
The Kennel Club’s
Beginners guide to…

Dog Showing

onedition/The Kennel Club ©

Heidi Hudson/The Kennel Club ©

Heidi Hudson/The Kennel Club ©

The Kennel Club’s
Beginners guide to…

Dog Showing
The information contained in this booklet aims to help you navigate your way around what is
required when you want to compete in this discipline.

Going to your first competition can feel daunting. However once there you will meet a
friendly group of people who are always willing to offer help and advice. With that help
and the information in this guide you will be well equipped to start your competitive journey
and enjoy a successful and rewarding partnership with your dog in dog showing.

 Contents
 1. What is dog showing?
 2. What is a breed standard?
 3. Where should I start?
 4. Are there any training classes I could attend?
 5. What levels of dog shows are there?
 6. What types of shows are there?
 7. Which show should I start with?
 8. What is a schedule and entry form?
 9. Do I need to pay in advance or can I pay on the day?
 10. What is a proof of posting?
 11. Where can I find schedules?
 12. What are the different types of classes?
 13. Certificate Types
 14. What should I do before the show?
 15. What do I need to take to the show?
 16. When at the show what do I do?
 17. When in the ring what should I expect?

Yulia Titovets/The Kennel Club ©

Heidi Hudson/The Kennel Club ©

 18. When moving your dog, what type of patterns
 could I be asked for?
 19. When placed what do I do next?
 20. If not placed/disagree with the judge decision
 what do I do next?
 21. How do you compete for Best in Show at general
 championship shows?
 22. How do you compete for Best in Show at open shows
 (excluding breed club shows)?
 23. Once home what should I do?
 24. Suggested reading
 25. Useful web pages
 26. Contact information
 27. Glossary of Terms

Dog showing or exhibiting is an exciting competitive
activity where dogs compete against each other for
prizes or awards. It is a competition where a dog’s
attributes and conformation are compared against
a breed standard for its breed. Whilst it can often be
taken very seriously, it can be a fun pursuit that people
and their dogs thoroughly enjoy. Dog shows are held
all over the country, and to find a show within your area,
please see the Kennel Club’s Find a Dog Show website:
www.thekennelclub.org.uk/services/public/findashow.

2. What is a breed
standard?
The breed standard is a blueprint that describes
the ideal characteristics and appearance for each
breed. It ensures that the breed is fit for function, and
covers every aspect of the dog, including health and
temperament. The dogs that, in the opinion of the
judge, conform most closely to the breed standard
will receive the top awards. A copy of each breed
standard can be found on the Kennel Club website:
www.thekennelclub.org.uk/activities/dog-showing/
breed-standards.

1. What is dog showing?

< Back to contents page

Heidi Hudson/The Kennel Club ©

3. Where should I start?
• Ensure your dog is registered with the Kennel Club
 on the breed register. Only pedigree dogs are
 eligible to compete at dog shows (this does not
 include companion dog shows- where crossbreeds
 are allowed to compete).

• Go to a local ringcraft class to learn the basics of
 how to show your dog in the ring.

• Try to go to an open show or championship show
 and watch how your breed is shown. All breeds
 are shown differently so you will therefore need to
 understand how you can show your dog in a breed
 specific way.

• Speak to exhibitors who are around the ring side.
 No question is a silly question, we have all been new

 once so go ahead and ask away! Just remember not
 to disturb or distract someone who is just about to go
 into the ring.

• In order to compete, your dog will need to be 6
 months of age or over on the first day of the show.

• Health is of paramount importance, so before taking
 part in dog showing, make sure your dog is fit for
 function: fit for life:

• Familiarise yourself with the Kennel Club show
 regulations, these can be found on the Kennel
 Club website-

4. Are there any training classes I could attend?
Yes, these are called ringcraft classes and are highly
recommended. Ringcraft clubs are usually very
sociable, where groups of like-minded people meet on
a regular basis and have great enjoyment from training
their dogs. The ideal ringcraft club will have classes for
beginners, puppies and experienced dogs.

To find a club that holds ringcraft classes in your area,
please see the Kennel Club’s Find a Dog Club website:
http://www.thekennelclub.org.uk/services/public/
findaclub/.

Some ringcraft clubs not only run training classes
for your dogs, but also hold competitions such as
matches, which are like a mini dog show so that
members can see how they are progressing.

Ringcraft classes can also be used as the basis of
training you and your dog on how your dog should be
handled and presented even if you have no thoughts of
entering the ‘show scene’. They are not just for people
wanting to show their dogs but for everybody with a
dog, and they will teach the basics such as:

• Socialisation with people and other dogs.

• Training your dog to walk on a lead nicely without
 becoming distracted by people or other dogs.

• Training your dog to allow people to put their hands
 on them, as a judge would, to examine and assess it.

 www.thekennelclub.org.uk/
services/public/breed/watch.

 http://www.thekennelclub.org.uk/
media/49543/show__f__regulations.pdf.

http://www.thekennelclub.org.uk/services/public/findashow
http://www.thekennelclub.org.uk/activities/dog-showing/breed-standards
http://www.thekennelclub.org.uk/activities/dog-showing/breed-standards
http://www.thekennelclub.org.uk/services/public/breed/watch
http://www.thekennelclub.org.uk/services/public/findaclub/
http://www.thekennelclub.org.uk/services/public/findaclub/
http://www.thekennelclub.org.uk/services/public/breed/watch
http://www.thekennelclub.org.uk/services/public/breed/watch
http://www.thekennelclub.org.uk/media/49543/show__f__regulations.pdf
http://www.thekennelclub.org.uk/media/49543/show__f__regulations.pdf

5. What levels of dog shows are there?
Companion Shows
Companion dog shows are fundraising events held
throughout the year, mostly organised in conjunction
with fetes, charity open days or other similar events,
to raise money for a charitable cause of the show
organiser’s choice. These shows are very relaxed,
so they are ideal for all dogs and owners whether
pedigree or crossbreed. There are a range of classes
on offer and these tend to be split into pedigree and
fun classes (which are open to both crossbreeds and
pedigree dogs). Examples of these classes could be:

• Pedigree Puppy (Usually between the ages of
 6 - 12 months)*

• Pedigree Junior (Usually between the ages of
 6 – 18 months)*

• Pedigree Open (Open to all ages)*

• Any Variety Dog with the waggiest tail (Open to
 all ages and is judged on your dog’s tail wagging)*

• Any Variety Fancy Dress (Open to all ages, the handler
 and dog are able to dress up for this competition) *

• Any Variety Best Six Legs (This is judged on your
 dog’s legs and your legs combined)*

Companion shows are a great activity to become
involved in and offer owners a great opportunity for a
fun day out with their companion.

*Be sure to check with the organisers to make sure you
are eligible for the class, at some competitions these
will change.

Limited Shows
A limited show is an entry level show that is restricted
either geographically or by membership of a club,
group, society or breed. Dogs that have won a
Challenge Certificate or obtained any award that
counts towards the title of Champion under the rules
of any governing body recognised by the Kennel Club,
are not eligible for entry at these shows.

Open Shows
Open shows are open to all pedigree dogs. Open
shows can be restricted to a breed or can be open
to a number of breeds and can often be considered
as the first step to serious dog showing. They can
be an excellent place to improve your skills as the
atmosphere can be quite relaxed and they provide a
good opportunity to speak to other people involved
in the activity. If you win Best in Show, Reserve Best
in Show or Best Puppy in Show at a general or group
open show, your dog will have qualified to participate
at Crufts (the largest dog show in the world -
www.crufts.org.uk).

Premier Open Shows

Premier shows are open to all levels of pedigree dogs.
Premier open shows are a larger version of an open
show and are run on a similar format, but in addition
some winning dogs have the opportunity to qualify
for Crufts. To see if you are eligible, please see the
society’s schedule.

Championship Dog Shows
Championship shows are the highest level of dog
show in the UK. They are open to all exhibitors but
there is a higher level of competition as it is here that
in certain breeds dogs can win a Challenge Certificate
(also known as CCs, or tickets) and may also qualify for
Crufts. A Challenge Certificate is awarded to the dog
that the judge believes is the best dog and the best
bitch within each breed on the day. The judge will only
award the CC if they believe that the winning dog is of
such outstanding merit as to be worthy of the title of
champion. Any dog that wins three CCs (under three
different judges) is awarded the title of Champion,
which is one of the highest accolades in the show
world and it entitles the dog to carry the letters Ch
at the front of its name.

If your dog is a Gundog or Border Collie, then once you
are awarded three Challenge Certificates under three
different judges you will be awarded the title of Show
Champion (Sh Ch) instead of Ch.

In addition to the CCs, two Reserve Challenge
Certificates are also awarded on the day and these
are known as RCCs. Reserve CCs are awarded to the
second best dog and bitch on the day.

< Back to contents page

http://www.crufts.org.uk

6. What types of shows are there?

7. Which show should I start with?

8. What is a schedule and entry form?

Single Breed Show
Open to a single breed only, for example the Pointer
Club Championship Show. This will only be a one
day show.

Group Show
Open to one group of dogs for example ‘Hounds’ or
‘Pastoral’. There are seven groups which are; Hound,
Pastoral, Utility, Toy, Gundog, Terrier and Working.

If you are not sure which group your dog falls into,
visit the Kennel Club website www.thekennelclub.org.
uk/activities/dog-showing/breed-standards or speak to
your breed club.

General Show
This type of show can take place over several days,
and has the option to hold classes for all dog groups.

Limited or open shows are a great place to start. They
are more relaxed compared to a championship show.

Once you feel comfortable in the ring with your dog
you may then decide to attend a championship show.

Payment for all dog shows must be made in advance of
the show, except for companion shows where payment
will be made on the day. There will be a closing date on
the front of the schedule for entries to be received by.
Most shows allow for postal entries and online; these
tend to have two different closing dates. Closing dates
are very strict and it should be noted that late entries
will not be accepted.

Schedule – a schedule is a small booklet of
information detailing the show’s information and
includes the entry form. It will list all the classes
available, the breeds that have classes, the judges who
are judging the classes, the Secretary’s information, the
class definitions, the venue address and much more.
These can be obtained free of charge, from the Show
Secretary, at your local ringcraft class, published in the
dog press or by going to an online entry database such
as Higham Press or Fosse Data.

Entry Form – To enter a show, you will need to find
your way to the right part of the schedule, which has
the entry form. From there you will need to select which
class, or classes, you would like to enter - the schedule
will always offer detailed definitions of each class. It is
worth mentioning that you are not limited to just one
class, and you can enter as many classes as your dog
is eligible for and that you wish to compete in. However,
as someone who is new to showing, it might be worth
just entering one or two classes so you can get used to

the ring and not overdo showing your dog.

Signing the entry form is important as it forms the
contract between yourself and the show society. If
the dog is jointly owned, both owners should sign the
entry form unless one of the parties has the written
permission of the other to sign on their behalf. By
signing, you are declaring that your dog is fit and
healthy to take part in the show, and that you will
abide by Kennel Club rules and regulations.

NOTE: If your dog has had an operation that alters
its natural conformation you must write to the Kennel
Club to seek permission to continue to show your dog
before entering any more shows. In order to preserve
the integrity of its register of pure-bred dogs it needs
to know that the dogs being exhibited at shows are
the best examples of the breed and have not been
surgically altered to improve their chances of winning.
If in doubt, check with the Kennel Club.

< Back to contents page

Yulia Titovets/The Kennel Club ©

9. Do I need to pay in advance or can I pay on
the day?

http://www.thekennelclub.org.uk/activities/dog-showing/breed-standards
http://www.thekennelclub.org.uk/activities/dog-showing/breed-standards

10. What is a proof of posting?

11. Where can I find schedules?

12. What are the different types of classes?

< Back to contents page

A proof of posting is proof that you have posted the
item declared on the certificate into the Royal Mail
network. The certificate of posting needs to be date
stamped and signed at a Post Office® window as
having been accepted into the network.

This is only needed for an entry that is made via post.
You may be asked to produce the certificate if for any
reason your entry does not reach the show secretary.
In which case you will be permitted to show your dog,
but will be required to provide evidence of having

made an entry. For entries made online, a copy of
your entry will be sent to your email address or for
some online entry processors they will have them
available to download. You will need to retain this in
case your entry does not reach the show secretary.

In these circumstances, the Kennel Club will contact
exhibitors who have not provided proof of posting or
proof of online entry following the show. It is a good
idea to staple your proof of posting to the schedule
to avoid mislaying it.

There are a number of online entry websites which
may be used to make your entry, such as:

• Higham Press - www.highampress.co.uk

• Fosse Data - www.fossedata.co.uk

Once you have signed up you will be able to add
all your dog’s details so next time you wish to

enter a show you can enter quickly. You can also
find schedules at most shows either on the Our
Dogs newspaper stand or at the secretaries’ desk.
Alternatively, you could contact the Club Secretary to
find out how to obtain a schedule or pick one up at
your local ringcraft class.

When entering a show, you will have a number of
different classes to choose from. These are all found
in the schedule. The definitions are usually based
on either the age of your dog, or on your dog’s wins
at previous shows. Below is guidance on the typical
classes you will find at a show:

• Minor Puppy - For dogs of 6 and not exceeding
 9 calendar months of age on the first day of the show.

• Puppy - For dogs of 6 and not exceeding 12 calendar
 months of age on the first day of the show.

• Junior - For dogs of 6 and not exceeding 18
 calendar months of age on the first day of the show.

• Yearling - For dogs of 12 and not exceeding 24
 calendar months of age on the first day of the show.

• Novice - For dogs which have not won a Challenge
 Certificate or 3 or more First Prizes at open and
 championship shows (Minor Puppy, Special Minor
 Puppy, Puppy and Special Puppy Classes excepted,
 whether restricted or not).

• Post Graduate - For dogs which have not won a
 Challenge Certificate or 5 or more First Prizes at
 championship shows in Post Graduate, Minor Limit,
 Mid Limit, Limit and Open Classes, whether restricted
 or not where Challenge Certificates were offered for
 the breed.

• Limit - For dogs which have not become show
 Champions under Kennel Club Regulations or under
 the rules of any governing body recognised by the
 Kennel Club, won 3 or more CACIB/CAC/Green
 Stars or won 7 or more First Prizes in all, at
 championship shows in Limit or Open Classes,
 confined to the breed, whether restricted or not
 at shows where Challenge Certificates were
 offered for the breed.

• Open - For all dogs of the breed for which the class
 is provided and eligible for entry at the Show.

• Any Variety Not Separately Classified - For breeds
 of dog for which no separate breed classes are
 scheduled.

NOTE: When entering a show, please check to see if
you are eligible for the class you have entered into. If
you are over qualified or under qualified you may end
up having your awards removed. Full details of class
types and required eligibility can be found in the F
regulations under regulation F(A)- www.thekennelclub.
org.uk/media/49543/show__f__regulations.

http://www.highampress.co.uk
http://www.fossedata.co.uk/
http://www.thekennelclub.org.uk/media/49543/show__f__regulations
http://www.thekennelclub.org.uk/media/49543/show__f__regulations

< Back to contents page

13. Certificate Types

< Back to contents page

There are a number of other types of awards that
you and your dog can achieve within the dog show
world, such as a Junior Warrant, Show Certificate of
Excellence, Veteran Warrant, Open Show Winner,
Champion and Stud Book Number.

Junior Warrant (JW)
The Junior Warrant is an award that a dog can achieve
through winning certain classes and awards at open
and championship shows, when the dog is between 6
and 18 months of age. A Junior Warrant enables your
dog to gain a Stud Book Number (see below). Once
you have received your certificate confirming you
have been awarded a Junior Warrant you may enter
your dog at shows with the title JW after its name.
To download an application form for submitting your
points for a Junior Warrant please visit-
www.thekennelclub.org.uk/activities/dog-showing/
already-involved-in-dog-showing/dog-show-awards.

Show Certificate of Excellence (ShCEx)
(Available to apply for from 2019)
A dog can achieve a Show Certificate of Excellence
through winning a number of awards as listed below:
Scale of points will be as follows:
1) A minimum of five points must be won in Group
 competition at show(s) judged on the group system.
2) Five points for Best in Show at a General Open
 Show or Group Open Show judged on the Group
 system.
3) Three points for Reserve Best in Show at a General
 Open Show or Group Open Show judged on the
 Group system.
4) Nine points for Best in Show at a General Open
 Show not judged on the Group system.
5) Seven points for Reserve Best in Show at a General
 Open Show not judged on the Group system.
6) Five points for Best in Show at a Group Open Show
 not judged on the Group system.
7) Four points for Reserve Best in Show at a Group
 Open Show not judged on the Group system.
8 Group placings will obtain the following points
 (Multi Group Shows only):
 1st – four points
 2nd – three points
 3rd – two points
 4th – one point
9) One point for Best Any Variety Not Separately
 Classified
 (AVNSC Hound, Gundog etc. winner of overall
 Best AVNSC).
10) One point for Best AV Imported Register.
11) One point for Best of Breed.
12) Only points won after 1st January 2018 may be
 counted towards this award.

These awards can only be won at general and group
open shows. Each dog must obtain a total of 50
points to be able to apply for this award and must
be 18 months or over. Once you have received your
certificate you may enter your dog at shows with the
title ShCEx after its name.

You can fill out an online application form for
submitting your points, by visiting -
http://www.thekennelclub.org.uk/activities/dog-showing/
already-involved-in-dog-showing/exhibitors/.

Veteran Warrant (VW)
(Available to apply for from 2019)
A dog can achieve a Veteran Warrant through winning
a number of awards as listed below:

A total of 25 points will be required to claim a
Veteran Warrant.

Points may be claimed from general open shows only,
from AV Veteran, or Veteran Stakes classes. Points may
not be claimed from breed-specific Veteran classes or
from AVNSC Veteran classes.

Points will be available as follows:
1st place – 4 points
2nd place – 3 points
3rd place – 2 points
4th place – 1 point

Points may only be claimed for dogs aged seven years
or over on the first day of the show. No maximum age
has been specified. The Kennel Club is of the view
that the exhibition of older dogs should be left to the
discretion of exhibitors, noting that there are significant
differences across breeds.

Only one claim may be made from each show.

The Title “VW” may be used after the name of the
dog on show entries and in catalogues once you have
received your certificate.

Open Show Winners title (OSW)
(Available to apply for from 2019)
A dog can achieve the Open Show Winners title by
attaining both the Junior Warrant (under the new system)
and the Show Certificate of Excellence award. Dogs
achieving both will be awarded the ‘Open Show Winners’
Title which may be used in front of a dog’s name.

Champion (Ch)
Dogs can achieve the title of Champion by gaining
three Challenge Certificates under three different
judges. Being a Champion is the highest award a dog
can gain and each Challenge Certificate is awarded
based on the dog being as close to the breed standard
as possible.

Stud Book Number
In 1880 the Kennel Club introduced a system of
universal registration of a dog’s name, which is
continued to this day. The regulations for entry in the
stud book (Reg. K.1) detail the criteria required for
each discipline. By receiving a stud book number your
dog qualifies for Crufts for life.

Note: A stud book number is achieved when a dog wins
a Stud Book qualifying award at a championship breed
show or achieves a Junior Warrant.

To find out what stud book band your dog falls into and
how you can obtain a stud book number, please visit
www.thekennelclub.org.uk/activities/stud-book-bands.

cont...

http://www.thekennelclub.org.uk/activities/dog-showing/already-involved-in-dog-showing/dog-show-awards
http://www.thekennelclub.org.uk/activities/dog-showing/already-involved-in-dog-showing/dog-show-awards
http://www.thekennelclub.org.uk/activities/dog-showing/already-involved-in-dog-showing/exhibitors/
http://www.thekennelclub.org.uk/activities/dog-showing/already-involved-in-dog-showing/exhibitors/
http://www.thekennelclub.org.uk/activities/stud-book-bands

< Back to contents page

14. What should I do before the show?
• Request a schedule from the Secretary or take a look
 at an online entry system to preview a schedule there
 and select the class(es) you wish to enter.

• Post your entry form together with your entry fee to
 the Secretary before the closing date or enter your
 dog online via an online entry system.

• Record details of the show/s and classes entered, you
 may need this information in readiness for completing
 other award paperwork such as the Junior Warrant.

• If your dog had an operation that alters its natural
 conformation you must write to the Kennel Club to
 seek permission to continue to show your dog before
 entering any more shows. In order to preserve the
 integrity of its register of pure-bred dogs, it needs
 to know that the dogs being exhibited at shows are
 the best examples of the breed and have not been

 surgically altered to improve their chances of winning.
 If in doubt, ask the Kennel Club.

• Decide on your outfit, such as a pair of trousers and
 a jacket. When showing you should dress smartly
 to complement your dog. Make sure your shoes
 are comfortable!

• If your dog is showing any signs of illness, do not take
 it to the show.

• Groom and prepare your dog.

• Prepare a show bag containing your grooming kit,
 leads, water bowls, poop scoop and bags etc.

• Remember to take your show passes (if appropriate).

• If you have made a friend at ringcraft or know
 someone who has exhibited before, ask them to
 attend with you so you can go through any questions
 you may have at your first show.

15. What do I need to take to the show?
• Water bowl and water.

• Food for yourself and your dog.

• Any treats you may wish to use in the ring with your
 dog, this is often referred to as bait. Bait is food
 which entices your dog to respond. This should be
 used sparingly and should be kept in your pocket or
 a small bag.

• Bedding, benching chain or a cage. A bench is a
 place where your dog is able to rest throughout the
 show whilst not in the show ring. The schedule will
 state if the show is benched or not benched.

 Their bench should be comfortable and the dog
 should be secure. Your bedding or cage should be
 able to fit within the bench. An average size for a
 bench is 24” (62cm). If you decide to use bedding,
 you will need to make sure your dog is secured on
 the bench with a benching chain. A benching chain is
 a long chain which has a clip on each end. One clip
 will be clipped to the bench and the other will be
 clipped to the dogs collar. These can be purchased
 at most championship shows.

• Show lead and walking lead.

• Cleaning/grooming equipment.

• Waterproof clothing (if the show is to be held
 outdoors).

• Clothes for the day.

• Money.

• A fold up chair, not all shows will have chairs available
 and if you are on your feet all day you may become
 tired.

• Proof of posting (if you posted your entry) or a print
 out of the confirmation email received from the online
 entry that was made.

• Car park pass, if applicable.

• Entry ticket and pass, please be aware that not all
 shows issue tickets or passes so you will need to
 check the schedule to find out.

• Removal pass, this is to allow your dog to leave
 the show. Not all shows will have these so you will
 need to check the schedule to find out.

• Make sure you have made a note of what classes you
 have entered so you are prepared on the day.

Heidi Hudson/The Kennel Club ©

13. (Continued)
Qualification for Crufts
Dogs that achieve a stud book number are
automatically qualified for Crufts for life. There are
other ways in which you can qualify for Crufts. You will

need to check your stud book band or alternatively
by taking a look on the Kennel Club website-
www.crufts.org.uk.

http://www.crufts.org.uk

< Back to contents page

16. When at the show what do I do?

17. When in the ring what should I expect?

• Arrive at the venue in plenty of time for you and your
 dog/s to relax.

• Remember to have your car park pass available if the
 society requests one.

• Purchase a catalogue (this can be prepaid on your
 entry form). By having a catalogue, you can identify
 all the dogs that are entered at the show. You can
 also follow the classes and see information such as
 who bred the dog, who the father and mother are and
 who the owner is.

• If you are at a championship show, find your bench,
 ring number and show ring. Once you have found
 these, allow time for your dog to settle and relax.

• At an open show your ring number will be given
 to you by the Ring Steward.

• Finish off grooming your dog.

• Sometimes your breed might be scheduled after
 another breed. On other occasions, changes of rings
 can also take place. Keep an eye on the judging and
 make sure you do not miss your class!

• Look around the show - you will find that there is so
 much to discover and learn.

• Always clean up after your dog.

• Always leave showgrounds and venues clean and tidy.

• At some shows you will find your ‘ring number’ on
 the bench, however at others you may be given it in
 the ring. Your ring number will be a piece of card
 which will have a number printed on it. Before going
 into the ring, be sure to know which number you are
 as this will save time searching with the steward once
 in the ring.

• To hold your ring number in place, you can use a
 safety pin or purchase a ring clip. These are available
 at most championship shows.

• The judge and steward will tell you what to do once
 in the ring. The usual process will be to stand your
 dog with the others in the class. You will then
 have the opportunity for the dog to be examined
 individually. You will then move your dog before the
 judge selects the winners. The process will become
 clear in the class and the judge/steward will explain
 everything along the way. It is good to watch one or
 two classes before your own class to get an idea of
 what the judge is asking the exhibitors to do.

• There are usually 5 placings, which are made from 1st

 to 3rd followed by reserve and very highly commended
 (VHC). Placings are never made in reverse order.
 Sometimes a judge will select more than five and not
 place them, this is called a ‘shortlist’ or a ‘cut’. After
 this the judge may move the dogs again before
 placing the final five. If you are not lucky enough to
 be selected then you should leave the ring quietly.

• The Kennel Club expects all exhibitors/competitors
 taking part in its licensed events to conduct
 themselves in a sportsmanlike manner. You should
 never interfere with another dog in competition, or try
 to distract a dog, or otherwise impede it from giving
 its best.

• You should never handle your dog harshly or use
 punitive correction. The Kennel Club advocates
 positive training methods at all times.

• Your dog should be kept on a lead and under control
 at all times within the showground. Again, safety is
 paramount, and all responsible dog owners want to
 enjoy a good day out without problems of loose or
 unruly dogs.

18. When moving my dog, what type of patterns
could I be asked for?
Pattern work is where exhibitors are asked to do one of
the patterns below to show the dog’s movement off. It
will always be the judge’s preference when it comes to
asking for pattern work. Below is a list of patterns that
are commonly used in the show ring:

The Triangle
The most common shape used in the ring as it shows
rear, side and front movement of your dog. Start with
your dog in front of the judge with your dog’s lead
in your left hand, make sure your dog is in line with
where you are going, move off in a straight diagonal
line towards the right hand corner of the ring, when you
reach the corner turn neatly left and follow the back
edge of the ring straight along. When moving your dog,
do not stop at the corner, but slow down to create a
flowing sharp turn, always encourage your dog with
voice commands. When you reach the left hand corner
of the ring, turn left again and create the last diagonal
straight line back to the judge.

The Straight up and down
Another commonly used pattern is the straight up and
down. Position your dog in front of the judge’s feet and
you will be just to the right, with your dog’s lead in your
left hand. Look directly in front of you and fix your eyes
on something to head for in order to create the perfect
straight line. Move in a straight line to the end of the ring,
turn around and move straight back towards the judge.

The Circle
This can be asked for by the judge at any point during
the class but is mainly used at the beginning or the end
of a class to compare dogs. Move off to the right (anti
clockwise around the ring) with your dog’s lead in your
left hand and follow the ring all the way around the edge
and stop once you reach your place in the ring again. You
may be asked to complete more than one circuit, so listen
to what the judge is asking for. If you are asked to move
around the ring with other dogs do not go too close to
the dog in front, keep a distance that is comfortable so
you can move your dog at the correct speed.

< Back to contents page

19. When placed what do I do next?
The judge will write a critique on the first two placed in
every class and at some shows will go down to second.
The stewards will let you know when handing out the

place cards if you are required to stay for a critique.
Critiques will be published in Our Dogs newspaper.

20. If not placed/disagree with the judge decision
what do I do next?
You should never question the decision of the judge.
You have entered the show to get that judge’s opinion
and if he/she does not place your dog, remember that
you may have better luck on another day. Always stay
in line until the final dog has received its placement

card before leaving the ring. It is always nice when
you win a placing so say well done to those around you.
Remember to treat those around you the same way as
you wish to be treated.

21. How do I compete for Best in Show at general
championship shows?
At championship and breed shows, dogs and bitches
have the same classification but are judged separately.
When the judge has completed all the dog classes,
each unbeaten class winner will then compete for best
dog. The same procedure then takes place for the
bitches, after which the judge chooses ‘Best of Breed’
from the best dog and the best bitch.

There are seven groups – Working, Pastoral, Utility,
Hound, Toy, Terrier and Gundog. At the end of each
day/s after the completion of the breed judging, all Best

of Breed winners in their relevant groups compete in
the Best in Show ring. Here, a different judge chooses
the best exhibit, which is known as the ‘group winner’.
In each group the dogs are placed 1st, 2nd, 3rd and 4th.

Once all groups have been judged, all seven group
winners compete in the Best in Show ring under yet
another judge, who after a final assessment, chooses
the ‘Best in Show’ winner and the ‘Reserve Best in
Show’ winner.

22. How do I compete for Best in Show at open
shows (excluding breed club shows)?
At open shows there are two different types of judging
which will enable you to compete in Best in Show.
These are referred to as ‘on the group system’ and ‘not
on the group system’.

On the Group System:
This will work in the same way as competing for Best
in Show at a general championship show. The only
difference being one is licenced as an open and the
other a championship show.

Not on the Group System:
‘Not on the group system’ is where all Best of Breed
winners across all of the seven groups will compete for
Best in Show. There will be no group competition and
therefore the process is, 1st in your class, Best of Sex
(if they have separate classes for dogs bitches) and
Best of Breed, Best in Show.

< Back to contents page

24. Suggested Reading
The following Kennel Club publications may be a
further source of useful information:

• The Kennel Club Journal - The Kennel Club’s monthly
 journal providing the complete show diary list for
 the next 3 months.

• The Kennel Club Year Book - Contains a list of
 breed clubs and societies with the complete rules
 and regulations.

• Regulation Booklet for Dog Showing.

• Breed Standards - A detailed description of each
 breed standard is listed within their Group.

26. Contact information
The Kennel Club,
Clarges Street,
London, W1J 8AB
Telephone: 01296 318540
Fax: 020 7518 1058
Email: CAT@thekennelclub.org.uk
or breedshows@thekennelclub.org.uk

27. Glossary of Terms
Adult Group – The Adult Group will be all of the Best
of Breeds within that group competing for the ‘Best of
the Group’. Although known as the ‘Adult Group’, you
can have puppies who are declared ‘Best of Breed’
compete in the group.

Benching Chain – is a long chain that has a clip on
each end. One clip will be clipped to the bench and the
other will be clipped to the dog’s collar.

Bait – is food that entices your dog to respond.

Cage – A rectangular box that is usually made of fabric
or metal. This will keep your dog secure when it is
resting at the show.

Challenge Certificate (CC) – an award made to the
dog the judge believes is the best dog and the best
bitch within each breed on the day. The judge will only
award the CC if they believe that the winning dog is
of such outstanding merit as to be worthy of the title
of champion.

Champion – A dog that has won three Challenge
Certificates under three different judges. If your dog
is a Gundog or Border Collie, then once you are
awarded three Challenge Certificates under three

different judges you will be awarded the title Show
Champion (Sh Ch) instead of Ch.

Companion Shows – Companion shows are
fundraising events held throughout the year, mostly
organised in conjunction with fetes, charity open days
or other similar events, to raise money for a charitable
cause of the show organiser’s choice.

Championship Shows – are the highest level of dog
show in the UK. They are open to all exhibitors but
there is a higher level of competition as it is here that
in certain breeds dogs can win a Challenge Certificate
(also known as CCs, or tickets) and may also qualify for
Crufts.

Conformation – The structure of how your dog is put
together.

Crossbreed Dog – a dog that has parents of
different breeds.

Crufts – the largest dog show in the world.

Dog Showing – is an exciting competitive activity where
dogs compete against each other for prizes or awards.

cont...

25. Useful Web Pages
The following web pages may be a further source of
useful information:

• The Kennel Club Website –

• Dog Showing -

• Find A Dog Club -

• Find A Show –

• The Kennel Club Shop -

www.thekennelclub.org.uk

www.thekennelclub.org.uk/activities/dog-showing

www.thekennelclub.org.uk/services/public/findaclub

www.thekennelclub.org.uk/services/public/findashow

www.thekennelclubshop.org.uk

23. Once home what should I do?
Whilst some days you may be disappointed in the
result you achieved, always remember that there
are plenty more opportunities for you to do better.

Social media is a great tool to share your results but
always remember that it can be upsetting and hurtful
to other exhibitors/ judges if your views are negative.

mailto:CAT%40thekennelclub.org.uk?subject=
mailto:breedshows%40thekennelclub.org.uk?subject=
http://www.thekennelclub.org.uk
http://www.thekennelclub.org.uk/activities/dog-showing
http://www.thekennelclub.org.uk/services/public/findaclub
http://www.thekennelclub.org.uk/services/public/findashow
http://www.thekennelclubshop.org.uk

< Back to contents page

Entry Form – An entry form is an important piece of
paperwork that enters your dog into the show. On here
you put the class, or classes you would like to enter, all
your dog’s information and you will sign it to make a
contract between yourself and the society.

Exhibiting – Where your dog is entered at a show and
competes for prizes.

Grooming – Brushing, scissoring, or washing your dog.
Your breed will determine how much or little time you
will spend on this.

Judge – An individual who is qualified to evaluate dogs
at a show where dogs are judged on their conformation
and movement.

Junior Warrant – an award that a dog can achieve
through winning certain placings at open and
championship shows, when the dog is between 6 and
18 months of age.

Limited Show – is an entry level show that is
restricted either geographically or by membership of
a club, group, society or breed. Dogs that have won
a Challenge Certificate or obtained any award that
counts towards the title of Champion under the rules of
any governing body recognised by the Kennel Club are
not eligible for entry at these shows.

Match – a small competition that takes place at a
ringcraft club.

Members – individuals who pay an annual subscription
to a Club to have a say in the future of the Club.

Open Shows - Open shows are open to all levels of
pedigree dogs. Open shows can be restricted to a
breed or can be open to a number of breeds and can
often be considered as the first step to serious dog
showing.

Open Show Winner - For a dog attaining both
the Junior Warrant and Show Certificate of
Excellence awards.

Premier Shows - Premier shows are open to all
levels of pedigree dogs. Premier open shows are
a larger version of an open show and are run on a
similar format, but in addition winning dogs have the
opportunity to qualify for Crufts.

Pedigree Dog – a dog that has two parents of the
same breed, which are registered with the Kennel Club.

Puppy Group – The Puppy Group will be all the Best
Puppies within that group competing for the ‘Best
Puppy in the Group’.

Pattern Work – is where exhibitors are asked to
do a set patteren below to show the dog’s
movement off.

Proof of Posting – is proof that you have posted
the item declared on the certificate into the Royal
Mail network.

Reserve Challenge Certificate (RCC) – Reserve CCs
are awarded to the second best dog and bitch on
the day.

Removal pass – this is a piece of paper that allows
your dog/s to leave the show.

Ring Clip – A clip that displays your ring number whilst
you are in the ring.

Ringcraft Clubs – a place where you can take your
dog to train the skills they will need to take part in
dog shows.

Ring number – a number which is on a piece of card
and is given to each exhibit in order to identify them
at the show.

Schedule – a schedule is a small booklet of
information detailing the show’s information and
includes the entry form. It will list all the classes
available, the breeds that have classes, the judges who
are judging the classes, the Secretary’s information, the
class definitions, the venue address and much more.

Show Certificate of Excellence – an award that a dog
can achieve through winning a number of different
prizes at open shows.

Show Scene – This is another term for dog showing.

Show Secretary – The main point of contact before,
during and after the show. This is the person who will
liaise with the committee and the exhibitors.

Shortlist – When the judge will select a number of
dogs within the class to take a further look at before
placing.

Show bag – A bag that carries all of your equipment
for the show.

Single Breed Show – Open to a single breed only, for
example the Pointer Club Championship Show. This will
only be a one day show.

Steward – An individual who is there to help assist in
the running of the ring.

Kennel Club Show Regulations – a booklet that
provides the rules and regulations in regards to
showing your dog at a dog show.

Stud Book Number – A stud book number is achieved
when a dog wins a Stud Book qualifying award at
a championship breed show or achieves a Junior
Warrant.

cont...

27. Glossary of Terms (continued)

< Back to contents page

Veteran Warrant – An award that a dog can achieve
through winning certain placings at open shows when
the dog is 7 years and over.

27. Glossary of Terms (continued)

