RAAD VAN BEHEER HOUDEN VAN HONDEN Aanpassingen rasstandaarden gezondheid gerelateerd	In alle FCI-rasstandaarden is onderstaande tekst toegevoegd: DISQUALIFYING FAULTS: • Aggressive or overly shy. • Any dog clearly showing physical or behavioural abnormalities shall be disqualified. N.B.: Only functionally and clinically healthy dogs, with breed typical conformation should be used for breeding * Aanpassingen zijn vet gedrukt ** Eventuele aanpassingen niet zichtbaar. Er is geen vet gedrukte tekst.
	*** Er is geen vet gedrukte tekst, maar wel duidelijk vermelding van gezondheidsaspecten
Australian Cattle Dog * 05.12.2012/EN FCI-Standard N° 287 Rasgroep I	Severe faults: • Shoulder that is loaded, slack or straight. • Weakness at elbows, pastern or feet. • Straight stifles. • Cow-or bow hocked. • Movement that shows stiltedness
Puli * 06.12.2013/EN FCI-Standard N° 55 Rasgroep I	The COAT on the head is so profuse that the head appears round and the eyes are almost covered.
	DISQUALIFICATION: Over- or undershot bite, wry mouth.
Schotse Herdershond langhaar 22.11.2012/EN FCI-Standard N° 156 Rasgroep I	EYES: Very important feature giving sweet expression. Medium size (never very small)
Duitse Herdershond (RSI-ras) ** 23.12.2010/EN FCI-Standard N° 166 Rasgroep I	
Welsh Corgi Cardigan (RSI-ras) ** 12.05.2010/EN FCI-Standard N° 38 Rasgroep I	
Bordeaux Dog (RSI-ras) *** 23.01.2009/EN FCI-Standard N° 116 Rasgroep II	SEVERE FAULTS: Excessive shortness of breath, rasping. Important lateral deviation of the lower jaw.
	DISQUALIFYING FAULTS: Twisted jaw. Tongue constantly hanging out when the mouth is closed.
Boxer (RSI-ras) ** 09.07.2008/EN FCI-Standard N° 144 Rasgroep II	
Bullmastiff (RSI-ras) * 19.01.2011/EN FCI-Standard N° 157 Rasgroep II	SKULL: Broad and deep.
	NOSE: Well opened nostrils. LOWER THIGH: Well developed lower thighs, denoting power and activity, not
	cumbersome. GAIT: When moving straight neither front nor hind legs should cross or plait.

Duitse Dog (RSI-ras) *** 20.12.2012/EN FCI-Standard N° 235 Rasgroep II	LIPS: Well defined corners of lips. Lips neither lacking flews nor being too pendulous or rolled in.
	EYES: Of medium size with lively friendly intelligent expression. Almond shaped with close fitting lids. Eyes not set too wide apart or slit eyes.
	FAULTS: Eyes protruding or too deeply set. Carpus bent, enlarged, or knuckling over. Pasterns which are markedly weak, too sloping or too upright. Hindquarters with too much or too little angulations. Hock joints that are open, enlarged or unstable. Cow hocked as well as rear pasterns too close together. Dewclaws. Feet splayed or long.
	SEVERE FAULTS: Slack eye lids and showing red haw.
	DISQUALIFYING FAULTS: Fear-biting, easily provoked. Ectropion, entropion or macroblepharia. Deafness.
Engelse Bulldog (RSI-ras) * 10.01.2011/EN FCI-Standard N° 149 Rasgroep II	GENERAL APPEARANCE: Face relatively short, muzzle broad, blunt and inclined slightly upwards, although not excessively so.
	BODY fairly short, well knit, limbs stout, well muscled and in hard condition with no tendency towards obesity.
	HEAD Viewed from side, head appears very high and moderately short from back to point of nose. Forehead flat with skin on and about head, slightly loose and finely wrinkled without excess , neither prominent nor overhanging face. Face from front of cheek bone to nose, relatively short, skin may be slightly wrinkled. Distance from inner corner of eye (or from centre of stop between eyes) to extreme tip of nose should not be less than the distance from tip of the nose to edge of the underlip.
	SKULL: Skull relatively large in circumference.
	MUZZLE: Muzzle short, broad, turned upwards and deep from corner of eye to corner of mouth. Over nose wrinkle, if present, whole or broken, must never adversely affect or obscure eyes or nose. Pinched nostrils and heavy over nose wrinkle are unacceptable and should be heavily penalised.
	LIPS: Flews (chops) thick, broad and deep, covering lower jaws at sides, but joining underlip in front. Teeth not visible.
	JAWS / Teeth: Jaws broad, strong and square, lower jaw slightly projecting in front of upper, with moderate turn up
	NECK: Moderate in length, thick, deep and strong. Well-arched at back, with some loose, thick and wrinkled skin about throat, forming slight dewlap on each side.
	Lack of tail, inverted or extremely tight tails are undesirable.
	HINDQUARTERS: General appearance: Legs large and muscular, slightly longer in proportion than forelegs. Stifle (Knee): Stifles turned very slightly outwards away from body.

Mastiff (RSI-ras) * 02.03.2011/EN FCI-Standard N° 264 Rasgroep II	SIZE is desirable, but only if combined with quality and if absolute soundness is maintained. BEHAVIOUR AND TEMPERAMENT: Usually indifferent with strangers; timidity is unacceptable. MUZZLE: Whilst in repose, any exaggeration of wrinkle or excess of skin is unacceptable in mature adults. EYES: Moderate size, wide apart. Colour hazel brown, darker the better, showing no haw. Loose eyelids highly undesirable. Free from obvious eye problems. FOREQUARTERS: General appearance: Balanced and in harmony with hindquarters. Forefeet: Large, round and tight. Hind feet: Large, round and tight.
	GAIT / MOVEMENT: Powerful, easy extension, driven from the rear, fluent, sound, with ground-covering strides. Level topline maintained whilst on the move. Tendency to pace is undesireable. Absolute soundness essential.
Mastino Napolitano (RSI-ras) *** 17.12.2015/EN FCI-Standard N° 197 Rasgroep II	EYES: Set well apart on an equal frontal level; rather round in shape but never protruding or too deep set. Skin folds never to interfere with the eyes.
	SKIN: Never in abundance to the extent to interfere with the dogs health and wellbeing.
Sharpei (RSI-ras) *** 09.08.1999/EN FCI-Standard N° 309 Rasgroep II	NOSE: Large and wide, preferably black, but any colour conforming to general coat colour permissible. Wide opened nostrils.
	JAWS/TEETH: Padding of lower lip should not be so excessive as to interfere with the bite.
	EYES: Function of eyeball or lid in no way disturbed by surrounding skin, folds or hair. Any sign of irritation of eyeball, conjunctiva or eyelids highly undesirable. Free from entropion.
	NECK: The loose skin under the neck should not be excessive.
	BODY: Folds of skin on body in mature dogs highly undesirable except on withers and base of tail, which show moderate wrinkling.
	TAIL: Lack of or incomplete tail highly undesirable.
	HINDQUARTERS: General appearance: Muscular, strong, moderately angulated.
	ELIMINATING FAULTS: Lower lip rolled in, interfering with the bite. Round, bulging eye. Entropion, ectropion. Skin, folds or hair disturbing the normal function of the eye. Absence of tail; stumpy tail. Heavy folds of skin on body (except withers and base of tail) and limbs.
	REMARK: Any artificial physical alteration to the Shar Pei (in particular lips and eyelids) eliminates the dog from competition.

Sint Bernard (RSI-ras) *** 21.01.2004/EN FCI-Standard N° 61 Rasgroep II	NOSE Nostrils well opened. EYES: Moderately deep set with a friendly expression. Natural tightness of lids desired. A small angular fold on the lower lids with the haws only slightly visible as well as a small fold on the upper lids are permitted.
	FAULTS: Eyelids too loose. Crooked or severely turned out front legs. Poorly angulated, open-hocked or cow-hocked hindquarters. Faulty movement.
	ELIMINATING FAULTS: Ectropion, entropion.
American Staffordshire Terrier (RSI-ras)** 01.12.1997/EN FCI-Standard N° 286 Rasgroep III	
Bedlington Terrier * 05.01.2011/EN FCI-Standard N° 9 Rasgroep III	EYES: Relatively small.
	FOREFEET: Pads sound and free from cracks or horny excrescences.
	STIFLE (Knee): Moderate turn.
Bull Terrier (RSI-ras) ** 23.12.2011/EN FCI-Standard N° 11 Rasgroep III	
Foxterrier gladhaar * 05.01.2011/EN FCI-Standard N° 12 Rasgroep III	EYES: Dark, moderately small, as near as possible circular in shape but not prominent .
Manchester Terrier * 10.01.2011/EN FCI-Standard N° 71 Rasgroep III	EYES: Relatively small.
Miniatuur Bull Terrier (RSI-ras) ** 23.12.2011/EN FCI-Standard N° 359 Rasgroep III	
Irish Glen of Imaal Terrier (RSI-ras) ** 25.04.2001/EN FCI-Standard N°302 Rasgroep III	
Irish Softcoated Wheaten Ter.(RSI-ras) ** 25.04.2001/EN FCI-Standard N° 40 Rasgroep III	
Jack Russell Terrier (RSI-ras) ** 05.12.2012/EN FCI-Standard N° 345 Rasgroep III	
Norwich terrier (RSI-ras) * 10.01.2011/EN FCI-Standard N° 72 Rasgroep III	Eyes: Relatively small.

Schotse Terrier * 10.01.2011/EN FCI-Standard N° 73 Rasgroep III	General appearance: Thick-set, of suitable size to go to ground, which would preclude dogs of excessive body weight.
Skye Terrier * 19.01.2011/EN FCI-Standard N° 75 Rasgroep III	COAT: Hair: Double. Undercoat short, close, soft and woolly. Outer coat of reasonable length, hard, straight, flat and free from curl, never impeding action. Hair on head shorter, softer, veiling forehead and eyes, but not obscuring vision.
Welsh Terrier * 19.01.2011/EN FCI-Standard N° 78 Rasgroep III	Eyes: Relatively small.
West Highland White Terrier (RSI-ras) * 12.01.2011/EN FCI-Standard N° 85 Rasgroep III	FOREQUARTERS: Shoulder-blades broad and lying close to chest wall. Shoulder joint placed forward. Skin: Free from obvious skin problems.
Yorkshire Terrier (RSI-ras) * 22.02.2012/EN FCI-Standard N° 86 Rasgroep IX	Hair: On body moderately long, perfectly straight (not wavy), glossy; fine silky texture, not woolly, must never impede movement.
	WEIGHT: Up to 3, 2 kgs.
Dashond (RSI-ras) * 13.07.2001/EN FCI-Standard n°148 Rasgroep IV	MUZZLE : Long, sufficiently broad and strong.
	BACK : Firm and well muscled. Croup : Broad and sufficiently long.
	FRONT FEET: Toes close together, well arched with strong, resistant, well cushioned pads and short strong nails. The fifth toe has no function but must not be removed.
	HOCK JOINT : Clean with strong tendons.
Chow Chow (RSI-ras) * 27.01.2011/EN FCI-Standard N° 205 Rasgroep V	GENERAL APPEARANCE: Should always be able to move freely and must not have so much coat as to impede activity or cause distress in hot weather. A bluish-black tongue is characteristic.
Dwergkeeshond (RSI-ras) * 25.01.2013/EN FCI-Standard N° 97 Rasgroep V	DISQUALIFYING faults: Gap in fontanel. Ectropion or entropion.
Basset Artésien Normand (RSI-ras) * 14.04.1993/EN FCI-Standard N° 34 Rasgroep VI	FAULTS: FOREQUARTERS: • Shoulder straight, short, insufficiently muscled. • Out at elbows. • Pasterns touching each other, knuckling over. • Exaggerated crook with feet turning out excessively. • Flat feet. • Splay-feet.
Bloedhond (RSI-ras) *** 12.07.2002/EN FCI-Standard N° 84 rasgroep VI	GENERAL APPEARANCE: No characteristic should be so exaggerated as to destroy the harmony of the whole, to give an overdone appearance or even less to harm the health or well-being of the dog. Among possible exaggerations should be mentioned eyes which are too deep set or too small; distended eyelids; too much and too loose skin with too many and too deep folds; too much dewlap; too narrow a head. Dogs which are too big, with bodies too heavy or too massive, are equally undesirable because this impedes their function.
	EYES: Eyes of moderate size, oval, not weeping, neither protruding nor sunk into the socket, leaving the iris totally visible. Lids with no irregularity in their contour, normally fitting around the eye-ball; lower lids a little slack so that a little haw is visible are nevertheless tolerated. At no time should the eye-lashes touch or interfere with the eyes.

Bassethound (RSI-ras) * 27.01.2011/EN FCI-Standard N° 163 Rasgroep VI	IMPORTANT PROPORTIONS: The distance from withers to elbow is equal to the distance from elbow to ground.
	HINDQUARTERS: General appearance: In profile the foot is directly under the hip joint. Thigh: Well developed. Stifle (Knee): Only slight bend. Lower thigh: Well developed. Metatarsus (Rear pastern): Hocks well let down Hind feet: Small, round, cat-like, standing well up on toes.
	GAIT / MOVEMENT: Relatively short striding, hind feet not lifted high, appearing to skim the ground, resulting in pendulum like action when seen in profile. Its distinctive short-striding gait allows it to move freely, never lumbering and with excellent endurance. Dogs should always be able to move freely and soundly without any sign of distress.
	COAT: Rough: Profuse, abundant, dense, straight and stand-off but not excessive in length.
	It is important to bear in mind that this is a working hound and must be fit for purpose therefore should be strong, active and capable of great endurance in the field.
	There may be a small amount of wrinkle at brow and beside eyes. In any event skin of head supple enough as to wrinkle slightly when drawn forward or when head is lowered.
	EARS: Long; reaching only slightly beyond end of muzzle of correct length, but not excessively so.
	UNDERLINE AND BELLY: There should be adequate clearance between the lowest part of the chest and the ground to allow the hound to move freely over all types of terrain.
	FOREQUARTERS General appearance: Some wrinkles of skin may appear on lower legs, but this must on no account be excessive. HINDQUARTERS General appearance: Some wrinkles of skin may appear between hock and foot, and at rear of joint a slight pouch of skin may be present, but on no account should any of these be excessive.
	GAIT / MOVEMENT: Most important to ensure that the hound is fit for purpose.
	SKIN: Supple and elastic without any exaggeration.
Drever * 26.07.2006/EN FCI-Standard N° 130 Rasgroep VI	IMPORTANT PROPORTIONS: The distance between ground and sternum should be 40% of the height at the withers. The muzzle should equal the skull in length.
	Chest: Well developed, oval and clearly reaching below elbows. Ribs well developed to the rear. Well defined prosternum. SERIOUS FAULTS: Too low on legs.
	DISQUALIFYING FAULTS: Faulty position of one or both canines of the lower jaw which, when the mouth is shut, can damage the upper gums or the palate.
English Foxhound * 03.06.2009/EN FCI-Standard N° 159 Rasgroep VI	MUZZLE: Long and square. Moderately developed flews.
	LOIN: With a slight rise over strong loins.
	STIFLES: Moderate turn.

Amerikaanse Cocker Spaniel (RSI-ras) ** 22.01.1999/EN FCI-Standard N° 167 Rasgroep VIII	
Clumber Spaniel (RSI-ras) * 12.01.2011/EN FCI-Standard N° 109 Rasgroep VIII	GENERAL APPEARANCE: Balanced, well boned, active with a thoughtful expression, overall appearance denoting strength. The Clumber should be firm, fit and capable of a day's work in the field.
	HEAD: Large, square, medium length. No exaggeration in head and skull.
	EYES: Clean, dark amber. Full light eyes highly undesirable. Acceptable to have some haw showing but without excess. Free from obvious eye problems.
	BODY: Long, well muscled and strong.
	CHEST: Deep; well sprung ribs which are carried well back.
	HINDQUARTERS: General appearance: Very powerful and well developed hindquarters.
	Ideal weight: Males: 29,5 – 34 kgs. Females: 25 – 29.5 kgs.
Grote Münsterlander * 05.03.2014/EN FCI-Standard N° 118 Rasgroep VIII	FAULTS: Eye too light. Visible red haw. Loose eyelids. Too short muzzle.
	DISQUALIFYING FAULTS: Entropion, ectropion.
Labrador Retriever * 12.01.2011/EN FCI-Standard N° 122 Rasgroep VIII	GENERAL APPEARANCE: Strongly built, short-coupled, very active; (which precludes excessive body weight or substance).
	CHEST: Of good width and depth, with well sprung barrel ribs – this effect not to be produced by carrying excessive weight.
Lagotto Romagnolo (RSI-ras) ** 17.12.2015/EN FCI-Standard N° 298 Rasgroep VIII	RSI betreft het gedrag
Nova Scotia Duck Toller Retriever (RSI-ras) ** 05.02.1999/EN FCI-Standard N° 312 Rasgroep VIII	RSI betreft het gedrag
Sussex Spaniel (RSI-ras) * 12.01.2011/EN FCI-Standard N° 127 Rasgroep VIII	EYES: Hazel colour, fairly large, not full, but soft expression and showing little, if any, haw.
	LOIN: Well developed and muscular in both width and depth. TAIL: Previously customarily docked to 13-18 cms. Docked: Set low and never carried above level of back. Tail thickly covered with hair but not feathered. Undocked: Set low, of medium length, and not carried above the level of the back. It should taper gradually to a point and be moderately feathered. Lively tail action is typical of the breed.
Boston Terrier (RSI-ras) * 24.06.2014 /EN FCI-Standard N° 140 Rasgroep IX	NOSE: Black and wide, with a well defined line between the nostrils. Well opened nostrils.

Cavalier King Charles Spaniel (RSI-ras) ** 12.01.2009/EN FCI-Standard N° 136 Rasgroep IX	
Chihuahua (RSI-ras) *** 16.09.2010/EN FCI-Standard N° 218 Rasgroep IX	SEVERE FAULTS: Narrow skull • Eyes small, deep set or protruding. • Long muzzle. • Under or overshot mouth. • Unstable stifle.
	DISQUALIFYING FAULTS: Dogs with an open fontanel. Deformed jaws. Subjects weighing less than 500 gr and more than 3 kg.
Chinese Naakthond (RSI-ras) ** 16.02.2011/EN FCI-Standard N° 288 Rasgroep IX	
Franse Bulldog * 17.04.2015/EN FCI-Standard N° 101 Rasgroep IX	GENERAL APPEARANCE: No point is exaggerated compared to the others, which could spoil the dog's general harmony, in appearance and in movement.
	IMPORTANT PROPORTIONS: The length of the body – between the point of the shoulder and the point of the buttocks – slightly surpasses the height at the withers. The length of muzzle is about 1/6 of the total length of the head.
	FACIAL REGION: The head of the Bulldog is characterized by a shortening of the maxillary-nasal part as well as a slight to moderate slope of the nose backwards. The nose is slightly upturned ("snub nose"). The tongue must never show when the dog is not excited.
	The lower jaw projects in front of the upper jaw and turns up. The arch of the lower incisors is rounded. The jaw must not show lateral deviation, or torsion. The gap between the incisors of the upper and the lower jaw should not be strictly delimited, the essential condition being that the upper and the lower lips meet to completely cover the teeth.
	TOPLINE: Rising progressively, but not excessively, from the withers towards the loin. That conformation – also called roachback – is typical for the breed.
	CHEST: Cylindrical and well let down (slightly under the elbows); very well sprung ribs, so-called "barrel shaped". Fore chest, broad and square-shaped, seen from the front.
	TAIL: Naturally short, ideally long enough to cover the anus.
	DISQUALIFYING FAULTS: Completely closed nostrils. • Torsion or lateral deviation of the jaw, resulting in the tongue constantly being visible. Taillessness or ingrown tail. Reversed hock.
	Respiratory distress. • Deafness.
Griffon Bruxellois (RSI-ras) ** 05.05.2003/EN FCI-Standard N° 80 Rasgroep IX	
Griffon Belge (RSI-ras) ** 05.05.2003/EN FCI-Standard N° 81 Rasgroep IX	
Petit Brabançon (RSI-ras) ** 05.05.2003/EN FCI-Standard N° 82 Rasgroep IX	

Japanse Spaniel (RSI-ras) * 02.09.2009/EN FCI-Standard N° 206 Rasgroep IX	NOSE: Well opened nostrils. FAULTS: Overshot moutch, wry underjaw.
King Charles Spaniel (RSI-ras) * 19.01.2011/EN FCI-Standard N° 128 Rasgroep IX	SKULL: Moderately large in comparison to size.
	EYES: Relatively large and dark. FOREARM: Legs short and straight.
Mopshond (RSI-ras) * 16.02.2011/EN FCI-Standard N° 253 Rasgroep IX	GENERAL APPEARANCE: Decidedly square and cobby, it is "multum in parvo" shown in compactness of form, well knit proportions and hardness of muscle, but never to appear low on legs, nor lean and leggy.
	HEAD Relatively large and in proportion to body, round, not apple-headed.
	SKULL: With no indentation. Wrinkles on forehead clearly defined without exaggeration.
	NOSE: Black with fairly large well opened nostrils. Pinched nostrils and heavy over nose wrinkle is unacceptable and should be heavily penalised.
	MUZZLE: Relatively short, blunt, square, not upfaced. Eyes or nose never adversely affected or obscured by over nose wrinkle.
	Wry mouth, teeth or tongue showing all highly undesirable and should be heavily penalised.
	EYES: Dark, relatively large, round in shape, soft and solicitous in expression, very lustrous, and when excited, full of fire. Never protruding, exaggerated or showing white when looking straight ahead. Free from obvious eye problems.
	Ribs well sprung and carried well back.
	FEET: well split up toes.
	GAIT: Capable of purposeful and steady movement.
	WEIGHT: Ideal weight 6.3 - 8.1 kgs. Should be hard of muscle but substance must not be confused with overweight.
Poedel * 23.01.2015/EN FCI-Standard N° 172 Rasgroep IX	DISQUALIFYING FAULTS: Every tooth position which could injure the dog (for instance: ill-positioned canine that touches the palate).
Shih Tzu (RSI-ras) *** 24.06.2015/EN FCI-Standard N° 208 Rasgroep IX	HEAD: Shock-headed with good beard and whiskers, hair growing upwards on the muzzle giving a distinctly 'chrysanthemum-like' effect. Not affecting the dog's ability to see.
	NOSE: Wide-open nostrils. Down-pointed nose highly undesirable, as are pinched nostrils.
	EYES: Large, dark, round, placed well apart but not prominent.

Pekingees (RSI-ras) * 05.06.2009/EN FCI-Standard N° 207 Rasgroep IX	GENERAL APPEARANCE: Leonine in appearance with alert and intelligent expression. Small, well balanced, moderately thick-set with great dignity and quality. Any signs of respiratory distress for any reason or inability to move soundly are unacceptable and should be heavily penalised. Not excessively coated.
	HEAD: Fairly large. Skull: Moderately broad. NOSE: Not too short, broad, nostrils large and open. A slight wrinkle, preferably broken, may extend from the cheeks to the bridge of nose in a wide inverted "V". This must never adversely affect or obscure eyes or nose. MUZZLE: Must be evident, but may be relatively short and wide. LIPS: Level lips. Must not show teeth or tongue; nor obscuring a well defined chin. EYES: Clear, round, dark lustrous and not too large. NECK: Relatively short and thick.
	BODY: Relatively short. FOREQUARTERS: General appearance: Relatively short, thick, heavily boned forelegs. Standing well up on feet, not down on pasterns. Absolute soundness essential. FOREARMS: Bones of forelegs may be slightly bowed between pasterns and
	elbows, accommodating ribs. Metacarpus (pastern): Slightly sloping, strong and not too close together. FRONT feet: Large and flat, not round. May be slightly turned out. Excessively turned out feet to be heavily penalised.
	HINDQUARTERS: General appearance: Hind legs strong and well muscled but moderately lighter than forequarters. Excessively narrow hindquarters to be heavily penalised. Moderate angulation. Absolute soundness essential.
	Stifles: Well defined. Metatarsus (Rear pastern): Strong, parallel when viewed from the rear.
	GAIT/MOVEMENT: Typically slow, dignified rolling gait in front. Typical movement must not be confused with a roll caused by slackness of shoulders or with other indications of unsoundness. Any slackness of shoulders and elbows, and any indications of unsoundness in feet and pasterns to be heavily penalised. Movement not to be hindered by excessive body coat.
	HAIR: Moderately long, straight with mane, not extending beyond shoulders, forming a cape around neck. Length and volume of coat should neither impair the activity of the dog nor obscure the shapeliness of body. Excessive coat must be heavily penalised.
	Ideal weight not exceeding 5 kg for males and 5.4 females .
Barzoi * 22.11.2006/EN FCI-Standard N° 193 Rasgroep X	FAULTS: EYES: • Deep set; yellow or light; slit eyes (too narrow palpebral aperture); showing haw.
	FOREARM: Of round cross-section. Any deviation of the forearm. • Knuckling over. • Weak in pasterns.
Greyhound * 27.01.2011/EN FCI-Standard N° 158 Rasgroep X	GENERAL APPEARANCE: slightly arched loin.
Italiaans Windhondje (RSI-ras) ** 17.12.2015/EN FCI-Standard N° 200 Rasgroep X	
Whippet * 14.05.2007/EN FCI-Standard N° 162 Rasgroep X	TOPLINE: Showing a graceful arch over loin but the dog is not humped.
	GAIT / MOVEMENT : Perfectly free action. In profile should move with a long easy stride, maintaining the topline.