


BEAUCERON

Official UKC Breed Standard

Revised July 1, 2009

Herding Dog Group

©Copyright 1994, United Kennel Club


The goals and purposes of this breed standard include: to furnish guidelines for breeders who wish to maintain the quality of their breed and to improve it; to advance this breed to a state of similarity throughout the world; and to act as a guide for judges.

Breeders and judges have the responsibility to avoid any conditions or exaggerations that are detrimental to the health, welfare, essence and soundness of this breed, and must take the responsibility to see that these are not perpetuated.

Any departure from the following should be considered a fault, and the seriousness with which the fault should be regarded should be in exact proportion to its degree and its effect upon the health and welfare of the dog and on the dog's ability to perform its traditional work.

HISTORY

The Beauceron, or Berger de Beauce, is relatively unknown outside of its native France, although the breed is gaining popularity in the United States. It is a cousin of the Briard, and before the French Revolution both were used mainly as livestock guarding dogs. After the French Revolution, the breed developed into a herding dog. Since the French farmer was not concerned with anything but the working ability of the dogs, it wasn't until the late 19th century that a clear distinction was made between the two breeds - the long-haired variety was called the Briard, and the short-haired was called the Beauceron.

The Beauceron was recognized by the United Kennel Club on January 1, 1994.

GENERAL APPEARANCE

The Beauceron is a large animal with a rustic look and a powerful, muscular build, without heaviness. Appearance emphasizes effortless movement and a direct and fearless manner.

The conformation of the Beauceron is balanced, harmoniously constructed and free from exaggeration.

CHARACTERISTICS

The Beauceron is gentle, fearless and self-assured. He has an open and candid expression. This breed must never appear mean, timid or worried.

HEAD

The head is long and well-chiseled. The width and the depth of the head are slightly less than half of its total length. There is a moderate stop that is placed equidistant from the nose to the occiput. The skull and muzzle are of equal length and their top lines should lie in approximately parallel planes.

SKULL - The skull may be flat or slightly arched. The furrow between the eyes is slight. The occiput is well marked.

MUZZLE - The muzzle is neither narrow nor pointed. In profile, the nose must be in line with the upper lip. The tight lips are always well pigmented. The upper lip should overlap the lower without any looseness. The slight flews at the corner of the mouth are always firm.

TEETH - A full complement of strong, white teeth meet in a scissors bite, with the upper teeth lightly touching the lower teeth.

Disqualifications: Undershot or overshot with teeth not touching. Three or more missing teeth, not counting pre-molars.

EYES - The eyes are always dark, never being lighter than dark hazel even if the markings are light in color. The eyes are oval in shape, and set on the horizontal. Wall eyes are acceptable in the harlequin color.

Disqualifications: Yellow eyes. Wall eyes in the Black and Tan dogs.

NOSE - Well developed and always black in color. Never split.

Disqualifications: Split nose. Nose other than black. Unpigmented areas in nose.

EARS - The ears are set high. They may be cropped or left natural. Cropped ears are erect, never converging nor diverging, and point slightly forward.

Uncropped ears are flat and rather short. They are not carried flat against the cheeks. The length of the uncropped ear is about half the length of the head.

Disqualification: Natural, uncropped ears that are carried upright and rigid.

NECK

The neck is muscular and of good length, allowing the head to be carried proudly. It blends smoothly into the shoulders.

FOREQUARTERS

The shoulder blades are moderately long and sloping.

FORELEGS - The forelegs are perfectly straight when viewed from the front or from the side. The forearms are muscular.

BODY

In proportion, the Beauceron is slightly longer than tall, measured from the point of the shoulder to the point of the buttocks, and from the top of the withers to the ground. The chest is wide and deep, descending to the elbow. The girth of the chest is greater than the height at the withers by approximately 20%. The withers are well marked. The back is straight. The broad loin is well muscled. The rump slopes slightly to the point of attachment of the tail.

HINDQUARTERS

The hindquarters are powerful and well-muscled, with angulation that matches the forequarter.

HIND LEGS - The thighs are strongly muscled. The hock joint is strong and not too close to the ground. The rear pasterns are vertical and form a well open angle with the second thigh. When viewed from behind, the rear pasterns are parallel to one another. The toes turn out slightly.

There must be double dewclaws on the inside of the hind legs. They are well defined, placed close to the foot, and distinct from one another.

Disqualification: Lack of double dewclaws on the rear legs.

FEET

Large, round and compact with hard pads and black nails.

TAIL

The tail is not docked. It is carried low and straight down, reaching at least to the hock. It is in the shape of a hook at the tip.

Disqualifications: Docked tail, or a tail carried over the back.

COAT

The Beauceron is double coated, with a coarse, dense, flat lying outer coat that is approximately 1½ inches long on the body; and a fine, dense undercoat that is mouse gray and does not show through the outer coat. Coat on

the head, ears and lower legs is short and fine. The hair is somewhat longer around the neck and the tail and the back of the thighs are lightly fringed.

Disqualification: Shaggy coat.

COLOR

The acceptable colors are Black and Tan and Harlequin.

BLACK AND TAN: The black is deep. The bright rust markings appear above the eyes; on the side of the muzzle, fading off on the cheeks and never reaching under the ear, on the chest (where two spots are preferred to solid markings across the chest); on the throat; under the tail; on the feet up to the hocks and wrist. On the limbs, the markings should become progressively narrower upwards. On the outside, they should not go higher than one-third at the leg. They will blend higher on the inside of the leg. A few white hairs on the chest are permissible.

HARLEQUIN (blue mottled with tan markings): Gray, black and tan, in a pattern of blue-gray patches evenly distributed over the body. Sometimes there is a predominance of black. The tan markings are the same as for the Black and Tan.

Disqualifications: A complete absence of tan markings. Any color other than Black and Tan or Harlequin. A visible white spot on the chest that measures more than 1 inch in diameter. In the Harlequin, an entirely gray head or a body that is gray on one side and black on the other.

HEIGHT

Height for males is 25½ to 27½ inches at the withers. For females, 24 to 26½ inches.

GAIT

The movement is supple and free, showing a long, extended stride at the trot. The head is carried somewhat low, along the line of the topline.

ELIMINATING FAULTS

(An Eliminating Fault is a Fault serious enough that it eliminates the dog from obtaining any awards in a conformation event.)

Over or under the specified height.

DISQUALIFICATIONS

(A dog with a Disqualification must not be considered for placement in a conformation event, and must be reported to UKC.)

Unilateral or bilateral cryptorchid.

Viciousness or extreme shyness.

Albinism.

Undershot or overshot with teeth not touching.

Three or more missing teeth, not counting pre-molars.

Yellow eyes.

Wall eyes in the Black and Tan dogs.

Split nose.

Nose other than black.

Unpigmented areas in nose.

Natural, uncropped ears that are carried upright and rigid.

Lack of double dewclaws on the rear legs.

Docked tail, or a tail carried over the back.

Shaggy coat.

A complete absence of tan markings.

Any color other than Black and Tan or Harlequin.

A visible white spot on the chest that measures more than 1 inch in diameter.

In the Harlequin, an entirely gray head or a body that is gray on one side and black on the other.

The docking of tails and cropping of ears in America is legal and remains a personal choice. However, as an international registry, the United Kennel Club, Inc. is aware that the practices of cropping and docking have been forbidden in some countries. In light of these developments, the United Kennel Club, Inc. feels that no dog in any UKC event, including conformation, shall be penalized for a full tail or natural ears.