breeder, Mr. R. L. Edwards. By Gains Guardsman—Rarity.

The Nearest Kennel (30 mins. by
to London car)

The Famous Ilmer Sealyhams

The property of
MAJOR JOCELYN LUCAS, M.C.

10 Dogs at Stud including a champion, a certificate winner, litter brother to a champion, other big winners, sires of winners, also several active miniatures, 10-14 lbs.
FEES £2.2.0—£4.4.0, OR BY ARRANGEMENT.

Judge a kennel by its bitches. The brood bitches include a champion, the litter sister to a champion, and the dam of a champion, though this kennel rarely shows.

We try to combine brains with looks, character with type and breeding. *Nearly a score of British and foreign champions have come from these kennels.* We also breed active sporting miniatures.

Film fans who saw Major Lucas's sporting pack on the news reel recently will not be surprised to know that 90% of the adults are workers, either with the pack, with a gun, or to fox or badger.

Parson Jack Russell Working Terriers also at stud and for sale. Export (both breeds) world over. Puppies, all ages, always for sale.

VISITORS INVITED AND CAN BE MET IN TOWN OR AT BUSHEY TUBE STATION.

Apply KENNEL SECRETARY,
ILMER KENNELS,
WATFORD BY-PASS, HERTS

Phone: WATFORD 2640 or SLOANE 4647

NOTE.—Major Lucas's "NEW BOOK OF THE SEALYHAM" and "PEDIGREE DOG BREEDING" are on sale at the *Dog World* Stand, where appointments can be made.

SEALYHAM TERRIERS—continued.

- 2610***Mrs. A. Barlow. **Razzle of Ronam.** d. Born 21 March, 34. Breeder, Owner. By Boric of Ronam—Dextrina of Ronam.
2 (2573) Mr. F. N. Clover. **St. Eilian Tom-Tit.** Class 867.
(2579) Mrs. C. J. Barber. **Scotia Jack Frost.** Class 868.
(2585)*Miss V. Benson. **Nutfield Sunstar.** Class 868.
(2589) Mr. A. Rix. **Master Malingerer.** Class 868.

- Class **870**—SEALYHAM TERRIERS—DEBUTANT DOGS.
R - **2575a**Mr. H. Ridley. **Sproughton Racket.** d. Born 3 Oct., 33. Breeder, Owner. By Sproughton Damper—Sproughton Dinah.
2612 Mrs. A. B. Hodge. **Silverbay Samoa.** d. Born 12 July, 33. Breeder, Owner. By Ch. Rannerdale Sequence—Silverbay Stella.
2615 Miss E. E. Drew. **Mac of Cherry's.** d. Born 19 May, 34. Breeders, Mrs. L. E. McKenna and Mr. K. D. Marshall. By Ch. Cherry's Ideal—Dimples of Dela. Price 15 guineas.
2617 Mrs. R. Crichton. **Bidbury Boris.** d. Born 18 April, 32. Breeder, Owner. By Ch. Margaret Snowman—Bidbury Beryl. Price 10 guineas.
2619 Mr. H. O. Easton. **Forestedge Falcon (N.A.F.).** d. Born 31 March, 34. Breeders, Mr. and Mrs. H. O. Easton. By Redlands Ranger—Redlands Ruche. Price £25.
/ - **2621** Miss M. F. Verrall. **Walsgrave Whitenough.** d. Born 13 Oct., 33. Breeder, Mr. F. K. Davy. By St. Margaret's Snowman—Hurry on Honeysuckle.
2622 Mr. E. G. Lewis. **Slateford Coedmore.** d. Born 27 Nov., 33. Breeder, Mr. W. J. Williams. By Slateford Bobby—Coedmore Queen.
2 (2573) Mr. F. N. Clover. **St. Eilian Tom-Tit.** Class 867.
(2579) Mrs. C. J. Barber. **Scotia Jack Frost.** Class 868.
(2580) Mr. G. Jones. **Felcourt Tatar.** Class 868.
(2598) Capt. E. Rickman. **Coveham Ransom.** Class 869.
J (2601) Mr. E. Harrington. **Farncourt Farrier.** Class 869.
(2603)*Miss F. J. Chenuz. **Eastfield Oandiboy.** Class 869.

- Class **871**—SEALYHAM TERRIERS—MAIDEN DOGS.
2623 Miss H. Thorn. **Hawkesmore Film Fan.** d. Born 3 Jan., 34. Breeder, Owner. By Ch. St. Margaret Serene—Hawkesmore Flapper.
J (2573) Mr. F. N. Clover. **St. Eilian Tom-Tit.** Class 867.
(2575a) Mr. H. Ridley. **Sproughton Racket.** Class 870.
/ (2579) Mrs. C. J. Barber. **Scotia Jack Frost.** Class 868.
(2580) Mr. G. Jones. **Felcourt Tatar.** Class 868.
(2600) Miss W. G. Allen. **Windygae Masterpiece.** Class 869.
(2601) Mr. E. Harrington. **Farncourt Farrier.** Class 869.
2 (2603)*Miss F. J. Chenuz. **Eastfield Candiboy.** Class 869.
R (2612) Mrs. A. B. Hodge. **Silverbay Samoa.** Class 870.
(2619) Mr. H. O. Easton. **Forestedge Falcon (N.A.F.).** Class 870.

- Class **872**—SEALYHAM TERRIERS—NOVICE DOGS.
2626*Miss A. J. P. Clarke. **Celine's Gabriel.** d. Born 14 Oct., 30. Breeder, Owner. By Ch. Michael of Hookstone—Celine's Treasure.
J (2575a) Mr. H. Ridley. **Sproughton Racket.** Class 870.
(2579) Mrs. C. J. Barber. **Scotia Jack Frost.** Class 868.
(2580) Mr. G. Jones. **Felcourt Tatar.** Class 868.
(2585)*Miss V. Benson. **Nutfield Sunstar.** Class 868.
/ (2596) Mrs. J. H. Charters. **St. Margaret Sportsman.** Class 869.
(2601) Mr. E. Harrington. **Farncourt Farrier.** Class 869.
R (2603)*Miss F. J. Chenuz. **Eastfield Candiboy.** Class 869.
(2610)*Mrs. A. Barlow. **Razzle of Ronam.** Class 869.
2 (2621) Miss M. F. Verrall. **Walsgrave Whitenough.** Class 870.

SEALYHAM TERRIERS—continued.

- 2571*** Capt. R. O. Gatheral. **Dansing Moonbeam of Herds.** d. Born 26 Nov., 33. Breeder, Owner. By Rodneystone of Herds—Mearside Moonbeam. Price £15.
- Class **873**—SEALYHAM TERRIERS—SPECIAL TYRO DOGS.
- R** - **2581** M. G. Jones. **Felcourt Freshman.** d. Born 17 Nov., 32. Breeder, Mrs. Krecklen. By Betty's Aride—Dainthus.
- 2613** Mrs. A. B. Hodge. **Silverbay Sampere.** d. Born 12 July, 33. Breeder, Owner. By Ch. Rannerdale Sequence—Silverbay Stella. Price 12 guineas.
- 1** - **2631** Miss V. Fraser. **St. Margaret Streamline.** d. Born 16 April, 34. Breeder, Mr. Harrington. By Ch. Hillsome Ace—Farncourt Freesia.
- 2636** Mrs. G. B. Lavington. **Broadmead Monarch.** d. Born 5 Oct., 33. Breeder, Owner. By Ch. St. Margaret Snowman—Broadmead Babs.
- (2568) Miss S. E. Bolam. **Elmstone Enterprise.** Class 867.
- 3** - (2575) Mr. H. Ridley. **Sproughton Repeater.** Class 867.
- (2578) Miss V. J. Rickard. **Millbank Invictus.** Class 867.
- (2585)* Miss V. Benson. **Nutfield Sunstar.** Class 868.
- 2** - (2596) Mrs. J. H. Charters. **St. Margaret Sportsman.** Class 869.
- (2603)* Miss F. J. Chenuz. **Eastfield Candiboy.** Class 869.
- (2621) Miss M. F. Verrall. **Walsgrave Whitenough.** Class 870.
- (2623) Miss H. Thorn. **Hawkesmore Film Fan.** Class 871.
- Class **874**—SEALYHAM TERRIERS—UNDERGRADUATE DOGS.
- 1** - **2604*** Miss F. J. Chenuz. **Eastfield Petit Caporal.** d. Born 30 Nov., 33. Breeder, Lady Pit-Keathley. By Benjamin of Yawto—Many-weather's Epaulette.
- 2624** Miss Helen Thorn. **Hawkesmore Flash.** d. Born 30 April, 32. Breeder, Owner. By Gunside Boy Blue—Hawkesmore Felice. Price 18 guineas.
- (2571)* Capt. R. O. Gatheral. **Dansing Moonbeam of Herds.** Class 873.
- R** - (2575) Mr. H. Ridley. **Sproughton Repeater.** Class 867.
- (2581) Mr. G. Jones. **Felcourt Freshman.** Class 873.
- 3** - (2596) Mrs. J. H. Charters. **St. Margaret Sportsman.** Class 869.
- (2610)* Mrs. A. Barlow. **Razzle of Ronam.** Class 869.
- (2621) Miss M. F. Verrall. **Walsgrave Whitenough.** Class 870.
- 2** - (2631) Miss V. Fraser. **St. Margaret Streamline.** Class 873.
- (2636) Mrs. G. B. Lavington. **Broadmead Monarch.** Class 873.
- Class **875**—SEALYHAM TERRIERS—POST GRADUATE DOGS.
- 2602** Mr. E. Harrington. **Farncourt Favourite.** d. Born 26 Aug., 33. Breeder, Owner. By Ch. St. Margaret Snowman—Farncourt Freesia.
- R** - (2575) Mr. H. Ridley. **Sproughton Repeater.** Class 867.
- (2581) Mr. G. Jones. **Felcourt Freshman.** Class 873.
- 3** - (2596) Mrs. J. H. Charters. **St. Margaret Sportsman.** Class 869.
- 1** - (2604)* Miss F. J. Chenuz. **Eastfield Petit Caporal.** Class 874.
- 2** - (2631) Miss V. Fraser. **St. Margaret Streamline.** Class 873.
- (2636) Mrs. G. B. Lavington. **Broadmead Monarch.** Class 873.
- Class **876**—SEALYHAM TERRIERS—MINOR LIMIT DOGS.
- 3** - **2637** Mrs. L. Pearson. **Rannerdale Rumpus.** d. Born 23 May, 33. Breeder, Owner. By Ch. Brash Beau Nash—Rannerdale Nancy.
- R** (2602) Mr. E. Harrington. **Farncourt Favourite.** Class 875.
- 1** (2604)* Miss F. J. Chenuz. **Eastfield Petit Caporal.** Class 874.
- 2** - (2631) Miss V. Fraser. **St. Margaret Streamline.** Class 873.
- Class **877**—SEALYHAM TERRIERS—MID LIMIT DOGS.
- 3** (2602) Mr. E. Harrington. **Farncourt Favourite.** Class 875.
- 1** (2604)* Miss F. J. Chenuz. **Eastfield Petit Caporal.** Class 874.
- 2** - (2637) Mrs. L. Pearson. **Rannerdale Rumpus.** Class 876.

SEALYHAM TERRIERS—continued.

- Class **878**—SEALYHAM TERRIERS—RESTRICTED OPEN DOGS (not over 20lbs.). Puppies not eligible.
- 3** - **2605*** Miss F. J. Chenuz. **Eastfield Country Squire (N.A.F.).** d. Born 18 Nov., 33. Breeder, Owner. By Eastfield Country Coster—Eastfield Carola. Price 15 guineas.
- R** - **2638** Mrs. V. Bradley. **Burswell Badinage.** d. Born 18 Nov., 33. Breeder, Owner. By Rannerdale Gamble—Burswell Richenda.
- (2568) Miss S. E. Bolam. **Elmstone Enterprise.** Class 867.
- 2** - (2612) Mrs. A. B. Hodge. **Silverbay Samoa.** Class 870.
- 1** - (2621) Miss M. F. Verrall. **Walsgrave Whitenough.** Class 870.
- Disq** - (2626)* Miss A. J. P. Clarke. **Celine's Gabriel.** Class 872.
- Class **879**—SEALYHAM TERRIERS—OPEN DOGS.
- 1** - **2597** Mrs. J. H. Charters. **St. Margaret Magnificent.** d. Born 12 April, 33. Breeder, Mrs. Wilkinson. By Ch. St. Margaret Snowman—Burdon Bliss.
- R** - **2608*** Miss F. J. Chenuz. **Eastfield Country Coster.** d. Born 27 May, 32. Breeder, Owner. By Eastfield Coster King—Eastfield Candlelight.
- 3** - **2632** Capt. R. S. de Q. Quincey. **Brash Big Boy.** d. Born 29 Feb., 32. Breeder, Owner. By Ch. Brash Beau Nash—Brash Bitter Sweet.
- 2639** Mr. F. W. Lewis. **Brazen Bulletin.** d. Born 13 May, 30. Breeder, Owner. By Ch. Edwalton Chum—Brazen Brickbat.
- (2602) Mr. E. Harrington. **Farncourt Favourite.** Class 875.
- (2626)* Miss A. J. P. Clarke. **Celine's Gabriel.** Class 872.
- 2** - (2637) Mrs. L. Pearson. **Rannerdale Rumpus.** Class 876.
- Class **880**—SEALYHAM TERRIERS—PUPPY BITCHES.
- 3** - **2572*** Capt. R. O. Gatheral. **White Bud of Herds.** d. Born 21 May, 34. Breeder, Owner. By Ch. St. Margaret Snowman—Wendy of Lucmor.
- 2594** Mrs. S. G. F. Bates. **Cherie of Foscarter.** b. Born 19 June, 34. Breeder, Owner. By Ch. Cherry's Ideal—Tess of Foscarter.
- 2** - **2614** Miss B. M. Hodge. **Blonde Beauty.** b. Born 20 April, 34. Breeder, Owner. By Gunside Blackie—Sweet Sareena. Price 25 guineas.
- 2625** Miss H. Thorn. **Hawkesmore Flinders.** b. Born 29 April, 34. Breeder, Owner. By Gunside Boy Blue—Hawkesmore Felice.
- 2641** Mrs. G. H. Davies. **Dawn O'Dingle.** b. Born 10 Feb., 34. Breeder, Mr. A. F. Rees. By Millbank Merit—Millbank Gipsy.
- 1** - **2642** Mrs. L. M. Morris. **Dorada of Dixie.** b. Born 7 April, 34. Breeder, Owner. By Divot of Dixie—Damask of Dixie.
- 2643** Mrs. E. Whiddon. **Fuldon Fascination.** b. Born 17 April, 34. Breeder, Owner. By Brash Benedict—Fizz-of-Cherrys. Price 30 guineas.
- (2588)* Mrs. D. Brierley. **Debdale Dagmar (N.A.F.).** Class 868.
- (2590) Mrs. C. Hayes. **Hayesleigh Blossom.** Class 868.
- R** - (2592) Mrs. L. E. Goodlake. **Flurry of Llyndda.** Class 868.
- Class **881**—SEALYHAM TERRIERS—DEBUTANT BITCHES.
- 1** - **2582** Mr. G. Jones. **Felcourt Destiny.** b. Born 30 July, 33. Breeder, Owner. By Ch. Rannerdale Sequence—Dauntless of Uskvale.
- 3** - **2606*** Miss F. J. Chenuz. **Eastfield Joyful.** b. Born 30 Dec., 32. Breeder, Owner. By Eastfield Coster King—Eastfield Candlelight.
- 2627*** Miss A. J. P. Clarke. **Whitebird of Celine.** b. Born 4 Feb., 32. Breeder, Mrs. Amoss. By Ch. Brash Bronan—Desiree of Ronan.
- 2** - **2644** Major Otway. **Monday of Yawto.** b. Born 25 Sept., 33. Breeder, Owner. By St. Margaret Sincere—Janette of Yawto.
- (2572)* Capt. R. O. Gatheral. **White Bud of Herds.** Class 880.
- (2584) Miss S. K. Hudson. **Pendragon Phoebe.** Class 868.
- (2590) Mrs. C. Hayes. **Hayesleigh Blossom.** Class 868.
- (2592) Mrs. L. E. Goodlake. **Flurry of Llyndda.** Class 868.
- (2594) Mrs. S. G. F. Bates. **Cherie of Foscarter.** Class 880.
- (2614) Miss B. M. Hodge. **Blonde Beaute.** Class 880.
- (2625) Miss H. Thorn. **Hawkesmore Flinders.** Class 880.
- R** - (2642) Mrs. L. M. Morris. **Dorada of Dixie.** Class 880.

SEALYHAM TERRIERS—continued.

Class 882—SEALYHAM TERRIERS—MAIDEN BITCHES.

- 2628*Miss A. J. P. Clarke. **Yellowbird of Celine (N.A.F.)**. b. Born 4 Feb., 32. Breeder, Mrs. Amoss. By Ch. Brash Bronan—Desiree of Ronan.
- 3 - (2572)*Capt. R. O. Gatheral. **White Bud of Herds**. Class 880.
- 1 - (2582) Mr. G. Jones. **Felcourt Destiny**. Class 881.
- (2584) Miss S. K. Hudson. **Pendragon Phoebe**. Class 868.
- (2592) Mrs. L. E. Goodlake. **Flurry of Llyndda**. Class 868.
- 2 - (2606)*Mr. F. J. Chenuz. **Eastfield Joyful**. Class 881.
- R - (2625) Miss H. Thorn. **Hawkesmore Flinders**. Class 880.
- 2 - (2642) Mrs. L. M. Morris. **Dorada of Dixie**. Class 880.

Class 883—SEALYHAM TERRIERS—NOVICE BITCHES.

- 2586*Miss V. Benson. **Nutfield Snow Bunting**. b. Born 28 Aug., 33. Breeder, Mrs. Forster. By Ch. St. Margaret Snowman—Polson Pam.
- 3 - 2618 Mrs. R. Crichton. **Bidbury Ballet Girl**. b. Born 15 Jan., 34. Breeder, Owner. By Ch. Margaret Snowman—Bidbury Berry. Price £75.
- 2645 Mrs. A. C. Baylay. **Shenden Politesse**. b. Born 10 Oct., 30. Breeder, Mr. L. R. Jones. By Birkdale Bryan—Wild Thyne.
- R - 2647 Mr. J. Budd. **Sadie of Sanooth**. b. Born 2 Oct., 33. Breeder, Owner. By Ch. Elmswood Allserene—Snowball of Sanooth.
- 1 - (2582) Mr. G. Jones. **Felcourt Destiny**. Class 881.
- (2592) Mrs. L. E. Goodlake. **Flurry of Llyndda**. Class 868.
- (2606)*Miss F. J. Chenuz. **Eastfield Joyful**. Class 881.
- 2 - (2642) Mrs. L. M. Morris. **Dorada of Dixie**. Class 880.

Class 884—SEALYHAM TERRIERS—SPECIAL TYRO BITCHES.

- 2629*Miss A. J. P. Clarke. **Celine's Benita's Delight**. b. Born 2 June, 32. Breeder, Owner. By Ch. Scotia Showman—Celine's Benita.
- 1 - (2582) Mr. G. Jones. **Felcourt Destiny**. Class 881.
- (2586)*Miss V. Benson. **Nutfield Snow Bunting**. Class 883.
- (2592) Mrs. L. E. Goodlake. **Flurry of Llyndda**. Class 868.
- (2606)*Miss F. J. Chenuz. **Eastfield Joyful**. Class 881.
- 3 - (2618) Mrs. R. Crichton. **Bidbury Ballet Girl**. Class 883.
- 2 - (2644) Major Otway. **Monday of Yawto**. Class 881.
- R - (2647) Mr. J. Budd. **Sadie of Sanooth**. Class 883.

Class 885—SEALYHAM TERRIERS—UNDERGRADUATE BITCHES.

- R - 2616 Miss E. E. Drew. **Cherry's Impertinence**. b. Born 12 Sept., 32. Breeder, Owner. By Ch. Nutfield Sandboy—Miss Ideal.
- 3 - 2620 Mr. H. O. Easton. **Redlands Ruche**. b. Born 8 July, 30. Breeder, Mrs. T. A. M. Hill. By Int.Ch. Redlands Royalist—Int.Ch. Redlands Ribbon.
- 1 - 2648 Misses B. Kingdon and B. Hastings-Medhurst. **White Owl of Wind-whistle**. b. Born 19 Jan., 34. Breeders, Owners. By Benjamin of Yawto—Buy British Tangye. Price £50.
- 2 - (2586)*Miss V. Benson. **Nutfield Snow Bunting**. Class 883.
- (2606)*Miss F. J. Chenuz. **Eastfield Joyful**. Class 881.
- (2645) Mrs. A. C. Baylay. **Shenden Politesse**. Class 883.

Class 886—SEALYHAM TERRIERS—POST GRADUATE BITCHES.

- 1 - 2635 Miss K. G. Hardie. **Barnhorn Bubbles**. b. Born 27 April, 33. Breeder, Owner. By Brash Beau Nash—Barnhorn Belinda.
- 2 - (2620) Mr. H. O. Easton. **Redlands Ruche**. Class 885.

Class 887—SEALYHAM TERRIERS—MINOR LIMIT BITCHES.

- R - 2599 Capt. E. Rickman. **Coveham Remedy**. b. Born 15 July, 33. Breeder, Owner. By Ch. Brash Bronam—Ion of Iffley.
- 2 - 2646 Mrs. A. C. Baylay. **Shenden Painted Lady**. b. Born 3 May, 33. Breeder, Owner. By Ch. Brash Beau Nash—Shenden Picotee.
- 3 - (2570)*Capt. R. O. Gatheral. **Rockette of Herds**. Class 867.
- 1 - (2635) Miss K. G. Hardie. **Barnhorn Bubbles**. Class 886.

SEALYHAM TERRIERS—continued.

Class 888—SEALYHAM TERRIERS—MID LIMIT BITCHES.

- 1 - 2607*Miss F. J. Chenuz. **Eastfield Coster Belle**. b. Born 1 Aug., 33. Breeder, Mr. Skinner. By Eastfield Coster King—Devona Hustle.
- 2 - 2633 Capt. R. S. de Q. Quincey. **Brash Bubbling Over**. b. Born 9 Feb., 33. Breeder, Mr. I. Budd. By Ch. Brash Beau Nash—Kiltarn Fiona.
- 2649 Mrs. V. Lowe. **Samphire Spick and Span**. b. Born 15 Aug., 32. Breeder, Dr. Dingle. By Ch. Nutfield Successor—Baydale Blossom.
- R - (2569) Mrs. G. M. B. Hargood-Ash. **Smoky Ban**. Class 867.
- (2570)*Capt. R. O. Gatheral. **Rockette of Herds**. Class 867.
- (2599) Capt. E. Rickman. **Coveham Remedy**. Class 887.
- (2629)*Miss A. J. P. Clarke. **Celine's Benita's Delight**. Class 884.
- 3 - (2646) Mrs. A. C. Baylay. **Shenden Painted Lady**. Class 887.

Class 889—SEALYHAM TERRIERS—RESTRICTED OPEN BITCHES (not over 18lbs.). Puppies not eligible.

- R - 2609*Miss F. J. Chenuz. **Eastfield Glytie**. b. Born 5 Oct., 33. Breeder, Mrs. Critchley-Salmonson. By Eastfield Cocksure—Tytherton Tracery. Price 15 guineas.
- 3 - (2616) Miss E. E. Drew. **Cherry's Impertinence**. Class 885.
- dis new weight 1 - (2629)*Miss A. J. P. Clarke. **Celine's Benita's Delight**. Class 884.
- 1 - (2635) Miss K. G. Hardie. **Barnhorn Bubbles**. Class 886.
- 2 - (2648) Misses B. Kingdon and B. Hastings-Medhurst. **White Owl of Wind-whistle**. Class 885.

Class 890—SEALYHAM TERRIERS—OPEN BITCHES.

- 2 - 2587*Miss V. Benson. **Ch. Nutfield Silhouette**. b. Born 30 June, 33. Breeder, Owner. By Ch. St. Margaret Snowman—Nutfield Scandal.
- R - 2611*Mrs. A. Barlow. **Bo-Peep of Ronam**. b. Born 17 March, 33. Breeder, Owner. By Boric of Ronam—Dextrina of Ronam.
- 3 - 2634 Capt. R. S. de Q. Quincey. **Brash Benovence**. b. Born 23 July, 33. Breeder, Miss H. Thomas. By Samphire Snowdrift—Manorbier Margaret.
- (2569) Mrs. G. M. B. Hargood-Ash. **Smoky Ban**. Class 867.
- (2570)*Capt. R. O. Gatheral. **Rockette of Herds**. Class 867.
- (2592) Mrs. L. E. Goodlake. **Flurry of Llyndda**. Class 868.
- (2599) Capt. E. Rickman. **Coveham Remedy**. Class 887.
- 1 - (2607)*Miss F. J. Chenuz. **Eastfield Coster Belle**. Class 888.
- (2649) Mrs. V. Lowe. **Samphire Spick and Span**. Class 888.

Class 891—SEALYHAM TERRIERS—RESTRICTED OPEN DOGS AND BITCHES (confined to Subscribers. Prizes, £3, £2 and £1).

- R - 2630*Miss A. J. P. Clarke. **Celine's Treasure**. b. Born 17 May, 29. Breeder, Mr. T. Scott. By Boodle of Roby—Shakespeare Stylist.
- (2570)*Capt. R. O. Gatheral. **Rockette of Herds**. Class 867.
- 2 - (2587)*Miss V. Benson. **Ch. Nutfield Silhouette**. Class 890.
- 3 - (2607)*Miss F. J. Chenuz. **Eastfield Coster Belle**. Class 888.
- 3 - (2611)*Mrs. A. Barlow. **Bo-Peep of Ronam**. Class 890.

Class 892—SEALYHAM TERRIERS—SPECIAL BREEDERS' DOGS AND BITCHES.

- R (2569) Mrs. G. M. B. Hargood-Ash. **Smoky Ban**. Class 867.
- (2575) Mr. H. Ridley. **Sproughton Repeater**. Class 867.
- (2611)*Mrs. A. Barlow. **Bo-Peep of Ronam**. Class 890.
- 1 - (2635) Miss K. G. Hardie. **Barnhorn Bubbles**. Class 886.

Class 893B—SEALYHAM TERRIERS—BRACE.

- 1 - *Capt. R. O. Gatheral's Brace.

Class 894T—SEALYHAM TERRIERS—TEAM.

- 1 - *Capt. R. O. Gatheral's Team.

THE SCOTTISH TERRIER

Photo]

CH. SPOFFORD DAUNTLESS LADDIE.

[Carr

Sire, Spofford Marvel.

Dam, Dauntless Lady.

The Property of—

Miss D. M. WILKINSON,

Spofford Scottish Terrier Kennels,

Spofforth,

near Harrogate.

In 1934 winner of eight Firsts, eight Specials and Gold Medal for Best Dog, Northern Counties Scottish Terrier Club Show. Three Firsts and Challenge Certificate, Bath. Four Thirds, Blackpool. Second in Limit and Reserve Open Dogs, Windsor. Winner of Silver Trophy for Best in Show at Durham and Northumberland Club Show. One First, two Seconds and Third Open Dogs, Harrogate. Two Firsts and Challenge Certificate, Brighton. Second in Limit and Third in Open, Scottish Kennel Club. Two Firsts and Challenge Certificate at Birmingham.

DESCRIPTION OF THE SCOTTISH TERRIER.

ALL the Terriers of Scotland stand on very short legs, being needed for tackling foxes amid the tumbled masses of rocks in which they find refuge. The Scottish Terrier, still frequently called the Aberdeen, was one of the first to receive the attention of scientific breeders, who have succeeded in producing a very attractive little fellow. He is powerfully built for a Terrier of compact formation. The shortness of the coat makes him appear somewhat higher on the leg than is actually the case. The head is long, with punishing jaws. Small eyes of a dark brown or hazel colour. Ears small and erect, pointed at the tips. The neck is short, thick and muscular, but set strongly into the sloping shoulder. Chest comparatively broad, and deep in proportion. Body of moderate length and rather flat-sided. Legs short and very heavy in bone; the front ones being straight and set well under the body. They should not turn out at the elbows. In the back legs the hocks should be bent and the thighs very muscular; feet strong and small. The tail is never docked. The coat is rather short, being about 2 inches long, very hard and wiry in texture and dense all over the body. About 18lb. is the preferable weight for dogs. Colours, steel or iron-grey, black-brindle, brown-brindle, grey-brindle, black, sandy or wheaten. They are excellent house dogs and thoroughly good sportsmen in every respect.

Best in breed 2710 R 2711
355

SCOTTISH TERRIERS.

Judge—Mr. J. Dobson.

Will be judged in Ring 26 (Gallery—Main Hall).

K.C. CHALLENGE CERTIFICATE—Dog. 2710 Res 2676

K.C. CHALLENGE CERTIFICATE—Bitch. 2711 - 2684

CRUFT'S DOG SHOW SOCIETY offers the following, confined to Members:—

- 35 INTERNATIONAL BREEDERS' CUP (see page 19). 2675
44 CHARTERIS OUP for best in Breed (see page 13).
894 CRUFT PUPPY SPECIAL CUP for best Puppy (see page 21). n.a.
895 Silver-Plated Two-Handle Cup for best in S.C.S. Class other than the winner of Breeders' Cup. 2652 ✓
896 Silver-Plated Special for best in Special Beginners. 2652 ✓
897 Silver-Plated Bon-Bon Dish for best Novice Dog. 2675 ✓
898 Silver-Plated Bon-Bon Dish for best Novice Bitch. n.a.
899 International Challenge Plate for best Brace (see page 21).
900 International Challenge Plate for best Team (see page 21).

THE SCOTTISH TERRIER CLUB (SCOTLAND) (Secretary: G. Davidson, Merlewood, Hawick) offers the following, confined to Members:—

- 901 Silver Spoon for best Puppy, bred by Exhibitor.
902 Silver Spoon for best Novice Dog, bred by Exhibitor. 21.2
903 Silver Spoon for best Novice Bitch, bred by Exhibitor.
THE SCOTTISH TERRIER CLUB (ENGLAND) (Secretary: Mrs. Caspersz, Turville Heath, Henley-on-Thames) offers the following, confined to Members:
904 NOVICE DOG CHALLENGE CUP (Club conditions).
905 NOVICE BITCH CHALLENGE CUP (Club conditions). 21.3
906 BURRELL CUP (Club conditions).
907 Club Spoon for best Puppy, bred by Exhibitor.
908 Club Spoon for best Mid Limit Dog, bred by Exhibitor.
909 Club Spoon for best Mid Limit Bitch, bred by Exhibitor.

THE WEST OF ENGLAND LADIES' KENNEL SOCIETY (Secretary: Mrs. D. F. Gardiner, Grey Walls, Prestbury, near Cheltenham) offers the following confined to Members:—

- 910 Special Prize for best Dog or Bitch.

Prize Money in Class 895, £3, £2, £1.

Class 895—SCOTTISH TERRIERS—SPECIAL BEGINNERS' DOGS AND BITCHES.

- 2 - 2652 Mrs. B. M. Montgomery. **Ruglan Castle**. d. Born 7 July, 33. Breeder, Mr. H. James. By Ch. Tremont—Rouken Sally.
3 - 2653 Capt. E. McIntyre. **Sandrock Blotto**. d. Born 31 March, 34. Breeder, Owner. By Ch. Crich Certainty—Sandrock Fine Lady.
2654 Mrs. W. A. Pearce. **Glenmead Ness**. b. Born 30 March, 34. Breeder, Owner. By Albourne Samson—Glenmead Mist. Price £50.
2655 Mrs. A. Wilkinson. **Burdon Baw-see**. d. Born 22 Feb., 34. Breeder, Owner. By St. Margaret Subaltern—Sapphire Melody.
2656 Mr. P. Horwich. **Bonnie Mac of Mulgrove**. d. Born 3 June, 31. Breeder, Mr. M. Ward. By Ch. Heather Necessity—Rojillia.
2657 Mr. N. L. Horabin. **Wrockwardine Wistaria**. b. Born 17 May, 34. Breeder, Mrs. G. Gill. By Gillson O'Kay—Tweedview Fashion.
2658 Major A. S. and Mr. W. A. G. O'Brien. **Sandheys Standard Bearer**. d. Born 4 Oct., 33. Breeder, Mr. R. Lloyd. By Sandheys Sheriff—Sandheys Starling.
1 - 2660 Mrs. C. McDonald. **Aber Fashion Plate**. b. Born 14 Feb., 34. Breeder, Owner. By Ch. Heather Fashion Hint—Aber Lady.
2661*Mr. W. R. Challinor. **Chancellor of Gorsefield**. d. Born 15 Feb., 34. Breeder, Mr. J. Murphy. By Ch. Masterpiece of Rookes—Gartcosh Laura.
R - 2662 Mrs. D. G. Knowles. **Black Prince Noless**. d. Born 9 Aug., 33. Breeder, Owner. By Ch. Heather Fashion Hint—Wendy Noless.
2664*Mr. J. Walsh. **Electric Whizbang**. d. Born 26 April, 34. Breeder, Owner. By Electric Defiance—Electric Mischief.
2665 Miss V. J. Rickard. **Littlebury Freda**. b. Born 18 Sept., 33. Breeder, Mrs. Burrell. By Ch. Heather Fashion Hint—Littlebury Polly.

SCOTTISH TERRIERS—continued.

Class 896—SCOTTISH TERRIERS—PUPPY DOGS.

- 2666 Mrs. Cross. **Gaisgill Blackshirt**. d. Born 22 April, 34. Breeder, Owner. By Ch. Heather Necessity—Gaisgill Cherry Blossom. 8
- 2 - 2669 Mr. and Mrs. J. Dewar. **Desco Diplomat**. d. Born 12 May, 34. Breeders, Owners. By Desco Dominant—Desco Dodo. Price £25.
- 2670 Mr. P. R. Smith. **Breakwater Reality**. d. Born 29 April, 34. Breeder, Owner. By Ch. Heather Necessity—Ortley Sheila. Price £50
- 2671 Mrs. D. G. Bruton. **Ochil Dollar Prince (N.A.F.)**. d. Born 14 July, 34. Breeder, Mr. J. Waddell. By Ch. Heather Necessity—Lassie.
- 2672 Mesdames J. Warre and J. F. Hodges. **Glenwillan Murdo**. d. Born 7 June, 34. Breeders, Owners. By MacTavish of Knocke—Show Girl.
- 2673 Mesdames J. Warre and J. F. Hodges. **Glenwillan Mactavish**. d. Born, 7 June, 34. Breeders, Owners. By MacTavish of Knocke—Show Girl.
- 2 - 2674 Mr. H. James. **Rouken Raider**. d. Born ———. Breeder, Mrs. H. R. Forrest. By Rouken Rob Roy—Sheila Peaton.
- 1 - 2676 Mr. W. M. Singleton. **Walsing Wagtail**. d. Born 28 May, 34. Breeder, Owner. By Ch. Walsing Wallet—Walsing Waitress.
- R - 2678*Mr. G. H. Tennent. **Brimstane Brantome**. d. Born 25 June, 34. Breeder, Owner. By Brimstane Bobbie—Brimstane Bessie.
- out-let day
2679 Mr. A. G. Cowley. **Albourne Gigilo**. d. Born 24 Feb., 34. Breeder, Mr. Dickinson. By Heather Radiant—Croindene Cabaret Girl. Price £100.
- 2685 Mr. L. Bolden. **Rockford Tarmac**. d. Born 16 May, 34. Breeder, Owner. By Tarvin of Stoneways (late Rockford Tarvin)—Rockford Melody. Price £25.
- (2655) Mrs. A. Wilkinson. **Burdon Baw-bee**. Class 895.
- (2661)*Mr. W. R. Challinor. **Chancellor of Gorsefield**. Class 895.
- (2664)*Mr. J. Walsh. **Electric Whizbang**. Class 895.
- Class 897—SCOTTISH TERRIERS—MAIDEN DOGS AND BITCHES.
- 2659 Major A. S. and Mr. W. A. G. O'Brien. **Sandheys Sun-Maid**. b. Born 3 March, 34. Breeder, Mr. R. Lloyd. By Walnut Dandy—Sandheys Security.
- 2680 Mr. A. G. Cowley. **Albourne Sue**. b. Born 4 April, 34. Breeder, Owner. By Albourne Samson—Albourne May Day.
- 2687 Miss M. Little. **Merlin of Macmaith**. d. Born 3 May, 34. Breeder, Mr. Symes. By Heather Radiant—Bridgehouse Sadie. Price 10 guineas.
- 2689 The Hon. Mrs. E. Mary Fordham. **Ringdale Sporrán**. d. Born 4 May, 34. Breeder, Mrs. S. S. Dek. By Ringdale Baillie—Forrest Thistle.
- 1 - 2690 Mr. A. Murray. **Ruglen Morag**. b. Born 25 May, 34. Breeder, Mr. Callendar. By Glendevon Chieftain—Cinders.
- 2691 Mrs. L. F. Simpson. **Gomet of Challacombe**. d. Born 19 Dec., 34. Breeder, Owner. By Gaisgill Nicholas—Clover of Challacombe. Price £25.
- R - 2692 Messrs. J. Edwards and C. Beeby. **Broxton Builder**. d. Born 7 April, 34. Breeder, Mrs. R. Lloyd. By Sandheys Sheriff—Sandheys Sparkling Eyes.
- 2695 Miss S. O. Sclater. **Sunspot**. b. Born 18 March, 34. Breeder, Mr. J. Maginnes. By Brimstane Bachelor—Miss Playmate.
- 2696*Capt. and Mrs. G. Bohun de Mowbray. **Athelhampton Spruce**. d. Born 8 May, 33. Breeders, Owners. By Ch. Albourne Admiration—Athelhampton Annette.
- 2699 Mrs. Bakedell. **Sarah of Summerseat**. b. Born 2 July, 33. Breeder, Mr. J. Mackintosh. By Dyce Bruce—Bess.
- (2655) Mrs. A. Wilkinson. **Burdon Baw-bee**. Class 895.
- (2657) Mr. N. L. Horabin. **Wrockwardine Wistaria**. Class 895.
- (2670) Mr. P. R. Smith. **Breakwater Reality**. Class 896.
- 2 - (2674) Mr. H. James. **Rouken Raider**. Class 896.
- 3 - (2678)*Mr. G. H. Tennent. **Brimstane Brantome**. Class 896.

SCOTTISH TERRIERS—continued.

Class 898—SCOTTISH TERRIERS—NOVICE DOGS.

- 2700 Mrs. Bakedell. **Littlebury Fashion**. d. Born 18 Sept., 33. Breeder, Mrs. Burrell. By Ch. Heather Fashion Hint—Littlebury Polly.
- R - (2653) Capt. E. McIntyre. **Sandrock Blotto**. Class 895.
- (2655) Mrs. A. Wilkinson. **Burdon Baw-bee**. Class 895.
- (2664)*Mr. J. Walsh. **Electric Whizbang**. Class 895.
- (2666) Mrs. Cross. **Gaisgill Blackshirt**. Class 896.
- 2 - (2669) Mr. and Mrs. J. Dewar. **Desco Diplomat**. Class 896.
- (2670) Mr. P. R. Smith. **Breakwater Reality**. Class 896.
- (2671) Mrs. D. G. Bruton. **Ochil Dollar Prince (N.A.F.)**. Class 896.
- (2672) Mesdames J. Warre and J. F. Hodges. **Glenwillan Murdo**. Class 896.
- (2673) Mesdames J. Warre and J. F. Hodges. **Glenwillan Mactavish**. Class 896.
- 1 - (2674) Mr. H. James. **Rouken Raider**. Class 896.
- 3 - (2678)*Mr. G. H. Tennent. **Brimstane Brantome**. Class 896.
- (2679) Mr. A. G. Cowley. **Albourne Gigilo**. Class 896.
- (2692) Messrs. J. Edwards and C. Beeby. **Broxton Builder**. Class 897.
- (2696)*Capt. and Mrs. G. Bohun de Mowbray. **Athelhampton Spruce**. Class 897.
- Class 899—SCOTTISH TERRIERS—SPECIAL TYRO DOGS.
- 1 - 2681 Mr. A. G. Cowley. **Albourne Late Addition**. d. Born 4 May, 33. Breeder, Owner. By Albourne Addition—Albourne Day Dream. Price £200.
- 2 - 2701 Mrs. W. D. Madden. **Glencannie Faggot**. d. Born 5 Nov., 33. Breeder, Owner. By Firebrand of Kalc—Glencannie Chere.
- (2652) Mrs. B. M. Montgomery. **Ruglen Castle**. Class 895.
- (2653) Capt. E. McIntyre. **Sandrock Blotto**. Class 895.
- (2655) Mrs. A. Wilkinson. **Burdon Baw-bee**. Class 895.
- (2658) Major A. S. and Mr. W. A. G. O'Brien. **Sandheys Standard Bearer**. Class 895.
- (2661)*Mr. W. R. Challinor. **Chancellor of Gorsefield**. Class 895.
- (2664)*Mr. J. Walsh. **Electric Whizbang**. Class 895.
- (2671) Mrs. D. G. Bruton. **Ochil Dollar Prince (N.A.F.)**. Class 896.
- 3 - (2674) Mr. H. James. **Rouken Raider**. Class 896.
- R - (2678)*Mr. G. H. Tennent. **Brimstane Brantome**. Class 896.
- (2696)*Capt. and Mrs. G. Bohun de Mowbray. **Athelhampton Spruce**. Class 897.

Class 900—SCOTTISH TERRIERS—POST GRADUATE DOGS.

- 2704 Miss E. L. Kitson. **Cydermill Jackdaw**. d. Born 29 Jan., 33. Breeder, Miss A. Knowles. By Cydermill Rascal—Jumping Jane. Price £55.
- 3 - (2652) Mrs. B. M. Montgomery. **Ruglen Castle**. Class 895.
- (2655) Mrs. A. Wilkinson. **Burdon Baw-bee**. Class 895.
- (2658) Major A. S. and Mr. W. A. G. O'Brien. **Sandheys Standard Bearer**. Class 895.
- (2661)*Mr. W. R. Challinor. **Chancellor of Gorsefield**. Class 895.
- R - (2662) Mrs. D. G. Knowles. **Black Prince Noless**. Class 895.
- (2664)*Mr. J. Walsh. **Electric Whizbang**. Class 895.
- 2 - (2674) Mr. H. James. **Rouken Raider**. Class 896.
- 1 - (2681) Mr. A. G. Cowley. **Albourne Late Addition**. Class 899.
- (2696)*Capt. and Mrs. G. Bohun de Mowbray. **Athelhampton Spruce**. Class 897.

Class 901—SCOTTISH TERRIERS—MINOR LIMIT DOGS.

- Not-Ed 3 - 2682 Mr. A. G. Cowley. **Albourne Samson**. d. Born 4 July, 32. Breeder, Mrs. Cross. By Ch. Albourne Admiration—Gaisgill Sylvia.
- 2697*Capt. and Mrs. G. Bohun de Mowbray. **Athelhampton Reveller**. d. Born 8 May, 33. Breeders, Owners. By Ch. Albourne Admiration—Athelhampton Annette.

SCOTTISH TERRIERS—continued.

- 2706** Mr. F. E. Collinson. **Rookery Romancer**. d. Born 17 Dec., 31. Breeder, Mrs. S. Willis. By Ch. Albourne Barty—Kiltane Merry Girl.
- 3 R - **2707*** Mrs. M. E. Gamlen. **Malgen Dhu**. d. Born 18 Sept., 30. Breeder, Miss A. D. Trotter. By Ch. Sandheys Sentry—Langrange Trixie.
- 2 - **2709** Mrs. E. Goodison. **Michael of Macmaith**. d. Born 19 May, 32. Breeder, Mr. F. Reed. By Monarch of Macmaith—Phillipa.
- (2652) Mrs. B. M. Montgomery. **Ruglen Castle**. Class 895.
- (2655) Mrs. A. Wilkinson. **Burdon Baw-bee**. Class 895.
- (2658) Major A. S. and Mr. W. A. G. O'Brien. **Sandheys Standard Bearer**. Class 895.
- (2662) Mrs. D. G. Knowles. **Black Prince Noless**. Class 895.
- 1 - (2676) Mr. W. M. Singleton. **Walsing Wagtail**. Class 896.

Class 902—SCOTTISH TERRIERS—MID LIMIT DOGS.

- (2652) Mrs. B. M. Montgomery. **Ruglen Castle**. Class 895.
- 1 - (2676) Mr. W. M. Singleton. **Walsing Wagtail**. Class 896.
- 3 - (2682) Mr. A. G. Cowley. **Albourne Samson**. Class 901.
- (2697)* Capt. and Mrs. G. Bohun de Mowbray. **Athelhampton Reveller**. Class 901.
- (2706) Mr. F. E. Collinson. **Rookery Romancer**. Class 901.
- R - (2707)* Mrs. M. E. Gamlen. **Malgen Dhu**. Class 901.
- 2 - (2709) Mrs. E. Goodison. **Michael of Macmaith**. Class 901.

Class 903—SCOTTISH TERRIERS—OPEN DOGS.

- 2675** Mr. H. James. **Ch. Tremont**. d. Born 4 July, 29. Breeder, Owner. By Ch. Heather Necessity—Maud Tremont.
- R - **2683** Mr. A. G. Cowley. **Albourne His Nibs**. d. Born 14 July, 33. Breeders, Messrs. A. G. Cowley and F. Bailey. By Ch. Dandy of Docken—Albourne Fair Maid.
- 1 - **2710** Mr. J. Chapman. **Sandheys Steady Lad**. d. Born 16 March, 31. Breeder, Mrs. Stead. By Ch. Sandheys Silvertip—Steadfast Jasmine.
- 2712** Mr. R. Chapman. **Ch. Heather Realisation**. d. Born 17 Jan., 34. Breeder, Owner. By Ch. Heather Fashion Hint—Gaisgill Sylvia.
- 2 - **2714** Mrs. J. Sharp. **Randolph of Rookes**. d. Born 1 May, 33. Breeder, Mr. Irving. By Ch. Radical of Rookes—Bowood Speculation.
- (2652) Mrs. B. M. Montgomery. **Ruglen Castle**. Class 895.
- (2656) Mr. P. Horwich. **Bonnie Mac of Mulgrove**. Class 895.
- (2697)* Capt. and Mrs. G. Bohun de Mowbray. **Athelhampton Reveller**. Class 901.
- (2706) Mr. F. E. Collinson. **Rookery Romancer**. Class 901.
- 3 - (2709) Mrs. E. Goodison. **Michael of Macmaith**. Class 901.

Class 904—SCOTTISH TERRIERS—PUPPY BITCHES.

- R - **2677** Mr. W. M. Singleton. **Walsing Warragal**. b. Born 28 May, 34. Breeder, Owner. By Ch. Walsing Wallet—Walsing Waitress.
- 2686** Mr. L. Bolden. **Rockford Charlotte**. b. Born 27 April, 34. Breeder, Owner. By Rockford Master—Rockford Romanesque.
- 2702** Mrs. W. D. Madden. **Glencannie Response**. b. Born 25 March, 34. Breeder, Owner. By Glencannie Reliance—Glencannie Bartinetta. Price £15.
- 2716** Mr. F. Bailey. **Glenshee White Heather (N.A.F.)**. b. Born ———. Breeders, Mr. and Mrs. A. M. Robb. By Glenisla Inspiration—Ch. Albourne Romance.
- 2718** Mrs. M. A. Clarke. **Macbevan Maidie Joanna**. b. Born 11 May, 34. Breeder, Mr. H. B. Cathcart. By Ch. Heather Ambition—Hillpark Circe.
- 2719** Mrs. E. J. H. Ball. **Dynx d'Arballee**. b. Born 7 April, 34. Breeder, Owner. By Daniel d'Arballee—Jynx d'Arballee.
- 2720** Mr. and Mrs. W. N. Walton. **Lonkley Ladybird**. b. Born 28 April, 34. Breeders, Owners. By Ch. Heather Fashion Hint—Lonkley Lassie.

SCOTTISH TERRIERS—continued.

- 3 - **2721** Miss H. Tulloch. **Ambition's Black Magic**. b. Born 4 March, 34. Breeder, Mr. T. Murphy. By Ch. Heather Ambition—Dream Girl.
- 2722** Miss M. Duncalfe. **Platinum of Pylewell**. b. Born 7 July, 34. Breeder, Mr. J. Walsh. By Electric Clincher—Electric Empress.
- 2724** Mrs. S. Willis. **Kiltane Black Diamond**. b. Born 28 April, 34. Breeder, Owner. By Ch. Masterpiece of Rookes—Kiltane Echo.
- 2725** Mrs. S. Willis. **Kiltane Black Sapphire**. b. Born 28 April, 34. Breeder, Owner. By Ch. Masterpiece of Rookes—Kiltane Echo.
- 2727** Mr. E. F. Lee. **Smokey of Graysides**. b. Born 21 Feb., 34. Breeder, Owner. By Cleto Catch-et—Ronsley Ruby.
- 2728** Mrs. E. M. Garnett. **Midge of the Roe**. b. Born 15 May, 34. Breeder, Owner. By Merry Sunshine—Rill of the Roe.
- 2729** Mr. C. Bremer. **Ortley Marion**. b. Born 31 March, 34. Breeder, Owner. By Ch. Heather Ambition—Ch. Ortley Carman.
- (2654) Mrs. W. A. Pearce. **Glennmead Ness**. Class 895.
- (2657) Mr. N. L. Horabin. **Wrockwardine Wistaria**. Class 895.
- (2659) Major A. S. and Mr. W. A. G. O'Brien. **Sandheys Sun-Maid**. Class 897.
- 1 - (2660) Mrs. C. McDonald. **Aber Fashion Plate**. Class 895.
- (2680) Mr. A. G. Cowley. **Albourne Sue**. Class 897.
- 2 - (2690) Mr. A. Murray. **Ruglen Morag**. Class 897.
- (2695) Miss S. O. Sclater. **Sunspot**. Class 897.

Class 905—SCOTTISH TERRIERS—NOVICE BITCHES.

- 2650** Miss L. I. Leonard. **St. Nicholas Quicksilver**. b. Born 28 Aug., 33. Breeder, Mrs. Hepburn. By Ch. Crich Certainty—Ch. Ripple of Rookes.
- 1 - **2651** Mr. G. M. Barr. **Brantvale Brimful**. b. Born 20 Sept., 33. Breeder, Mr. T. Dixon. By Pete of the Loddon—Dennisons Choice.
- 2688** Miss M. Little. **Bridgehouse Sunmaid**. b. Born 1 Sept., 32. Breeder, Mr. Symes. By Heather Radiant—Bridgehouse Susanne.
- 3 - **2730** Mr. W. Crawford. **Rosehall Charmaine**. b. Born 26 Jan., 33. Breeder, Owner. By Rosehall Rip—Rosehall Maud.
- 2731** Mrs. D. Phillipson. **Mood Indigo**. b. Born 19 April, 33. Breeder, Owner. By Barmston Brigadier—Close Harmony.
- 2732** Miss B. D. Sedorski. **Gumnoch Thistle**. b. Born 19 Jan., 34. Breeder, Owner. By Best Boy—Deerbolts Memento.
- (2659) Major A. S. and Mr. W. A. G. O'Brien. **Sandheys Sun-Maid**. Class 897.
- 2 - (2660) Mrs. C. McDonald. **Aber Fashion Plate**. Class 895.
- (2665) Miss V. J. Rickard. **Littlebury Freda**. Class 895.
- (2677) Mr. W. M. Singleton. **Walsing Warragal**. Class 904.
- (2680) Mr. A. G. Cowley. **Albourne Sue**. Class 897.
- (2686) Mr. L. Bolden. **Rockford Charlotte**. Class 904.
- R - (2690) Mr. A. Murray. **Ruglen Morag**. Class 897.
- (2720) Mr. and Mrs. W. N. Walton. **Lonkley Ladybird**. Class 904.
- (2721) Miss H. Tulloch. **Ambition's Black Magic**. Class 904.
- (2722) Miss M. Duncalfe. **Platinum of Pylewood**. Class 904.
- (2724) Mrs. S. Willis. **Kiltane Black Diamond**. Class 904.
- (2727) Mr. E. F. Lee. **Smokey of Graysides**. Class 904.
- (2729) Mr. C. Bremer. **Ortley Marion**. Class 904.

Class 906—SCOTTISH TERRIERS—SPECIAL TYRO BITCHES.

- 3 - **2694** Messrs. J. Edwards and C. Beby. **Glencannie Miss Muffet**. b. Born 7 Sept., 32. Breeder, Mrs. W. D. Madden. By Glencannie Cigar—Glencannie Hoop-la. Price £35.
- 2703** Mrs. W. D. Madden. **Glencannie Leaping Wave**. b. Born 19 Nov., 33. Breeder, Mr. Cathcart. By Ch. Heather Fashion Hint—Sally.
- 2717** Mr. F. Bailey. **Glenshee Babette**. b. Born 19 Nov., 33. Breeder, Mrs. Stolworthy. By Ch. Masterpiece of Rookes—McBevan Emanlita. Price £100.
- 2726** Mrs. S. Willis. **Kiltane Black Ruby (N.A.F.)**. b. Born 28 April, 34. Breeder, Owner. By Ch. Masterpiece of Rookes—Kiltane Echo.

SCOTTISH TERRIERS—continued.

- 2733** Miss D. I. Thorpe. **Rustle of Ralc.** b. Born 16 Sept., 33. Breeder. Mrs. W. D. Madden. By Ch. Heather Ambition—Glencannie Sparkling Dew.
- 2734** Miss King. **Sonia of Hearn.** b. Born 26 Nov., 33. Breeder, Owner. By Gaisgill Nicholas—Susanne of Hearn.
- (2650) Miss L. I. Leonard. **St. Nicholas Quicksilver.** Class 905.
- 1 - (2651) Mr. G. M. Barr. **Brantvale Brimful.** Class 905.
- 2 - (2660) Mrs. C. McDonald. **Aber Fashion Plate.** Class 895.
- (2677) Mr. W. M. Singleton. **Walsing Warragal.** Class 904.
- (2690) Mr. A. Murray. **Ruglen Morag.** Class 897.
- (2718) Mrs. M. A. Clarke. **Macbevan Maidie Joanna.** Class 904.
- (2720) Mr. and Mrs. W. N. Walton. **Lonkley Ladybird.** Class 904.
- (2721) Miss H. Tulloch. **Ambition's Black Magic.** Class 904.
- (2728) Mrs. E. M. Garnett. **Midge of the Roe.** Class 904.
- (2729) Mr. C. Bremer. **Ortley Marion.** Class 904.
- R - (2730) Mr. W. Crawford. **Rosehall Charmaine.** Class 905.

Class 907—SCOTTISH TERRIERS—POST GRADUATE BITCHES.

- 2667** Mrs. Cross. **Gaisgill Vanity.** b. Born 17 Aug., 33. Breeder, Mr. Chapman. By Ch. Heather Fashion Hint—Gaisgill Sylvia.
- 2735** Mrs. K. M. McDerment. **Russet of Hearn.** b. Born 1 Nov., 32. Breeder, Mrs. J. and Miss J. P. King. By Wrockwardine Pippin—Rebel Maid of Hearn. Price 12 guineas.
- 1 - **2736** Mr. J. Morris. **Groden Corona.** b. Born 9 May, 33. Breeder, Owner. By Ch. Heather Necessity—Croden Commotion.
- 2 - (2660) Mrs. C. McDonald. **Aber Fashion Plate.** Class 895.
- (2686) Mr. L. Bolden. **Rockford Charlotte.** Class 904.
- (2721) Miss H. Tulloch. **Ambition's Black Magic.** Class 904.
- (2724) Mrs. S. Willis. **Kiltane Black Diamond.** Class 904.
- (2729) Mr. C. Bremer. **Ortley Marion.** Class 904.
- 3 - (2730) Mr. W. Crawford. **Rosehall Charmaine.** Class 905.
- R - (2733) Miss D. I. Thorpe. **Rustle of Ralc.** Class 906.

Class 908—SCOTTISH TERRIERS—MINOR LIMIT BITCHES.

- R - **2693** Messrs. J. Edwards and C. Beeby. **Broxton Brand.** b. Born 16 Nov., 33. Breeder, Mrs. Harper-Ball. By Bill d'Arballee—Mischief d'Arballee.
- 1 - **2711** Mr. J. Chapman. **Gleniffer Tit Bit.** b. Born 16 Nov., 33. Breeder, Mrs. Grierson. By Ch. Heather Fashion Hint—Esperance.
- 3 - **2715** Mrs. J. Sharp. **Rachel of Rookes.** b. Born 17 April, 33. Breeder, Mr. J. Sharp. By Ch. Heather Fashion Hint—Albourne Lucky Day.
- (2660) Mrs. C. McDonald. **Aber Fashion Plate.** Class 895.
- (2667) Mrs. Cross. **Gaisgill Vanity.** Class 907.
- (2686) Mr. L. Bolden. **Rockford Charlotte.** Class 904.
- (2721) Miss H. Tulloch. **Ambition's Black Magic.** Class 904.
- (2724) Mrs. S. Willis. **Kiltane Black Diamond.** Class 904.
- (2729) Mr. C. Bremer. **Ortley Marion.** Class 904.
- (2730) Mr. W. Crawford. **Rosehall Charmaine.** Class 905.
- 2 - (2736) Mr. J. Morris. **Groden Corona.** Class 907.

Class 909—SCOTTISH TERRIERS—MID LIMIT BITCHES.

- 2708***Dr. and Mrs. H. E. Gamlen. **Malgen Dainty Damozel.** b. Born 8 Feb., 33. Breeders, Owners. By Malgen Dhu—Malgen Starshine. Price £300.
- R - (2693) Messrs. J. Edwards and C. Beeby. **Broxton Brand.** Class 908.
- 1 - (2711) Mr. J. Chapman. **Gleniffer Tit Bit.** Class 908.
- 3 - (2715) Mrs. J. Sharp. **Rachael of Rookes.** Class 908.
- (2724) Mrs. S. Willis. **Kiltane Black Diamond.** Class 904.
- (2729) Mr. C. Bremer. **Ortley Marion.** Class 904.
- (2730) Mr. W. Crawford. **Rosehall Charmaine.** Class 905.
- 2 - (2736) Mr. J. Morris. **Groden Corona.** Class 907.

SCOTTISH TERRIERS—continued.

Class 910—SCOTTISH TERRIERS—OPEN BITCHES.

- 2 - **2684** Mr. A. G. Cowley. **Albourne Mystic Maid.** b. Born 23 Aug., 33. Breeder, Mr. Dickinson. By Albourne Samson—Croindene Cabaret Girl.
- 2698***Capt. and Mrs. Bohun de Mowbray. **Athelhampton Golden Sundew.** b. Born 23 April, 33. Breeders, Owners. By Golden Arrow of Docken—Athelhampton Golden Sunset. N.F.C.
- 2713** Mrs. J. G. Winant. **Granshaw Genevieve.** b. Born 22 Nov., 33. Breeder, Mr. J. Johnston. By Ch. Crich Certainty—Ortley Lady Luck.
- 3 - **2738** Mr. F. Robson. **Heather Etiquette.** b. Born 17 Aug., 33. Breeder, Mr. R. Chapman. By Ch. Heather Fashion Hint—Gaisgill Sylvia.
- (2693) Messrs. J. Edwards and C. Beeby. **Broxton Brand.** Class 908.
- (2708)*Dr. and Mrs. H. E. Gamlen. **Malgen Dainty Damozel.** Class 909.
- 1 - (2711) Mr. J. Chapman. **Gleniffer Tit Bit.** Class 908.
- (2715) Mrs. J. Sharp. **Rachael of Rookes.** Class 908.
- (2724) Mrs. S. Willis. **Kiltane Black Diamond.** Class 904.
- (2725) Mrs. S. Willis. **Kiltane Black Sapphire.** Class 904.
- (2729) Mr. C. Bremer. **Ortley Marion.** Class 904.
- R - (2736) Mr. J. Morris. **Groden Corona.** Class 907.

Class 911—SCOTTISH TERRIERS—RESTRICTED OPEN DOGS AND BITCHES (confined to Subscribers. Prizes, £3, £2 and £1).

- 1 - (2652) Mrs. B. M. Montgomery. **Ruglen Castle.** Class 895.
- (2661)*Mr. W. R. Challinor. **Chancellor of Gorsefield.** Class 895.
- R - (2664)*Mr. J. Walsh. **Electric Whizbang.** Class 895.
- 2 - (2678)*Mr. G. H. Tennent. **Brimstane Brantome.** Class 896.
- (2696)*Capt. and Mrs. G. Bohun de Mowbray. **Athelhampton Spruce.** Class 897.
- (2697)*Capt. and Mrs. G. Bohun de Mowbray. **Athelhampton Reveller.** Class 901.
- 3 - (2708)*Dr. and Mrs. H. E. Gamlen. **Malgen Dainty Damozel.** Class 909.

Class 912—SCOTTISH TERRIERS—SPECIAL BREEDERS' DOGS AND BITCHES.

- 1 - (2655) Mrs. A. Wilkinson. **Burdon Baw-bee.** Class 895.
- 1 - (2660) Mrs. C. McDonald. **Aber Fashion Plate.** Class 895.
- (2662) Mrs. D. G. Knowles. **Black Prince Noless.** Class 895.
- (2664)*Mr. J. Walsh. **Electric Whizbang.** Class 895.
- R - (2678)*Mr. G. H. Tennent. **Brimstane Brantome.** Class 896.

Class 913B—SCOTTISH TERRIERS—BRACE.

- 1 - Mrs. S. Willis's Brace.

Class 914T—SCOTTISH TERRIERS—TEAM.

- 1 - Mrs. S. Willis's Team.

Class 915—SCOTTISH TERRIERS—VETERAN.

- 1 - **2663** Mrs. D. G. Knowles. **Meg Noless.** b. Born 29 May, 25. Breeder, Major B. Hughes. By Jock—Jean.
- R - **2668** Mrs. Cross. **Gaisgill Ling.** b. Born 30 March, 27. Breeder, Mr. Kilham. By Marksman of Docken—Crogsland Bess.
- 2705** Miss E. L. Kitson. **Crewshill Jean.** b. Born 28 Nov., 28. Breeder, Mr. Sanderson. By Barmston Brigadier—Deckham O'Lady.

WEST HIGHLAND WHITE TERRIER

Photo]

WEEWAIF TIMOTHY.

[Fall

The Property of:—

Mrs. A. F. TEMPLE,

Ye Wee Waif Kennels,

Twyford, Berks.

Tel. Twyford 42.

Winner as yet of 9 Firsts, 14 Seconds and 7 Third Prizes under leading Judges. Only two years old and siring Show puppies.

DESCRIPTION OF THE WEST HIGHLAND WHITE TERRIER.

THE West Highland White Terrier is not a white Scottie in appearance, but he has a closer affinity to the Cairn, except in colour, which should be pure white, although it often has a creamy or yellowish tinge. He is strongly built for his size, which should be from 14lb. to 18lb. for dogs. Deep in chest and back ribs; straight back and powerful quarters on muscular legs. He is a combination of strength and activity; both these qualities being needed to enable them to tackle fox or otter in their rocky fastnesses. These Terriers were used for sporting purposes long before any attempt was made to exhibit them. As show dogs they were unknown until the present century, when the sporting kennel owned by Colonel Malcolm, of Poltalloch, began to be talked about. They are expert ratters, good for any kind of vermin, and, at the same time, pleasant companions. The head is of the familiar foxy type, and the jaws powerful. Ears small, erect, carried tightly up, and ending in a sharp point. Broad or large ears are very objectionable, nor should they be covered with much hair. Legs are short and muscular; the hocks bent and set well in under the body. Cow-hocks are objectionable. The tails, which are not docked, should be 5 or 6 inches long, and are carried gaily without being curled over the back. Long tails are disliked. The outer coat is of hard hair, about 2 inches long, and devoid of curl. The undercoat, which resembles fur, is short, soft and close.

LINTOX SCORES AGAIN!

★ Read This Amazing Three-Fold Triumph

DISTEMPER . . .

. . . Lintox is a splendid tonic. One of my customers who breeds Pekingese has had distemper in her kennels. One valuable dog died. She did not then know about LINTOX. She is now never without it, and remarked that if she had known of it before, she is sure the other dogs would not have contracted it. Her dogs are all now in perfect condition.

LISTLESS & SICK . . .

Another customer came to me for advice. Her dog was listless, sick and had diarrhoea. I recommended Lintox. She came in a few days after, delighted that her dog had so quickly recovered. He is now well and full of life.

WOULD NOT EAT . . .

My own lovely Cocker Spaniel was very bad one morning. I think he must have caught a cold. He would not eat or drink. I had to force the Lintox down his throat. The next day he ate just a very little raw steak. He gradually improved. He is now well and eats well. I really do think the Lintox put him right, or I should say, saved him.

Yours faithfully,
(Signed) MRS. E. E. MANSFIELD.

This unsolicited testimony provides still further proof that as a Tonic and a Distemper cure Lintox has no equal. Regular dosing will keep your dogs fit and free from Distemper. If you should have any difficulty in obtaining Lintox, write to

A. F. SHERLEY & CO.,
LTD.
18 Marshalsea Road,
London, S.E.1.

1/6 and 3/-
Pint Size, 6/6

LINTOX

DISTEMPER CURE & PREVENTIVE

THAT "X" ON SPRATT'S

MEANS THE
HALLMARK
OF
EXCELLENCE

writes
Mrs. Ferdinands,
*the well-known
dog breeder.*

IT IS IM-
possible to
conceive a
more glow-
ing testimonial
than Mrs. Ferdinands'!

Only the very peak of per-
fection in dog foods could earn such
praise. And, as to the worth of that praise,
one need only examine this famous breeder's long
list of successes.

The wise dog lover—whether owning a large kennel
or just one pal-dog—looks for the X on his dog foods.
That mark not only assures him the finest diet for his
dog, but safeguards him against the many imitations
which are the penalty of fame.

SPRATT'S

meat fibrine

DOG FOODS

SPRATT'S PATENT LIMITED, 58 MARK LANE, LONDON, E.C.3

Caldharbour,
Near Dorking,
Surrey.

Dear Sirs,
We all

have early associations—among mine were :
Spratt's and Dogs. In my childhood I was
intrigued by that "X" imprinted on
Spratt's Dog Biscuits with which the keeper
in those early days fed our sporting dogs.
In answer to my query as to the meaning of
X, he explained that it was the Hallmark of
excellence.

In my long experience of dog breeding and rearing
—and I have owned all manner of breeds—I had
ample opportunity to confirm the old keeper's tri-
bute to Spratt's Dog Foods. In my own particular breed,
the pug, I found none better than Spratt's Dog Foods.
Since proper feeding contributes in no small degree to
success in the show ring, I feel I owe a large share of that
to Spratt's Dog Foods. Further, it is fortunate for
us dog owners and breeders that there exists such a
firm as "Spratt's" which specializes in and provides the
correct diet for each breed.

Yours faithfully,
JOYCE PROWETT FERDINANDS.

ALBY GUN DOG KENNELS

Proprietor: JAMES ALLBONES

MUNDFORD, Nr. BRANDON

Trained Adults and Puppies always for sale

THE DOGS AT
THESE KENNELS
ARE FED ON
SPRATTS'
MEAT-FIBRINE
DOG FOODS
WHICH ARE
UNEQUALLED
FOR HEALTH
& STAMINA

Telephone:
Mundford 23

Railway Station:
Brandon. L.N.E. Ry.

1. 6. 35

Dear Mr. Craft:

I have completed Judging slip you will find
it correct it goes to Wilson

in care

Yours Sincerely

James Allbones

Ch. Alby Twink

AWARD BOARD Slip.

WINNERS CLASSES

Class No.

ALBY GUN DOG KENNELS

Proprietor: JAMES ALLBONES

MUNDFORD, Nr. BRANDON

Trained Adults and Puppies always for sale

SPECIAL Prizes.

AT
IELS
IN
S
INE
DS
E
ED
H
A

Telephone:
Mundford 23

Railway Station:
Brandon, L.N.E. Ry.

1. 6. 35

Dog's Number

Prize

503

35a

641

402

503

463

596

41a

503

464

600

465

596

466

503

467

628

468

638

469

1335

470

1350

471

503

472

596

473

~~628~~

474

641

475

476

Mr. Craft:

Have completed Judging slip you will find
next it goes to Wilson

in Dalmi

Yours Sincerely

James Allbones

