

The Belgian Sheepdog

**Presented by:
Belgian Sheepdog Club of America**

**Prepared by:
Linda Robey**

Presentation Format

- ◆ History
- ◆ The standard and breed type ---
emphasis on what makes the Belgian
Sheepdog different than the other
herding breeds

History

A Variety of Livestock Dogs

British Herding Dogs

- ◆ Large sparsely populated areas
- ◆ Used for gathering or fetching large herds
- ◆ Britain as an island had a lack of natural predators, so unnecessary for these dogs to have a strong protective instinct
- ◆ Example: Border Collie, Collie

Continental Herding Dogs

- ◆ Small farms where animals were kept in barns at night
- ◆ Grazed along side crops so dogs kept the sheep out of the crops “living fence”
- ◆ Predators were a constant threat so dogs had a natural protective instinct
- ◆ Example: Belgian breeds, German Shepherd

There are also Cattle Dogs and Livestock Guarding Dogs

History

- ◆ November 15, 1891, Professor Reul brought together shepherds and dog fanciers from the areas around Brussels, Belgium to ask if they could find a native shepherd dog of Belgium.
- ◆ He found the basic structure and appearance similar: medium sized, prick-eared, square, agile, hardy and intelligent

History

- ◆ The Belgians were developed as one breed with different coat types and colors
- ◆ This presentation will focus on the Belgian Sheepdog

- ◆ If judging in Canada the breeds name has changed to the Belgian Shepherd Dog and all 4 breeds are shown together. The Belgian Laekenois is the 4th Belgian Shepherd Dog breed and has short wired haired coat.

The Belgian Sheepdog (Groenendael - “Groan-en-dahl”)

- ◆ Nicholas Rose owned a famous hotel called “Chateau de Groenendael”, 10 km south of Brussels
- ◆ Mr. Rose began a breeding program that established a distinct line of long haired black sheepdogs.
- ◆ Mr. Rose was the breeder of Duc de Groenendael, who is considered the father of the Belgian Sheepdog.

History

Father of the Belgian Sheepdog

- ◆ Duc de Groenendael
- ◆ Circa 1890s
- ◆ Square appearing
- ◆ Elegant with proud neck & head carriage
- ◆ Agile
- ◆ First breed standard was written 1892

More history is available on the BSCA website
www.bsca.info/history.html

History

The Belgian Sheepdog has had many jobs over the years.

History As a Herding Dog

De prachtige tekening van A. Clarys uit 1910 toont ons links de kensse herder 'Dick', rechts de Groenendaeler 'Sam' en in het midden de Mechelaar 'Charlot'.

- ◆ Farmers required herding ability and protection from attackers such as wolves
- ◆ Had to withstand the climate: heat, cold, snow, rain
- ◆ Highly valued for their trainability and helpfulness to the farmer

History As a Police Dog

- ◆ Belgian Shepherds were also used as guard dogs and were the first dogs to be used by the Belgian Police
- ◆ March 1899, the city of Ghent began its police dog service with 3 Belgian Shepherd dogs.

History

WWI – War Dogs

- ◆ During WWI, many Belgian Shepherds were requisitioned by the military
- ◆ They served in several capacities during the war including Red Cross dogs
- ◆ They searched for injured soldiers on the battlefield

History

WWI – War Dogs

Messenger dogs were trained to ignore the sounds of battle and run through the battlefields to deliver important messages.

Arriving in America

- ◆ The first Belgian Sheepdogs arrived in the United States in 1911
- ◆ They were shown along with other shepherd breeds as Continental Shepherds

Photo courtesy of American Belgian Tervuren Club

The Varieties Become Breeds in AKC Registration

- ◆ All Belgians were registered as one breed in the US until 1959
- ◆ In 1959, the breed was split, the black dogs took on the original breed name of Belgian Sheepdog

Photo courtesy of American Belgian Tervuren Club

- Today the reasons many are attracted to the Belgian Sheepdogs are the same as in the past.
- Their intelligence, desire to learn and work as a partner with their owner, and for their agile, efficient working structure.

What Is Breed Type?

Breed type refers to the combination of specific features that gives an overall impression to distinguish a group of dogs as a breed.

General Appearance

- ◆ Well balanced
- ◆ Elegant in appearance
- ◆ Exceedingly proud carriage of the head and neck
- ◆ Stands squarely on all fours

General Appearance

- ◆ Strong
- ◆ Agile
- ◆ Alert & Full of Life
- ◆ Impression of Depth & Solidity without Bulkiness
- ◆ Never coarse or Spindly

General Appearance

- ◆ Males should be distinctly masculine
- ◆ Females should be distinctly feminine
- ◆ Should be able to tell the sex easily by looking
- ◆ Bitches should be given equal consideration

General Appearance

Please remember there can be a great deal of difference between our dogs and bitches.

General Appearance - Profile Males

General Appearance – Male

General Appearance - Profile Bitches

General Appearance - Female

General Appearance – Compare - Males

General Appearance – Compare - Bitches

Size, Proportion, Substance

- ◆ Males ideal 24” – 26”
- ◆ Females ideal 22” – 24”
- ◆ Length from point of breastbone to point of rump should equal height
- ◆ Topline, front legs, & back legs should approximate a square

Size, Proportion, Substance - Disqualifications

- ◆ DQ - Males under 22 ½ or over 27 ½
- ◆ DQ - Females under 20 ½ or over 25 ½

Head

- ◆ The head is very important in distinguishing a good Belgian Sheepdog. Head type is a combination of - correctly set ears, eye color and shape and proper proportion.
- ◆ When looking at the head, a judge should be able to tell the breed and even the sex.

Head

- ◆ Clean-cut & Strong
- ◆ Top skull flattened rather than rounded
- ◆ Stop moderate
- ◆ Skull - width approximately the same, but not wider than the length
- ◆ Muzzle & Skull equal in length

Head

- ◆ Alert
- ◆ Ready for activity
- ◆ Gaze should be intelligent and questioning

Head - Ears

- ◆ Ears triangular in shape
- ◆ Stiff and Erect
- ◆ Set high on the head
- ◆ Base of ear should not come below center of eye

DQ – ears hanging

Head – Ears

Head - Ears

Head - Eyes

- ◆ Medium size
- ◆ Slightly almond shaped
- ◆ Brown, preferably dark brown

Head

- ◆ The difference between dogs and bitches should be easily apparent.
- ◆ Is there any doubt that this is a bitch?

Head

Head

Good Examples - Heads

Nice bitch heads

Good Examples - Heads

Nice male heads

Good Examples - Heads

Head - Bite & Teeth

- ◆ Even or scissors, both acceptable
- ◆ Should not be over or undershot
- ◆ Full complement of strong white teeth

Examining the Bite

- ◆ Lift the front of the lips and check for Scissors bite or even bite.
- ◆ This is a nice scissors bite.

Examining the Bite

- ◆ While the standard calls for “a full complement of strong white teeth” it is not necessary to open the entire mouth.
- ◆ Lift the sides of the mouth to examine our bites.
- ◆ The small pre-molars are the teeth normally missing.

Please do not pry open the mouth as done in the Rottweiler

Neck

- ◆ Round & rather outstretched
- ◆ Skin tight
- ◆ Slightly arched
- ◆ Carries the head proudly

Neck

Beautiful elegant neck

Too short lacks elegance

Topline

- ◆ Withers slightly higher and slope into the back
- ◆ Back level, straight & firm
- ◆ Loin relatively short
- ◆ Croup medium long & slightly sloping

Chest

- ◆ Deep not broad
- ◆ Lowest point reaches the elbow
- ◆ Forechest apparent to the extent that it is not hidden inside the shoulders
- ◆ Withers to chest = elbow to ground

Tail

- ◆ Last bone to reach the hock
- ◆ Tail low at rest
- ◆ Tail lifted during movement, but should not be carried above the backline or hooked, may have slight curl
- ◆ DQ – Cropped or Stump tail

Forequarters - Shoulder

- ◆ Long, oblique, flat against the body
- ◆ Shoulder & upper arm meet at a sharp angle (approx 90°)
- ◆ Shoulder & upper arm approximately equal in length, this sets the elbow under the top of the withers

Forequarters – Legs & Feet

- ◆ Legs straight & parallel to each other
- ◆ Bone oval
- ◆ Pasterns medium in length & very slightly sloping
- ◆ Feet round (cat feet)

Hindquarters - Legs

- ◆ Thighs broad and muscled
- ◆ In balance with the forequarters
- ◆ Hock low to ground & moderately bent
- ◆ Feet slightly elongated

Coat

- ◆ Medium harsh coat
- ◆ Guard hairs long, well fitting, straight
- ◆ Undercoat dense commensurate with the climate
- ◆ Excessive coat that would interfere with the working ability or masks the elegant outline should be faulted

Coat

- ◆ Bitches seldom carry the same coat as males
- ◆ Bitches should be given equal consideration when judging
- ◆ Don't be distracted by the amount of coat, proper texture is more important

Color

- ◆ Black
- ◆ May have white, limited as follows:
 - Small to moderate patch or strip on forechest
 - Between pads of feet
 - Tips of hind toes
 - Chin and muzzle (frost maybe white or grey)
 - Tips of front toes allowable but a fault

Color

May have white, limited as:

- ◆ White or gray is acceptable on chin and muzzle
- ◆ Frosting can be on young dogs. It is not age related
- ◆ White around the lower lip and over the eye brows are age related.

Color

May have white, limited as:

- ◆ Small to moderate white patch or strip on forechest is acceptable
- ◆ The standard does not define the size of the white other than small to moderate

Color

May have white, limited as:

- ◆ White on tips of hind toes allowed in the standard
- ◆ White is allowed between the pads of the feet
- ◆ White on tips of the front toes are allowable but considered a fault

Color

Reddening due to climactic conditions in an otherwise correct coat should not be grounds for disqualification

Belgian Sheepdog Color Disqualifications

Gait - Side

- ◆ Smooth, free, and easy
- ◆ Never tiring
- ◆ Backline firm & level
- ◆ Parallel to the line of motion, no crabbing
- ◆ Tail not above the backline
- ◆ Always appearing agile

Gait – Coming & Going

- ◆ Tends to single track
- ◆ Correct coming and going is important in our agile herding dog

Disqualifications - Summary

- ◆ SIZE
 - Males under 22 ½ inches or over 27 ½ inches
 - Females under 20 ½ inches or over 25 ½ inches
- ◆ Ears hanging (as a hound)
- ◆ Cropped or stump tail
- ◆ Any color other than black
- ◆ Viciousness

Temperament

- ◆ Qualities of intelligence
- ◆ Alert & devoted to master
- ◆ Watchful & attentive
- ◆ Zealous for the attention of their master and very possessive
- ◆ Approachable & confident

Please do not award points to a dog that does not display the proper temperament.

Judging the Belgian Sheepdog

- ◆ Mostly owner handlers
- ◆ Approach with confidence
- ◆ Many dogs will not be hand stacked, they are trained to move into position and stand
- ◆ The dogs are very focused on the handler make sure they know you are coming
- ◆ **NEVER** accept questionable temperament

Summary

- ◆ Judging is a balancing act
- ◆ Always consider the entire dog
- ◆ Look for the best balance of positive points that are specific and functional for the breed.

Summary

- ◆ A Belgian Sheepdog must have good breed type to distinguish it from other herding breeds
- ◆ A Belgian Sheepdog must be sound with good movement to perform the functions they were bred for.

Summary

While we are low in popularity, the Belgian Sheepdog is very important to us. We appreciate the judges that make an effort to learn about our breed.

This Slide Is to Remind You That the Belgian Sheepdog Is More Than a Pretty Face.

To be a good Belgian Sheepdog it must look like and act like a Belgian Sheepdog.

Conclusion

The Belgian Sheepdog Club of America thanks you for your interest in improving conformation judging of the Belgian Sheepdog.

Additional Information

Website – WWW.BSCA.INFO

© Michele Ricci

Levy and Co
Photography

Club
2017
tos

