

Breeds of Dogs and Cats

Floron C. Faries, Jr. DVM, MS

Objectives

- Discuss the evolution of man's relationship with dogs and cats
- Describe the characteristics shared by members of the Canidae family
- Describe the classification system for dogs
- List the uses for different breeds of dogs
- Identify and describe the different breeds of dogs
- Describe the characteristics shared by members of the family Felidae
- Describe the classification system for cats
- Identify and describe the different cat breeds

History of Dogs

- In family Canidae
- Direct descendents of the wolf
 - Wolf's scientific name – *Canis lupus*
 - Dog's scientific name – *Canis familiaris*
- Domestication a few 1,000 years
 - Greece
 - Herding dogs
 - Guarding dogs
 - Hunting dogs
 - Egypt
 - Dogs used in war

-
- Bred based on purpose
 - Climate
 - Environment
 - Master's preference – herding, guarding, hunting
 - 72 million dogs live in U.S.
 - One dog per household in half American family homes
 - More than 228 pure breeds
 - More than 100 mixed breeds

-
- Stimulate income of dog industries
 - \$11 billion annual sales of dog food
 - Accessory manufacturers
 - Veterinarians
 - Pharmaceutical industry
 - Breeders
 - Racers
 - Trainers
 - Herders
 - Hunters

-
- Serve humans
 - Protection
 - Sight
 - Hearing
 - Security
 - Companionship

Characteristics of Dogs

- Size

- Height 6 inches to 40 inches at the shoulder

- Life expectancy 9 to 15 years, some 20 years

- Small dogs live longer than large dogs

- Common traits

- Shed hair once a year
 - Non-retractable claws
 - 42 adult teeth
 - Pointed canine teeth
 - Sweating

- Sweat glands on nose and feet
 - Panting

■ Hearing

- 2 times better than humans
- Higher frequencies

■ Smell

- Tracking, hunting

THE DOG'S BODY

Breeds of Dogs

- Two classifications
 - Natural system
 - Dog show system
- Organizations
 - American Kennel Club (AKC)
 - United Kennel Club (UKC)

- Natural standard classification
 - Breed (morphology, form structure)
 - Variety (breed subdivisions)
 - Hair length and color
 - Body size and type
 - Instinct traits
- Show standard classification
 - Group (7)
 - Breeds and varieties

Classification of Dogs

Group	Examples of Breeds	Original Uses
Terrier	Airedale Terrier, Bedlington Terrier, Bull Terrier, Cairn Terrier, Irish Terrier, Fox Terrier, Jack Russell Terrier	Originally used in catching prey such as foxes, badgers, and rabbits
Working	Collie, Boxer, Alaskan Malamute, German Shepherd, and St. Bernard	Guards, guides, and herders such as muscular, even-tempered, and obedient
Sporting	Pointers, Retrievers, Setters, and Spaniels	Sective dogs - hunt by air scent
Hound	Beagles, Foxhounds, and Bloodhounds	Track their prey by ground scent
	Greyhound type such as Whippets, Borzois, and Salukis	Hunt mainly by sight
Herding	Collie, Australian Shepherd, Corgi	Drive livestock and keep farm animals from straying
Toy	Pekinese, Pomeranian, and Pug	Pets and companions
Non-sporting	Boston Terrier, Bulldog, Chow, Dalmatian, and Poodle	Bred principally as pets and companions

Sporting Dogs

Weimaraner

Pointer

English Spaniel

Labrador Retriever

Irish Setter

German Shorthaired Pointer

Terriers

Airedale Terrier

Schnauzer

Scottish Terrier

Bedlington Terrier

Norfolk Terrier

Bull Terrier

Non-sporting Dogs

Dalmatian

Chow

Bulldog

Keeshond

Poodle

Lhasa Apso

Boston Terrier

Working Dogs

Bullmastiff

Siberian Husky

Rottweiler

Great Pyrenees

Saint Bernard

Bernese Mountain Dog

Newfoundland

Komondor

Herding Dogs

Australian Shepherd

Australian Cattle Dog

(Blue Heeler, Red Heeler)

Collie

Border Collie

Bouvier des Flandres

Cardigan Welsh Corgi

Belgian Tervuren

German Shepherd

Toys

Miniature Pinscher

Silky Terrier

Shih Tzu

Chihuahua

Chinese Crested

Pug

Pomeranian

Japanese Chin

Hounds

Afghan Hound

Greyhound

Basset Hound

English Foxhound

Irish Wolfhound

Bloodhound

Borzoi

Basenji

History of Cats

- In family Felidae
- Domestication a few 1,000 years
 - Egypt
 - Worshiped and mummified cats
 - Eastern world
 - Eat certain cats
- Frequently become feral (wild)

- 82 million cats live in U.S.
 - Outnumber dogs by 10 million
 - Require less space and less personal attention
- More than 3 dozens pure breeds (8% population)
- Mostly mixed breeds
- Beneficial to people
 - Mouser, ratter
 - Companions
 - Aid disabled people
 - Alert people with hearing disability

- Stimulate income of cat industries
 - Cat food companies
 - Accessory manufacturers
 - Veterinarians
 - Pharmaceutical industry
 - Breeders

Characteristics of Cats

- Size
 - Weight 4 to 18 pounds
 - Readily puts on weight
- Life expectancy 10 to 15 years, some 22 years
- Common traits
 - Retractable claws
 - 30 adult teeth
 - Pointed canine teeth
 - Whiskers – vibrissae (antennae)
 - Catch sound reflections
 - Organ of touch

■ Vision

- Excellent night vision
- Vision up to 120 feet distance

■ Hearing

- Can hear 1 ½ times better than dogs
- Semi-circular canals in ear help maintain balance
 - Aids in cat's ability to land on feet in a fall

■ Smell

- 14 times better than humans

The Parts of a Cat

Breeds of Cats

- Two classifications
 - Natural system
 - Cat show system
- Organization
 - Cat Fanciers Association (CFA)

- Natural standard classification
 - Breed (morphology, form structure)
 - Variety (breed subdivisions)
 - Hair length and color
 - Long-haired, short-haired, hairless
 - Body size and type
 - Medium, long-limbed, short-limbed
- Show standard classification
 - Group (3)
 - Breeds and varieties

Longhaired Cats

Balinese

Somali

American Curl

Maine Coon

Scottish Fold

Persian/Himalayan

Birman

Shorthaired Cats

Siamese

Burmese

Abyssinian

Color Point

Havanah Brown

Exotic Shorthair

American Shorthair

Bengal (Hybrid)

Rex

Cornish Rex

Devon Rex

Sphynx (Hairless)