
TEDDY ROOSEVELT TERRIER
GROUP: Terrier
Height and Weight: The Teddy Roosevelt Terrier is a working terrier and should be presented in hard, muscular condition. Height of a mature Teddy Roosevelt Terrier ranges between 8 and 15 inches, measured at the withers.
Weight will vary depending on the size of the individual dog.

Faults: Height under 8 inches and over 15; obesity

Serious Faults Over 17 inches

Coat: The coat is short, dense, and medium-hard to smooth with a sheen. Whiskers should not be removed. Disqualifications: Wire or broken coat; long coat
Color: May be solid white, bi color, or tri color, but must always have some white, which may be of any size and located anywhere on the dog. The white may be ticked as long as white predominates.
Head: The head is proportionate to the size of the body. When viewed from the side, the skull and muzzle are of equal length and joined by a moderate stop. Viewed from the front and side, the head should form a blunt wedge. Fault: Abrupt stop.
Skull: The skull is broad and slightly domed. It tapers slightly toward the muzzle. The jaws are powerful with well-muscled cheeks. Serious fault: Apple head
Muzzle: Well filled out under eyes; well-chiseled; tapering slightly from the stop to the nose. Jaws are powerful and hinged well back, allowing the dog to open his mouth wide enough to catch rats and other rodents. Lips are dry and tight with no flews. Lip pigment matches nose pigment.
Bite: Scissors bite is preferred, but level is acceptable. Should have a complete set of good-sized, evenly spaced, white teeth. Faults: Missing teeth; overshot or undershot bite
Eyes: May be round to almond shaped; small; somewhat prominent; set obliquely. Eye rims match nose pigment. Color ranges from dark brown to amber and corresponds with coat color. Hazel eyes are acceptable in dogs with lighter coat color. Blue or amber eyes are permitted in blue colored dogs only; dark gray eyes with gray eye rims is preferred.
Ears: V-shaped, set at the outside edges of the skull. Matching easy are strongly preferred. Non-matching ear carriage should be penalized to the degree of the variation. NOTE Ear carriage may not stabilize until a dog is mature. Dogs under one year of age should not be penalized for variations in ear carriage. Faults: Erect ears with the sides Nose: Black or self-colored

Forequarters: Shoulders are smoothly muscled. The shoulder blades are well laid back with the upper tips separated by about three fingers’ width at the withers. The upper arm appears to be equal in length to the shoulder blade and joins it at an apparent right angle. The elbows are close to the body. Viewed from the front, the forearm turns slightly inward so that the distance between the wrists is slightly less than the distance between the elbows. Pasterns are straight, although a slight bend in the pastern is acceptable. Viewed from the side, pasterns are strong, short, and nearly vertical. Fault: Fiddle front
Neck: Neck is clean, moderately long, slightly arched, tapering slightly from the shoulders to the head. It should blend smoothly into well laid-back shoulders.
Body: The Teddy Roosevelt Terrier is longer than tall, with a ratio of between 10:8 to 10:7. The length of the front leg, measured from elbow to ground, should be approximately equal one-third of the dog’s height. Whether the dog is standing or moving, the line of the back is strong and level. The loin is moderately short, slightly arched and muscular, with moderate tuck-up. The croup Is slightly sloping. The ribs extend well back and are well sprung out from the spine, forming a broad, strong back, then curving down and inward to form a deep body. The brisket extends to or just below the elbow. Viewed from the front, the chest between the forelegs is well filled in on either side of the prominent breast bone and is of moderate width. Viewed from the side, the front of the chest extends in an oval shape well in front of the forelegs. Fault Pigeon-breasted Very Serious Faults: Exaggerated lowness; extreme length or shortness of back
Hindquarters: Strong and flexible and smoothly muscled, with the length of the upper thigh somewhat longer than the lower thigh. The angulation of the hindquarters is in balance with that of the forequarters. The stifles are well-bent. Hocks are well let down. When the dog is standing, the short, strong rear pasterns are perpendicular to the ground. Viewed from the rear, they are parallel to one another. Faults: Too little or exaggerated angulation; excessively muscular buttocks
Feet: Compact, slightly oval; two middle toes slightly longer than the other toes. Cat feet are acceptable and toes may be well split up but not flat or splayed. Front dewclaws may be removed. Rear dewclaws must be removed. Faults: Flat feet; splayed feet; rear dewclaws present.
Tail: Tail is set on at the end of the croup. If docked, docking should be between the second and third joint of the tail. Natural tail is thick at the base and tapers toward the tip. When the dog is alert, the tail is carried in an upward curve. When relaxed, the tail may be carried straight out behind the dog.

Movement: This dog moves with a jaunty air that shows agility, speed, and power. The gait is smooth and effortless, with good reach of forequarters without any trace of hackney gait. Because of his deep chest and the shortness of his legs, the Teddy Roosevelt Terrier is required to reach just slightly inward as well as forward when trotting. The rear quarters should have stong driving power, with hocks full extending. Viewed from. Any position, legs turn neither in nor out, nor do feet cross or interfere with each other. As speed increases, feet tend to converge toward center line of balance.
Temperament: The Teddy is an energetic, alert dog whose curiosity and intelligence make him very easy to train. He thrives on human companionship and will be enthusiastic with his people. He is lively, energetic, lively, friendly and affectionate with his family but tends to be a one person dog. With his strong protective nature and well-developed pack instincts, the Teddy Roosevelt Terrier gets along well with children he has been raised with.
Disqualifications:

Unilateral or bilateral cryptorchid; Viciousness or extreme shyness: Unilateral or bilateral deafness; A long-legged square dog whose proportions vary significantly from the desired ratio; Hanging ears; Wire, broken, or long coat; Absence of white; any solid color other than white; Albinism
TEDDY ROOSEVELT TERRIER
REVISED 9-15-2009

