

№40 November 2014

JOURNAL

*of the International Society for
Preservation of Primitive
Aboriginal Dogs*

From the Publisher...

Dear members of PADS and readers of our Journal,

In this issue #40 of the Journal of PADS International, we present a detailed account by Gautam Das of the proceedings of the Second International Conference of PADS in China. We also offer an article about the Caravan Hound of India written by Neil Trilokekar.

We further include an updated list of PADS members. We have removed a few names of people, who have not responded to our e-mails for several years, and have added a few new names of active participants. We ask members of PADS, who do not find themselves on the list or want to change personal details, to let us know, so that we may make the necessary corrections.

We also remind you that we need your financial support to cover our costs and ask all members to renew your subscriptions as soon as you can.

Sincerely yours, *Vladimír Beregovoy and
Tatyana Desiatova*

In This Issue...

**PROCEEDINGS OF THE SECOND INTERNATIONAL PRIMITIVE
AND ABORIGINAL DOGS SOCIETY (PADS) CONFERENCE HELD
AT CHANGZHI, SHANXI PROVINCE, P.R. CHINA FROM 07TH
TO 09TH SEPTEMBER 20144**

CARAVAN HOUND 18

LIST OF MEMBERS 27

**Proceedings of the Second International Primitive
and Aboriginal Dogs Society (PADS) Conference held
at Changzhi, Shanxi Province, P.R. China from 07th to
09th September 2014**

**Gautam Das
India**

Host:

Mr. Zhang Hui-zhong
Chairman and Managing Director, Zhongchen Real Estate
Developing Co. Ltd.,
Changzhi, Shanxi Pro., P.R. China

Coordinator:

Mr. Lui Xu-lei ('Luke')
Partner, MM Export, Qingdao, Shandong Pro., P.R. China

PART ONE

Participants:

The following participated:

1. Mr. Gautam Das, New Delhi, India
2. Dr. (Ms) Gertrude Hinsch, Tampa, Florida, USA
3. Dr. Andrey Poyarkov, Moscow, Russia
4. Mr. Guvener Isik, Turkey

-
5. Mr. Rafael Balgin, Almaty, Kazakhstan
 6. Ms. Tatyana Desiatova, Irkutsk, Russia
 7. Mr. Segei Desiatov, Irkutsk, Russia
 8. Mr. Lui Xu-lei ('Luke'), Qingdao, Shandong Pro., P.R. China
 9. Mr. Peng Liang-wei, Taipei, Taiwan, R.O. China

Left to Right: Peng Liang-Wei, Guvnener Isik, Dr. Andrey Poyarkov, Gautam Das, Dr. Gertrude Hinsch, Zhang Hui-zhong (Host), Zarina (interpreter), Rafael Balgin, Tatyana Desiatova, Sergei Desiatov, Lui Xu-Lei ('Luke') (Coordinator and participant)

SESSION ONE: 07 SEPTEMBER 2014 (Forenoon)

Agenda Item No. 1

Visit to Mr. Zhang's Aboriginal Tibetan Mastiff (Zang Ao) kennels.

Agenda Item No. 2

Welcome address by Mr. Zhang Hui-zhong.

Agenda Item No. 3

Mr. Rafael Balgin presents a book to Mr. Zhang, the host of the conference)

To preserve through education..... 7

Agenda Item No. 4

Presentation by Mr. Gautam Das on 'Peninsular Indian Sighthounds', followed by Questions & Answer (Q & A) session.

Agenda Item No. 5

Discussion on modern tendency to divide the generic Saluki/Tazi genotype into smaller ‘Country-of-Origin’ FCI/AKC/KC (England) breeds and create closed stud-books.

Agenda Item No. 6

Discussion on virtues and merits/demerits of traditional/rural and organic/raw food feeding systems for primitive and aboriginal dogs.

Agenda Item No. 7

Presentation by Ms Tatyana Desiatova about work of editorial board of Journal of PADS International.

Agenda Item No. 8

Discussion on the role of PADS and decisions taken by the assembled members of PADS regarding the way forward for promoting PADS, and for promoting/publicizing the primitive and aboriginal breeds in general.

Review of discussions in greater details in English will be prepared by Dr Gertrude Hinsch. Review of discussions in Russian is done by Dr Andrey Poyarkov in the 39th issue of Journal of PADS International.

SESSION TWO: 07 SEPTEMBER 2014 (Afternoon)

Agenda Item No. 9

Presentation by Dr. Andrey Poyarkov on the current status in science of the various theories of the origin of the domestic dog from various species/sub-species of the Wolf (*Canis lupus*) and other wild living and perhaps extinct wild canid species, followed by Q&A.

Agenda Item No.10

Discussion on the genetic role of various wild canid species (in addition to *Canis lupus*) in the origin of the domestic dog, and the theories on the methodology of domestication.

SESSION THREE: 08 SEPTEMBER 2014 (Forenoon)

Agenda Item No. 11

Presentation by Mr. Guvener Isik on the inappropriate expectations and inappropriate usage of Anatolian (Turkish) Livestock-Guarding Dog (LGD) breeds (Alabei and Kangal) for livestock guarding in North American (USA) and European sedentary sheep farming practices, followed by Q&A.

Agenda Item No. 12

Discussion on use of Central Asian LGDs in traditional Asian livestock-rearing practices and systems, in Anatolia (Turkey), the ethnic Tibetan-inhabited regions of the P.R. China, and the Himalayan regions in India, Nepal and Bhutan.

Agenda Item No.13

Presentation by Mr. Rafael Balgin on the Kazakh Tazy in the Almaty region of Kazakhstan, followed by Q&A and discussion on Kazakh Tazis, Turkmen Tazis and Kirghiz Taigans in the adjoining regions of Central Asia.

SESSION FOUR: 08 SEPTEMBER 2014 (Afternoon)

Agenda Item No. 14

Presentation including videos, by Mr. Peng Liang-Wei on the aboriginal and primitive Formosan (Taiwanese) Mountain Dog, followed by Q&A.

Agenda Item No. 15

Presentation by Ms Tatyana Desiatova about East Siberian Laika and danger of its subdivision into other breeds by "ethnic" criterion.

SESSION FIVE: 09 SEPTEMBER 2014

Agenda Item No. 16

Presentation by Dr. (Ms) Gertrude Hinsch on the aboriginal dogs of South-East Asia (SE Asia), with particular reference to Indonesia and Papua New Guinea, and their genetic and proto-ancestral relationships with other aboriginal dogs of SE Asia and the Indian sub-continent.

Agenda Item No. 17

Presentation by Mr. Lui Xu-lei ('Luke') on the Chinese Aboriginal Tibetan Mastiff (TM), its regional varieties within the P.R. China, and its differences from the modern, 'commercial' so-called 'TM' which is now recognized by the FCI; and descriptions of other 'aboriginal mastiff-type' LGDs in P.R. China, followed by Q&A and discussion.

Agenda Item No. 18

Presentation by Mr. Lui Xu-lei ('Luke') on Chinese aboriginal dogs in P.R. China, other than the TM and similar other LGDs from the pastoral ethnic-minority regions of China.

Agenda Item No. 19

Presentation by Marina Kuzina (red by Sergey Desiatov) about hunting dog breeds of Russia recognized by Association Rosokhotrybolovsoyuz (RORS) [RORS –

‘Russian Association of Associations of Hunters & Fishermen’].

Agenda Item No. 20

Presentation No. 2 by Mr. Gautam Das on the Indian Native Dog (INDog) in the Indian sub-continent.

This was followed by Q&A and a discussion combined with that of Agenda Item No. 14 by Dr. Hinsch, on the questions related to the arrival of domestic dogs in Australasia and SE Asia in particular, with ancient human migrations, such as that of the Proto-Australoid and Micronesian peoples.

To preserve through education..... 15

(Below: Sight-seeing in Changzhi)

To be continued.

To preserve through education..... 17

Caravan Hound

Neil Trilokekar

USA

Introduction

I was born and raised in Mumbai, India. I met my first Caravan Hounds and Salukis (known locally as Pashmis) at a dog show as a young boy and have been obsessed ever since. Since leaving India I have been observing sighthounds in general and Salukis in particular wherever and whenever I've had the chance. On return trips to see family and friends in India, I always make time to head out into the vast expanses of the Deccan to look at hounds and meet the people who own them. The rural folk of Maharashtra are absolutely marvelous people, and I am forever grateful to them for their hospitality, their wealth of knowledge that they so kindly share, and for keeping the Karwani alive and functional. Without them, I would not have the opportunity to share these fantastic hounds with you. My orientation towards these hounds is more that of a conservator and preservationist than strictly a "dog show person." I hope my work will encourage more people, particularly those with any interest at all in the Caravan Hound, to look beyond the confines of the conformation ring, and to come to know and appreciate it for the wonder that it is. I feel

this is imperative, should we hope to see the Caravan of the past surviving into the future.

Brief Historical Summary:

Deep in the interior of the Indian state of Maharashtra, far from the hustle and bustle of Mumbai, there exists a little known population of sighthounds. Kept primarily by village folk and tribal people, the Caravan Hound, called the Karwani by those who know it best, got its name by following the caravans of Central Asian traders and mercenaries who came to the Deccan centuries ago. It bears a strong resemblance to other Asiatic sighthound types – Salukis and Tazys, and is also reminiscent of the Azawakh due to its “dry” appearance. As such, it is a medium to large sized, smooth coated, drop eared

sighthound, very moderate and rather square. Colours are generally fawn, red, cream, black, and grey, with or without white markings. Its primary function has always been to

provide meat for the cooking pot, and to that end it continues to be utilized to course hare, chinkara, and blackbuck. The former tends to be the most commonly

pursued quarry today, as hunting is an illegal activity in modern India and ungulate numbers remain rather low.

Found in the Deccan Plateau of India, especially in the interior of the state of Maharashtra. The Caravan so called for having followed the caravans of traders and mercenaries from Central Asia during the Moghul era and thereafter. Type varies slightly across its region of distribution due to local preference.

General Appearance: A smooth-coated, drop-eared, working sighthound of Asiatic type; built for running long distances over difficult terrain in extreme heat. Of square format, moderate angulation, lean musculature, and impeccable

balance. No great defect, or for that matter, no great merit stands out prominently. He should be elegant, graceful,

possessing courage and combining muscular power with great speed and endurance to enable him to catch up with and kill the Blackbuck, the Chinkara, and the Indian hare.

Important

Proportions:

Height at withers, the same as the length from point of shoulder to the point of buttock.

Temperament: Affectionate with family, avoids contact with strangers. Should not be nervous or aggressive.

Head: Long and narrow. The head should be broadest at the ears, tapering slightly to the eyes, with the muzzle tapering more decidedly to the nose. The skull is rather flat and occiput not

pronounced. The stop is barely noticeable. A Roman nose of varying degrees is characteristic, but should not be extreme. The muzzle is well filled in under the eyes. Jaws long, deep, and powerful.

Measurement about equal from the occiput to the inner corner of the eye and from the inner corner of the eye to the tip of the nose.

Nose: Large; black pigment preferred, liver permitted.

Ears: Set on above the level of the eye, moderately large ear leather hanging close to the skull and mobile.

Eyes: Dark to light hazel and bright; large, almond shaped, not prominent. Eye rims dark. Expression alert, keen, piercing.

Mouth: Teeth white and strong. The incisors of the upper jaw clipping those of the lower jaw in a scissors bite.

Neck: Lengthy neck, capable of reach, of approximately the same length as the head, neither too long nor too short. Clean and muscular, elegantly arched, well let into the shoulders.

Forequarters: Shoulder blades long and well laid back, muscular without being loaded. The cartilage of the shoulder blades should not meet at the withers; there should be an optimum clearance of at least three fingers between the withers

whilst the dog is standing erect. The upper arm should be approximately the same length and set at a wider angle to the shoulder

blades. Elbow vertically below the withers. Forelegs long and straight, bone of good texture. Pasterns of moderate length, very slightly sprung. Elbows, pasterns, and toes should incline neither outwards nor inwards.

To preserve through education..... 23

Body: Topline level or with a very slight rise from front to rear. Withers noticeable. The loin is wide, deep, and strong, not too short and not too long, very slightly arched. The body is moderately narrow and the chest deep, reaching to about the elbow, providing adequate heart room and lung play, neither barrel ribbed nor slab sided. There should be a noticeable rise from the chest, an evenly curved underline is preferable but a more accentuated rise is also seen, leading to a well tucked-up belly. The muscles holding the abdomen should be tight and firm.

Hindquarters: Hip bones noticeable, set wide apart, at approximately the same level as the withers or very slightly

higher. Croup of moderate length, fairly steep. Viewed from behind, the hindquarters should appear wide and well

muscled across the buttocks. The general texture of the muscles on the quarters and thighs should be the same as those on the loins, firm yet flexible. Lower thighs relatively longer than

upper thighs, stifles moderately bent. The hocks broad and set fairly low. The toes of the hind foot should not stand far behind a line dropped down from the point of the buttocks, ideally just touching it. Stifles, hocks, and toes should incline neither outwards nor inwards.

Feet: Must have thick, well pigmented pads, long third

digits with upright second digits and must be compact and firm of muscular tension. These conditions are even more important with the hind feet.

Tail: Set on low, at its base strong, tapering like a sword and very thin, not too long, and carried naturally in a curve at the end. May be carried high when in action but should never be carried in a ring over the back.

Movement: Sound, effortless, efficient, and light. Moderate reach and drive, a slight spring in step. Balance as

indicative of muscular control of the body during movement is imperative.

Coat: Fine, glossy, and close.

Colour: Black, grey, seal, fawn, red, cream. White markings, sable shading, grizzle pattern, and black masks allowed. Liver permitted but not preferred.

Height: dogs 27 to 29 inches, bitches proportionately smaller 24 to 27 inches.

It is rather unfortunate that the number of genuine Caravan Hounds seems to be plummeting, due to cross breeding with Western sighthounds, primarily Greyhounds, and the disappearance of the rural lifestyle. Atypical dogs with foreign blood are produced not only for racing, but are also to be found at shows and well known show kennels. At the time of writing, it is these dogs, regrettably, that are being promoted as genuine Caravan Hounds, and it is feared that the majority of non-Indian dog fanciers will come to believe this. The truth however remains that the majority of old style, authentic, working Caravans live with the rural people of Maharashtra. It is hoped that in the future, these wonderful working hounds will be the Caravan Hounds that the world comes to know and appreciate.

Primitive Aboriginal Dogs Society

LIST OF MEMBERS

Alessio Ottogalli Italy alessio.ottogalli@gmail.com	Russo-European Laika Interests: translations from Russian language www.bearlajkit.com
Alesya Trukhnova Italy alesya291982@yandex.ru	Livestock protection dogs
Alberto Bertelli Italy adel.bertelli@gmail.com	Livestock protection dogs
Amelia Price USA arprice@optonline.net	Laikas, Samoyed
Andrew D. Poyarkov Russia poyarkov@yandex.ru	Hounds
Andrey V. Kovalenko Kazakhstan akoal@nursat.kz	Borzoi, Laikas Institute of Zoology, Republic of Kazakhstan. Zoology, ornithology, falconry, cynology, aboriginal and hunting dogs.
Anna Frumina USA Afru@yandex.ru	Central Asian Ovcharka
Anna K. Mikhalskaya Russia zvanka@yandex.ru	Hounds

Anna S. Plakhova Kazakhstan elchor@nursat.kz	Tazi Military Institute, Republic Kazakhstan. Veterinary medicine, dogs, inheritance of coat color.
Arianna Spada Italy arianna.spada@gmail.com	Russo-European Laika Zoologist www.bearlajkit.com
Borislav Momchilov Kralev Bulgaria kralevborko@yahoo.com	Laikas and other primitive and aboriginal dogs
Brad Anderson USA BradA1878@mindspring.com	Hunting Laikas of Russia and Nihon Ken
Cat Urbigit USA catu2@mac.com	Sheep guarding dogs
Christina Pippin USA christina.pippin@navy.mil	Saluki
The Chukotka Sleddog Association of Canada humans@chukotkasleddogcanada.org	Dog sledding and sleddogs of Chukotka
Debbie Premus USA SibeMusher@aol.com	Siberian Husky (original/working type), Chukotka Sled Dog and Kamchatka Sled Dog
Denize Newell USA deni@expeditionsamoyeds.org	Samoyeds, Alaskan Malamutes, and Siberian Husky breeds Samoyed Club of America, Northern California Samoyed Fanciers, Bay Area Siberian Husky Club, Northern California Alaskan Malamute Association. I've been an

	executive secretary for 20 years. My experience includes writing and editing professional documents, planning large meetings and events, etc.
Dmitriy E. Dubrovsky Russia dubrovsky@pacc.ru	Samoyed Hiking, hunting, dogs
Don and Mary Cranford USA thecranfords@cox-internet.com	West Siberian Laika
Dr. Anna Laukner Germany dr.laukner@gmx.de	German Spitz Coat color of dogs and its genetics.
Dr. Gail D. Goodman USA midbarslq@juno.com	Eastern Sighthounds
Eugene Zelenik USA EZelenyk@yahoo.com	Central Asian Ovcharka
Franco Milani Italy milani.franco@gmail.com	Laikas (WEL)
Gabrielle Schroeter Germany imago.schroeter@t-online.de	All kinds of dogs
Glen Kansanback USA g_kansanbacc@yahoo.com	West Siberian Laika, Russo-European Laika and Staghounds and Sighthounds in general
Gregory Alan Newell USA gnewell@samoyed.org	Samoyed Editing English Language documents

Gunilla Jansson Sweden mapptass@privat.ufors.se	Dogs in general and aboriginal dogs
Gwen Ross USA Cgr-37@hotmail.com	Dog sledding and Chukotka Sled Dogs
Ingvild Espielen Norwegian ingvild.espielen@oya.vgs.no	Samoyed, taygan, norwegian aboriginal dogs Preservation of the original type of the Samoyed since 1910
Irina M. Shlykova Sanct-Petersburg Russia shlykova@gmail.com	Borzoi Dog kennel «The Russian Wind», Preservation of the Old Russian type of the Borzoi. Breeding for open field coursing ability
Jennifer Aimee Lloyd USA lloydjena@gmail.com	Eastern sighthounds
Jutta Rübesam Germany Saika.ruebesam@freenet.de	Afghan Hounds, Saluki, Tazi
Ken Mac Rury Canada kenmacrury@gmail.com	Inuit Dog
Kent Mohan Kathiravelu Norway plutti@hotmail.com	Livestock protection and Spitz type dogs.
Konstantin N. Plakhov Kazakhstan elchor@nursat.kz	Tazi Hunting Dog Kennel, Institute of Zoology, Republic of Kazakhstan. Teriology, zoogeography, ethology, preservation of wild animals and wildlife biology.

Lane Bellman USA lanebell.1@juno.com	Saluki, Taigan
Lane Batot USA lane.batot@nczoo.org	Tazy, Laika and other aboriginal dogs
Lilli Grgat Australia takas-cao@live.com	Livestock protection dogs
Linda Wroth USA lwroth@ix.netcom.com	Akita and other Japan breeds
Lvova Natali Russia nat-lvova@yandex.ru	Caucasian Mountain Dog and other livestock protection dogs
Marco Venier Italy mgvenier@gmail.com	Russian European Laika and other Laikas Zoologist www.bearlajkit.com
Marina G. Kuzina Russia, Moscow logoveg@mail.ru	Northern aboriginal dogs Secretary of PADS; Russian Agricultural External State University, Genetics Department, Moscow province. Preservation of aboriginal dogs of the north, dog behavior, population genetics, phenetics and biometry
Micaela Lehtonen gashani@gmail.com	Saluki and other Eastern Sighthounds Finalnd
Ms. Heather Fener USA hfener@aol.com	Aboriginal Dogs of Europe and India

Rajashree Khalap India rajashree.khalap@gmail.com	Aboriginal dogs of India Geneticist
Sabine van Wel Germany yakutianhusky@gmx.com	Yakut laika, Samoyed
Sarah de Monchy The Netherlands s.monchy@planet.nl	Samoyed Dutch club of Samoyeds. Aboriginal Samoyeds
Shiri Hoshen USA shoshen@earthlink.net	Saluki
Sir Terence Clark UK Sirterenceclark@aol.com	Saluki, Tazi, Taigan, Afgan (bakhmul)
Stephen Bodio USA ebodio@gilanet.com	Tazi, Taigan, Laikas
Sue Hamilton USA qimmiq@snet.net	Inuit Sled Dog Editor/Publisher, <i>The Fan Hitch</i> , Journal of the Inuit Sled Dog International http://thefanhitch.org
Tamara Taylor USA ttaylor7@verizon.net	Kangal Dog, Akbash Dog and Turkish Tazi
Tatjana S. Dubinina Russia dubininm@mail.ru	Taigan
Tatiana V. Desiatova Russia irklaika@gmail.com	East-Siberian Laika Secretary of PADS
Tyrone Brown USA Treedog41@yahoo.com	Aboriginal hunting dogs

Vadim D. Rechkin Russia rechkinvd@rambler.ru	Laikas
Vitaly (Zaur) Bagiev Russia abagiev@gmail.com	Caucasian Mountain Dog
Vladimir E. Beregovoy USA vbereg24@outlook.com	West-Seberian Laika and Saluki Curator PADS, Retired Zoologist, English-Russian and Russian- English translation, Newsletter PADS, West Siberian Laika, Saluki, Tazy and aboriginal dogs of the world.
Werner Roeder Germany dr-roeder@gmx.de	Azavak
William Fantozzi USA Bill@karelianbeardog.us	Karelian Bear Dog, Laikas
William Valencia. USA wdvalencia@yahoo.com	lurchers, Eastern Sighthounds, hunting dogs

PADS, International Website

<http://padsociety.org/>

PADS Curator:

Vladimir Beregovoy
1507 Mountain Valley Road
Buchanan, VA 24066, USA
vbereg24@outlook.com

PADS, International Editorial Board

Marina Georgievna Kuzina
P.O. Box 12
Moscow, 115407 Russia
+10-(499)-618-6370
logoveg@mail.ru

Desiatova Tatiana
irklaika@gmail.com

Become a PADS, International member!

Annual dues are: \$25.00 USD or €20.00 Euro

Send check or money order to:

Vladimir Beregovoy
1507 Mountain Valley Road
Buchanan, VA 24066, USA

or

Marina Georgievna Kuzina
P.O. Box 12
Moscow, 115407 Russia

Write to us!

All questions, suggestions and comments will be accepted with gratitude. Send them to:

Marina Georgievna Kuzina

or

Vladimir Beregovoy

Submissions

Editors of the *Journal* invite submissions of materials for publication.

Categories:

- Article: more 12-14 thousands of characters plus 4-5 photographs formatted JPG or TIFF, resolution 300 dpi.
- Review: 8-12 thousands of characters plus 2-3 black and white photographs, JPG or TIFF, resolution 300 dpi.
- Note: 3-8 thousands of characters without picture.

PADS, International

All rights preserved. Complete or partial copying without permission is not permitted. Violation of authors' rights is prosecuted by law of Russian Federation. For permission to copy and republish materials within the *Journal*, contact the PADS, International Curator or Editorial Board.